

1

RREEGGLLAAMMEENNTTOO IINNTTEERRNNOO

DDEE EEVVAALLUUAACCIIÓÓNN YY

PPRROOMMOOCCIIÓÓNN EESSCCOOLLAARR

22002211

2

Considerando que:

La ley N° 20.370, General de Educación, que en su artículo 39 prescribe que “Los establecimientos de

los niveles de educación básica y media deberán evaluar periódicamente los logros y aprendizajes de

los alumnos de acuerdo con un procedimiento de carácter objetivo y transparente, basado en normas

mínimas nacionales sobre calificación y promoción. Dichas normas deberán propender a elevar la

calidad de la educación y serán establecidas mediante decreto supremo expedido a través del

Ministerio de Educación” y el Decreto 67 del 20 de febrero de 2018, del Ministerio de Educación que

aprueba normas mínimas nacionales sobre evaluación, calificación y promoción; el Colegio Alto del

Maipo, de acuerdo a las facultades establecidas en dicho Decreto que facultan al establecimiento

educacional para elaborar y aplicar un reglamento de evaluación dentro del marco normativo oficial,

ha elaborado el siguiente Reglamento Interno de Evaluación y Promoción para ser aplicado desde la

Educación Parvularia y de Primer Año de Educación General Básica hasta Cuarto Año de Educación

Media, a partir del año 2020.

La Comunidad Educativa contempla para la elaboración del Reglamento Interno de Evaluación lo

siguiente:

 El Proyecto Educativo Institucional del Colegio Alto del Maipo

 Normativas Curriculares Vigentes, las cuales se señalan a continuación:

TIPO DE
ENSEÑANZA

Nivel DECRETO

EDUCACIÓN
PARVULARIA

Nivel de Transición I y II Bases Curriculares 481/2018

TIPO DE
ENSEÑANZA

ASIGNATURAS

DECRETO

BASE

DECRETO

PROGRAMAS
DE ESTUDIO

DECRETO DE
EVALUACIÓN

1° y 6° BÁSICO

 Lenguaje y Comunicación
Matemática
Historia, Geografía y C. Sociales

Ciencias Naturales

Idioma Extranjero: Inglés

N° 439/2012

N° 2960/2012

Decreto 67/2018

Artes Visuales
Música

Educación Física y Salud

Tecnología

Orientación

N° 433/2012

N° 2960/2012

7° y 8° BÁSICO

Lengua y Literatura
Matemática

Historia, Geografía y C. Sociales

Ciencias Naturales

Idioma Extranjero: Inglés
Educación Física y Salud

N° 614/2013

N°628/2016

Decreto 67/2018

Artes Visuales
Musicales
Tecnológica
Orientación

N° 369/2015

N° 628/2016

Decreto 83: Vigente a partir del año 2019 desde la Educación Parvularia hasta la Educación General Básica

 (1° a 8° año básico), para atender a los cuatro principios que sustentan este Decreto: Igualdad de oportunidades,

Calidad educativa con equidad, Flexibilidad en la respuesta educativa e Inclusión educativa y valoración de la diversidad.

3

TIPO DE
ENSEÑANZA

ASIGNATURAS

DECRETO

BASE

DECRETO

PROGRAMAS
DE ESTUDIO

DECRETO DE
EVALUACIÓN

1° MEDIO

Lengua y Literatura,

Idioma Extranjero: Inglés

Matemática,

Historia, Geografía y Ciencias

Sociales,

Ciencias Naturales,

Artes Visuales,

Tecnología,

Educación Física y Salud,

Orientación

Religión

N° 614/2013

y N°369/2015

N° 1264/2016

Decreto 67/2018

 2° MEDIO

Lengua y Literatura,

Idioma Extranjero: Inglés

Matemática,

Historia, Geografía y Ciencias

Sociales,

Ciencias Naturales,

Música

Tecnología,

Educación Física y Salud,

Orientación

Religión

N° 614/2013

y N°369/ 2015

N° 1264/2016

Decreto 67/2018

3° - 4° MEDIO
FORMACIÓN
GENERAL Y

PLAN DE
FORMACIÓ
GENERAL
ELECTIVO

 Lenguaje y Literatura

Matemática

Educación Ciudadana

Filosofía

Inglés

Ciencias para la Ciudadanía

Artes (MÚSICA)

N° 0876/2019

Decreto 67/2018

3° - 4° MEDIO
PLAN

DIFERENCIADO

Área A

Lengua y literatura; Lectura
escritura y especializadas
Área B:

Matemáticas: Límites, derivadas

e integrales

Ciencias: Física

Área C:
Artes: Diseño y Arquitectura

Educación Física y

Salud: Ciencias del ejercicio

físico y deportivo.

N° 0876/2019

Decreto 67/2018

4

TÍTULO I: ASPECTOS GENERALES

Artículo 1: Para todos los efectos del presente reglamento, el concepto de alumno se utilizará en

forma genérica, es decir, aludiendo a los géneros masculino y femenino (cfr. RAE). Además, para

mayor claridad se utilizarán, los siguientes términos según definición que se indica:

a) Evaluación: Conjunto de acciones lideradas por los profesionales de la educación para que tanto

ellos como los alumnos puedan obtener e interpretar la información sobre el aprendizaje, con el objeto

de adoptar decisiones que permitan promover el progreso del aprendizaje y retroalimentar los

procesos de enseñanza.

b) Evaluación recuperativa: Es aquella que se realiza después de una primera evaluación sumativa

con propósito de calificación y que tiene por objetivo ofrecer, principalmente a quienes tuvieron niveles

de logros insuficientes, la posibilidad de alcanzar aprendizajes que permitan la continuidad del proceso

que cada docente ha planificado para ese nivel.

c) Calificación: Representación del logro en el aprendizaje a través de un proceso de evaluación, que

permite transmitir un significado compartido respecto de dicho aprendizaje mediante un número,

símbolo o concepto.

TÍTULO II: DESCRIPCIONES GENERALES

Artículo 2: Este documento establece un conjunto de normas y disposiciones de evaluación de
carácter interno, emanadas del Decreto Nº 067 para educación general básica y enseñanza media
que aprueba normas de evaluación, calificación y promoción escolar.

El propósito general del reglamento de evaluación, calificación y promoción es asegurar la
gradualidad de los aprendizajes de los y las estudiantes del Colegio Alto del Maipo acorde a su
formación y contribuir a elevar los estándares de calidad y excelencia de la educación impartida.

Artículo 3: Este Reglamento se dará a conocer a los y las estudiantes, padres y apoderados en el

momento de postulación por la plataforma SAE y en el proceso de matrícula. Este documento oficial

se actualiza todos los años.

Artículo 4: Este Reglamento obliga a su cumplimiento estricto a las y los docentes, asistentes de aula

y estudiantes, así como también a los padres y apoderados, por el período escolar correspondiente.

Artículo 5: El presente Reglamento determina expresamente las diversas instancias de apelación

tanto para él y la estudiante como para los padres y apoderados.

5

TÍTULO III: DEL PROCESO EVALUATIVO

Artículo 6: El año lectivo comprenderá dos semestres académicos (38 semanas en total).

El semestre permite la presentación de metas simples y alcanzables, lo que debería captar mayor

interés del estudiante.

• Se reduce el efecto negativo que producen las diferencias de velocidad de aprendizaje (el trimestre

acelera esas diferencias)

• Permite responder mejor a los intereses y posibilidades de los estudiantes, aumenta la eficiencia de la

planificación en relación con los contenidos y secuencia de los mismos.

Artículo 7: El Programa de Estudio es el conjunto de actividades académicas estructuradas

metodológicamente, secuenciadas en el tiempo, cuyo objetivo es integrar conocimientos, habilidades y

actitudes en cada asignatura.

Artículo 8: Los y las estudiantes deberán ser evaluados en todas las asignaturas del plan de estudio en

períodos semestrales.

Colegio Alto del Maipo, busca promover una evaluación desde la mirada del paradigma competencial, que

no sólo se preocupe de la constatación de los logros de los y las estudiantes sino que también ayude a la

reflexión de éstos, los y las docentes y asistentes de aula cumplirán su rol en este proceso considerando

su planificación de la acción respecto de estos temas, para ello se considerarán los procesos y factores

involucrados, positiva y/o negativamente, tanto en el aprendizaje como en la enseñanza. Esencialmente,

se pretende, que la actuación evaluativa convierta a nuestros estudiantes más en sujetos que en objetos

de ella.

Promovemos la orientación de una práctica evaluativa con una mayor preocupación por los diversos ritmos

y estilos de aprendizaje de los y las estudiantes, con énfasis en la intencionalidad formativa de la

evaluación.

Artículo 9:El trabajo docente se realiza sobre la base de las planificaciones de cada asignatura, según

formato establecido en WEBCLASS, las que deben ser actualizadas por el docente titular de la asignatura,

de acuerdo a la Matriz de Plan Anual, 20 días hábiles antes del inicio de cada Unidad de Aprendizaje.

Artículo 10: Unidad Técnico pedagógica validará la planificación de las clases seleccionadas para cada

Unidad en plataforma WEBCLASS. El seguimiento, monitoreo y revisión de las clases debidamente

ejecutadas, se realizará a través de la revisión periódica de leccionarios.

Atendiendo a las realidades propias de cada asignatura y curso, cada profesor titular podrá realizar ajustes

curriculares durante el proceso, para ello realizará las modificaciones de la o las clases planificadas en

plataforma, posterior a ello deberá declarar la clase como ejecutada.

Artículo 11: Para informar de los logros de los Objetivos de Aprendizaje (OA) y de los Aprendizajes

Esperados (AE) se utilizará un informe de notas en cada semestre.

Artículo 12: El profesor de asignatura es el responsable de registrar las calificaciones en el libro de clases

y en WEBCLASS, de acuerdo al número de evaluaciones declaradas en el calendario de Pruebas

entregado a Unidad Técnico Pedagógica al inicio de cada Unidad Didáctica, debiendo respetar los tiempos

asignados para su registro, 5 días hábiles.

La periodicidad en la consignación de calificaciones en libro de clases y WEBCLASS, será monitoreada por

UTP del ciclo correspondiente de acuerdo a lo declarado en el calendario de Evaluaciones y planificación

de calificaciones del semestre.

Artículo 13: El profesor jefe es corresponsable de verificar que antes de cada entrega de informes de

notas al apoderado, exista el registro en libro de clases y WEBCLASS la cantidad mínima de calificaciones

solicitadas por Unidad Técnico Pedagógica y que dé cuenta del nivel de logros alcanzado por los alumnos.

Artículo 14: Para informar de los logros de los Objetivos Transversales (OT) se entregará un Informe

de Desarrollo Personal y Social al finalizar el primer semestre y al finalizar el año escolar, junto con el

informe de calificaciones respectivo.

6

Artículo 15: Para la evaluación de logros de los Objetivos Transversales se utilizará la siguiente

escala:

S SIEMPRE
La conducta está integrada al quehacer cotidiano del alumno. El rasgo se

manifiesta de un 80 a un 100%.

G GENERALMENTE
La conducta se manifiesta pero no está integrada al quehacer. El rasgo se

manifiesta de un 50 a un 79%.

O OCASIONALMENTE
La conducta se manifiesta con intervalos en su quehacer diario.

El rasgo se manifiesta de un 30 a un 49%.

N/O NO OBSERVADO La conducta no fue observada.

Artículo 16: El Colegio Alto del Maipo imparte, dentro de las horas de libre Disposición, Talleres

subordinados a diferentes asignaturas. Los talleres y su distribución es la siguiente:

TALLER CURSO SUBORDINADO A

Taller de Acondicionamiento Físico 5° básico a 2° medio Educación Física y Salud

Taller de “Plástica Creativa” 5° a 8° básico ; II° medio Artes Visuales

Taller de “ Música Instrumental 3° a 8° básico / I° medio Música o Artes Musicales

Taller de Desarrollo de

Habilidades de Lectura. (THLPO)
3° básico a IIº año medio

Lenguaje y Comunicación y/o Lengua y

Literatura

Taller Didamatic 3° básico a II° año medio Matemática

Taller de Historia, “Chile y la

región Latinoamericana”,
III y IV medio Educación Ciudadana

Taller PSU Lenguaje III a IV medio Lenguaje, Comunicación y Literatura

Taller PSU Matemática III a IV medio Matemática

Taller de Orientación: “Autonomía

y autoestima
3° a 4° básico Orientación

Taller de Orientación: Planificando

mi Futuro
III a IV medio Orientación

Taller de Física experimental I a II medio Ciencias Naturales: Física

Taller de Física III a IV medio Ciencias para la Ciudadanía o Biología

Artículo 17: Los talleres deberán ser evaluados como una asignatura más, pero al finalizar cada semestre,

su promedio pasa a ser una nota parcial y sumativa a la asignatura que es subordinado, se exceptúan de

este artículo el Taller de Música Instrumental, Plástica Creativa , Física y Taller de Historia “Chile y

la región Latinoamericana”, que tendrá una ponderación de un 50% de la nota final de la asignatura

subordinada por tener orientaciones didácticas y metodológicas afines con el desarrollo de investigación,

conocimiento, creatividad, sensibilidad y la autonomía de los estudiantes.

Artículo 18: Cada docente de asignatura entregará a UTP al inicio de cada Unidad de Aprendizaje,

calendario de todas las evaluaciones que se aplicarán en la asignatura(s) que imparte, para ello utilizará el

formato de calendario entregado desde UTP. Este deberá indicar: fecha, contenidos, tipo de evaluación que

se llevará a cabo en su asignatura.

Artículo 19: Para informar como lo señala el Decreto 67, el docente, entregará a estudiantes información

clara sobre los objetivos de aprendizaje y contenidos que se tratarán en la Unidad de Aprendizaje. Además

debe indicar las distintas formas de evaluación y fechas de medición de aprendizajes, a través de la

modalidad que ha considerado en su planificación de la Unidad Didáctica y de la Planificación de

Calificaciones semestral. Esta información debe estar registrada en el cuaderno del estudiante al inicio de

cada Unidad de Aprendizaje.

Artículo 20: UTP es la encargada de elaborar el Calendario de Pruebas de cada curso con la información

entregada por cada profesor de asignatura. Además, debe multicopiar y entregar al Profesor Jefe el

Calendario de Evaluaciones de su curso para su entrega en reunión de apoderados y publicación en el

Diario Mural de la sala correspondiente. Además, debe monitorear el cumplimiento de los procesos

evaluativos declarados por cada docente titular de las distintas asignaturas.

TÍTULO IV: DE LAS EXIMICIONES

7

Artículo 21: De acuerdo al Decreto Nº 924/83, Artículo 3º, del MINEDUC, en el caso de la asignatura

de Religión, podrán ser eximidos los estudiantes siempre que su apoderado(a) lo exprese formalmente

y por escrito en el momento de la matrícula o de manera posterior a la Jefe Técnico Pedagógica del

ciclo que curse el estudiante. Sin embargo, los estudiantes deberán permanecer en su sala de clases

manifestando una actitud y conducta acorde a lo expresado en nuestro Manual de Convivencia,

pudiendo participar de acuerdo a su creencia religiosa.

TÍTULO V: DE LA EVALUACIÓN DIFERENCIADA

Artículo 22: Las evaluaciones diversificadas se realizarán siempre y cuando un especialista de la

unidad educativa así lo establezca a través de un certificado que acredite la necesidad educativa

especial según corresponda, el cual deberá ser actualizado de forma anual. El apoderado no podrá

solicitar evaluación diversificada sin esta documentación.

La evaluación diversificada no exime al o a la estudiante de los niveles de exigencia de la

evaluación, sino que permite realizar modificaciones en los niveles de complejidad de la tarea, por lo

tanto un o una estudiante que se le realicen evaluaciones diversificadas o que pertenezca al

programa de integración escolar podría repetir de curso si no cumple con las competencias cognitivas

que demandan los planes y programas y normativa vigente.

La directora(a) del establecimiento, previo informe del especialista podrá autorizar procedimientos de

evaluación diversificadas como; evaluaciones escritas, guías de autoaprendizaje, trabajos de

investigación, u otros.

La Coordinadora de Programa de Integración Escolar junto a su equipo Técnico previa

autorización de UTP, determinará si es necesario disminuir la cantidad de calificaciones a los o las

estudiantes que tengan NEEP.

Artículo 23: Se aplicará Evaluación Diferenciada en las asignaturas de Ciencias Naturales, inglés e

Historia, Geografía y Ciencias Sociales en los casos que corresponda, según recomendación de

Profesora Titular de la Asignatura, Educadora Diferencial y/o Psicopedagoga.

Profesor titular presentará solicitud a Jefe Técnico del Ciclo correspondiente, quien evaluará la

recomendación a la luz de los antecedentes y evidencia presentada y podrá autorizar la aplicación de

evaluaciones diferenciadas en una o más asignaturas durante todo el año lectivo, debiendo monitorear

el cumplimiento de la resolución de la cual es sujeto el o la estudiante.

Artículo 24: Unidad Técnico Pedagógica será la encargada de verificar el cumplimiento del protocolo

de Procedimientos, velando siempre por dar cumplimiento al objetivo de la Evaluación Diferenciada

“Garantizar la flexibilidad de las medidas curriculares para los estudiantes con NEE, con el propósito

de asegurar sus aprendizajes y el desarrollo, a través de la participación en propuestas evaluativas

pertinentes”

Artículo 25: Unidad Técnico pedagógica, debe llevar un registro de todos los estudiantes que se

encuentran adscritos al Protocolo de Evaluación Diferenciada, debiendo tener a la vista los informes

actualizados de los especialistas que solicitaron la Evaluación Diferenciada y el PACI (Plan de

Adecuación Curricular Individualizado) que se elaboró en conjunto con los docentes de las asignaturas

que serán consideradas en el Plan de Evaluación Diferenciada, para el posterior monitoreo y

seguimiento del estudiante, de manera tal de asegurar su participación, permanencia y progreso en el

proceso de Enseñanza Aprendizaje.

8

TÍTULO VI: DE LA EVALUACIÓN.

Artículo 26: La evaluación, en términos generales, será considerada como un medio para

ayudar al docente a tomar decisiones con respecto a las tareas que se emprenderán en el

proceso de enseñanza- aprendizaje, ya sea para identificar conocimientos previos, retroalimentar

contenidos, permitir continuidad del mismo proceso, verificar nivel de avance o de logros de

aprendizaje.

Artículo 27: La evaluación Diferenciada, es aquella que permite evaluar a los estudiantes con apoyo

adicional y, por lo tanto, se les implementa procesos educativos especiales, adecuados a sus

características. Estos estudiantes son evaluados en función de las experiencias de aprendizaje en que

participan; por lo que resulta necesario destacar que la evaluación diferenciada no consiste en aplicar

a un alumno o a un grupo de alumnos el mismo instrumento evaluativo que se aplicó al resto del curso

en fechas distintas ni bajar el patrón de rendimiento mínimo aceptable, como tampoco recibir apoyo

directo durante la aplicación del instrumento evaluativo. Se trata de aplicar instrumentos adecuados a

los procesos educativos en que ellos han participado.

Para los alumnos adscritos al Decreto N° 170/2009, la Evaluación Diferenciada es un recurso que el

profesor(a) empleará para evaluar a los alumnos que presenten alguna dificultad transitoria que afecte

su aprendizaje escolar, esta debe ser coherente con las adecuaciones metodológicas realizadas

durante el desarrollo de las clases o atención dada a los alumnos en forma individual o grupal, por las

profesionales que son parte del equipo PIE.

Entre las adecuaciones se puede considerar:

- Flexibilidad en los tiempos destinados al logro de los objetivos

- Flexibilidad de los tiempos asignados para el desarrollo de los instrumentos de evaluación

aplicados.

- Utilización de diversos instrumentos evaluativos ajustados y que atiendan a las NEE

específicas.

- Apoyo previo a la aplicación de cualquier tipo de evaluación, asegurando la comprensión de

instrucciones y acciones a realizar, en ningún caso se considera el apoyo presencial de la

educadora durante la ejecución de la evaluación.

Artículo 28: La evaluación diagnóstica, se llevará a cabo especialmente al comienzo de un nuevo

año escolar o al inicio de una nueva unidad de aprendizaje. Su propósito es determinar las conductas

de entrada de la misma. Constituye, por lo mismo, fuente de información para que el docente planifique

consecuentemente sus unidades de aprendizaje.

Artículo 29: La evaluación formativa, estará presente en todo el proceso de enseñanza aprendizaje.

Su principal propósito será monitorear y acompañar el aprendizaje de los alumnos, entregando

evidencia al docente para tomar decisiones pedagógicas pertinentes y oportunas relativas a la

enseñanza, el aprendizaje, la retroalimentación de contenidos o a la continuidad de las unidades

planificadas, situaciones que se abordan en el Título de las Calificaciones, artículo 48.

Artículo 30: Las actividades de retroalimentación de contenidos que se entreguen para la casa, tales

como tareas, deberán solo referirse a procesos pedagógicos desarrollados durante la jornada de

clases. El tiempo que el alumno dedique a la misma, no debiera extenderse a un tiempo mayor que a

la mitad de aquel que se ya se le ha dedicado en clases.

9

Artículo 31: La evaluación sumativa, tiene por objeto verificar o certificar, mediante una calificación,

los aprendizajes logrados y no logrados por los alumnos al término de una etapa de enseñanza-

aprendizaje o de una unidad de aprendizaje.

La evaluación sumativa se llevará a cabo a través de dos modalidades: evaluación de resultados o

logros alcanzados durante el desarrollo o término de una unidad de aprendizaje, a través de ,

pruebas objetivas o de desarrollo y evaluación de proceso, tales como cumplimiento de trabajos, de

tareas, investigaciones, análisis de documentos, evaluaciones parciales, maquetas, disertaciones,

ensayos, etc. Proviene generalmente de uno o de una serie de trabajos realizados de manera

particular o en clases y es parte de un registro de evidencias.

Artículo 32: Con el propósito de diversificar la evaluación, las distintas asignaturas deberán

incorporar durante el año escolar, diferentes formas o maneras de evaluar, evitando un solo tipo de

evaluación estandarizada. Se sugiere emplear pruebas objetivas, de desarrollo, rúbricas, listas de

cotejo, investigaciones, trabajos, ensayos, interrogaciones orales, debates, disertaciones, etc.

Artículo 33: En atención a la diversidad de estudiantes, se debe considerar una variedad de

estrategias e instrumentos evaluativos de forma tal que se pueda atender de mejor manera a

las diferentes aptitudes, habilidades, destrezas y capacidades de los estudiantes.

Esta diversificación de la evaluación establece que:

a) Al menos 1 de las evaluaciones sumativas del semestre deben ser estrategias o instrumentos

diferentes a pruebas escritas de desempeño individual.

b) Al 2 menos de las evaluaciones sumativas semestrales corresponderán a pruebas escritas en las

asignaturas del plan de estudio de cada curso, distinto de las asignaturas artísticas y deportivas donde

al menos la mitad de éstas será de desempeño individual. La distribución de estas evaluaciones deben

estar contenidas en la planificación de calificaciones de cada asignatura por nivel.

Artículo 34: Los alumnos no podrán ser eximidos de ninguna asignatura que contemple el Plan de

Estudio en cada uno de los cursos. Sin embargo, para quienes de manera transitoria o

permanente requieran de actividades de aprendizaje o de evaluación diferenciada, los padres

y apoderados podrán elevar su solicitud a Unidad Técnico Pedagógica.

Lo anterior estará sujeto a los mecanismos reglamentarios que el colegio contempla y que se

encuentra dentro de los protocolos que se encuentran anexos a este reglamento.

10

TÍTULO VII: DE LAS CALIFICACIONES.

Artículo 35: En aquellas asignaturas del plan de estudio que incidan en la promoción escolar se

utilizará una escala numérica de 1.0 a 7.0 y con un decimal. Para éstas, la calificación mínima de

aprobación será 4,0 (cuatro, cero) y corresponderá, como mínimo, al logro del 60% de los objetivos de

aprendizaje evaluados. La calificación anual será el promedio que resulte de ambos semestres.

Se exceptúa de esta escala numérica el Nivel de Educación Inicial que es evaluado por indicadores de

logro, y las asignaturas de Religión y Orientación por conceptos.

De la Tabla que se muestra a continuación se usarán los que indican las columnas para

distintos propósitos:

I. En CALIFICACIONES parciales y promedios

II. En VALOR DE RENDIMIENTO en el que dice relación con su desempeño.

III. En PORCENTAJES DE LOGRO en las situaciones en que se requiere información de

porcentajes de logros o rendimiento.

I II III

CALIFICACIÓN VALOR DE RENDIMIENTO PORCENTAJE DE
LOGRO 7.0 Destacado 100%

6.0 – 6.9 Muy Bueno 87% - 99%

5.0 – 5.9 Bueno 73% - 86%

4.0 – 4.9 Suficiente 60% - 73%

3.0 – 3.9 Insuficiente 40% - 59%

2.0 – 2.9 Muy Insuficiente 20% - 39%

1.0 – 1.9 No hay aprendizajes 0% - 19%

Artículo 36: La calificación obtenida por los alumnos en las asignaturas de Religión y Orientación no

incidirá en su promoción.

Para evaluar dicha asignatura se registrarán calificaciones numéricas cuyo promedio será

transformado a promedio conceptual de acuerdo a la siguiente escala de conceptos: Muy Bueno.

Bueno, Suficiente, Insuficiente.

Calificaciones Concepto Detalle

6,0 a 7,0 MB
La calidad de la realización, adquisición o desarrollo del indicador es excelente.
Se destaca, logrando mayor autonomía en su trabajo escolar, basado en la
confianza hacia la calidad de su quehacer escolar.

5,0 a 5,9 B
La calidad de la realización, adquisición o desarrollo del indicador es buena o
satisfactoria. Puede mejorar su desempeño.

4,0 a 4,9 S

La calidad de la realización, adquisición o desarrollo del indicador es regular.
Necesita mejorar para alcanzar estándares de desempeño mínimos. El trabajo
del alumno debe ser permanentemente monitoreado.

2,0 a 3,9 I

No tiene el indicador o la calidad de la realización, adquisición o desarrollo del
mismo es insuficiente. El colegio y la familia deben hacer un diagnóstico de las
dificultades y coordinar apoyo en forma urgente (en forma preliminar, se debe
concertar una entrevista entre los padres, el alumno y el profesor jefe y/o el de
asignatura). El trabajo del alumno debe ser permanentemente monitoreado.

Considerando nuestro PEI, que promueve la formación integral de los alumnos, la asignatura de
Religión y Orientación, será considerada dentro del promedio anual interno que el alumno logre para
alcanzar los distintos reconocimientos que el colegio entrega.

11

Artículo 37: La escala numérica para los estudiantes de Educación Parvularia, considera niveles de

logro de acuerdo a la siguiente escala de conceptos: Logrado, Medianamente logrado, Por lograr, No

evaluado

Forma de Evaluación para alumnos de Pre Básica

L LOGRADO Se asigna cuando la conducta evaluada está dentro del logro según los
criterios de evaluación establecidos.

ML MEDIANAMENTE
LOGRADO

Se asigna cuando la conducta evaluada está parcialmente lograda

PL POR LOGRAR Se asigna cuando la conducta evaluada está en proceso de ser lograda

NL NO LOGRADO Se asigna cuando la conducta evaluada no está adquirida.

NE NO EVALUADO no se tiene evidencia de aprendizaje del estudiante.

Artículo 38: Todas las evaluaciones sumativas realizadas durante el año escolar, en las

asignaturas del plan de estudio que llevan calificación numérica, serán coeficiente uno.

Artículo 39: La cantidad de calificaciones y las ponderaciones que se utilicen para calcular la

calificación del semestre, estará en directa relación con la planificación de calificaciones semestral y

anual; y de las unidades de aprendizaje de cada asignatura, situación que se informará a los alumnos

y apoderados en la primera reunión de apoderados de cada semestre.

Artículo 40: No obstante lo expresado en el artículo anterior, y considerando que debe existir

información oportuna sobre el rendimiento de los alumnos, la planificación de unidades que el docente

realice, deberá considerar, al menos, la colocación de una calificación parcial dentro de las primeras

tres semanas del inicio del año escolar y con el mismo espacio de tiempo, como máximo, entre una

calificación y otra.

Este plazo podrá extenderse en una semana cuando se trate de una evaluación recuperativa, como se

expresa en el artículo 50.

Artículo 41: La cantidad de evaluaciones sumativas semestrales no tendrán correlación directa con la

cantidad de horas semanales de la asignatura. Considera un mínimo de 4 notas al semestre, las que

deberán estar calendarizadas e informadas a los alumnos la primera semana del semestre en la

planificación de calificaciones en todas las asignaturas del plan de estudio.

Artículo 42: El calendario de Unidad de evaluaciones de un curso no podrá tener dos evaluaciones

sumativas de desempeño individual, tipo prueba escrita, en el mismo día. Cualquier excepción a este

artículo debe estar debidamente autorizadas por la Jefatura Técnica.

Artículo 43: Las evaluaciones deberán ser aplicadas el día y fecha planificada, sin suspensión. Es

responsabilidad del profesor (a) cumplir con esta práctica. En caso de presentarse alguna situación

que amerite el cambio de la fecha estipulada en Calendario de Pruebas, ésta deberá ser informada a

la UTP correspondiente con una semana de anticipación, siendo esta Unidad Técnica quien autorice o

desestime el cambio.

Artículo 44: Toda calificación realizada será debidamente convalidada una vez que se registre en el

Libro de Clases, donde además se señalará la fecha de la evaluación, objetivo y/o contenido evaluado.

Artículo 45: Las pruebas sumativas de carácter objetivo serán revisadas con lector óptico y todos los

resultados de evaluaciones de proceso, acumulativas y sumativas que no utilicen lector óptico, deben

ser informados a UTP previo a su consignación en libro de clases y webclass para salvaguardar que

se cumple el debido proceso estipulado en este Reglamento.

Artículo 46: Todas las evaluaciones deben ser revisadas en conjunto con los alumnos, para ello el

alumno recibirá el instrumento, su hoja de respuesta, rúbrica, tabla de cotejo u otra que hubiese

utilizado. Será responsabilidad de los alumnos participar del proceso de revisión de sus pruebas una

vez entregados los resultados. Para apelar cualquier situación especial en cuanto a la calificación

obtenida, el alumno deberá seguir el conducto regular correspondiente: Profesor de la asignatura,

Profesor Jefe y Jefe Técnico del ciclo si la situación lo amerita, quien dará respuesta al alumno en 5

días hábiles, quedando registrada la apelación en la hoja de observaciones del estudiante, que se

encuentra en el libro de clases.

12

Artículo 47: Para los cursos o niveles que sus pruebas de Proceso y de Unidad, son revisadas con

lector óptico, la hoja de respuesta debe ser entregada a los estudiantes y constituye un documento de

plena validez para efectos de revisión y prevalecerá por sobre lo declarado en la prueba física, salvo

situaciones excepcionales que deben ser presentadas por el docente titular y/o a cargo de la

asignatura para mejor resolver en conjunto con Jefe Técnico Pedagógica.

Artículo 48: Los Profesores no podrán realizar cambios en sus calificaciones una vez registradas en el

Libro de Clases y WEBCLASS. Sin embargo, si hubiese motivo de fuerza mayor que obligue a

hacerlo, debe informar esta situación por escrito a Unidad Técnico Pedagógica, quien previa

aprobación procederá autorizar los cambios respectivos.

Artículo 49: Las evaluaciones sumativas, ya sean de logros o de proceso, según lo planificado por el

docente, pueden dar origen a una calificación parcial o complementarse porcentualmente en una sola

calificación.

Artículo 50: Buscando dar cumplimiento al artículo 4to del Decreto 67 que señala que “la evaluación

podrá utilizarse de manera formativa o sumativa”, la evaluación de los logros de aprendizaje, se

llevará a cabo a través de la siguiente modalidad:

a) Una evaluación sumativa dará origen a una calificación parcial para todos los alumnos que hayan

alcanzado, al menos, un logro suficiente de los aprendizajes (4,0).

b) Si un alumno no alcanza un nivel de logros suficiente en la evaluación sumativa, a la que nos

hemos referido en el acápite anterior, esta solo se utilizará como una evaluación formativa que

permitirá entregar información al docente para realizar una retroalimentación de contenidos y

programar una nueva evaluación que para este efecto se llamará recuperativa.

c) Todos los alumnos tendrán derecho a rendir esta segunda evaluación, en cuyo caso se

considerará como calificación parcial, la más alta que este haya obtenido.

d) La situación anterior solo se aplicará a evaluaciones de unidades de contenidos programáticos que

se verifican mediante logros o resultados de aprendizaje, cuya finalidad es calificar. Por tanto, no se

aplica a evaluaciones complementarias de una calificación mayor o que son parte de un registro de

evidencias, tales como, controles de lectura, trabajos realizados en clases, disertaciones, debates,

investigaciones, ensayos, etc.

e) No obstante lo expresado, si un alumno se ausenta de la evaluación sumativa o de la recuperativa,

conservará como calificación aquella que hubiera rendido, sin tener derecho a una segunda

evaluación.

Artículo 51: La autoevaluación y la coevaluación podrán ser consideradas, de acuerdo con la

planificación de las unidades de aprendizaje y de la planificación de calificaciones semestral o anual.

Sin embargo, no darán origen a una calificación directa; sino a una ponderación porcentual dentro de

una calificación mayor.

Artículo 52: Al término del año lectivo, todos los alumnos de 1ro de Educación Básica hasta 4to de

Educación Media, que no hubieran logrado la calificación mínima para aprobar una asignatura, tendrán

derecho a participar de un reforzamiento de 10 horas de clases, calendarizadas dentro de una

semana, y a rendir un examen con una ponderación de un 30% de la calificación final.

Artículo 53: La no presentación del alumno al período de reforzamiento y/o al examen se entenderá

como una renuncia a dicho beneficio. En tal caso, la calificación final será la obtenida durante el año

escolar.

13

Artículo 54: Ningún alumno podrá ser evaluado en ausencia, es decir, no se podrá calificar al

estudiante sin que este haya sido sometido a un debido proceso, debiendo agotar todas las acciones

que plantea este Reglamento de Evaluación frente a la ausencia a pruebas de los estudiantes.

- Los alumnos que no se presenten a rendir cualquier instrumento de evaluación, calendarizada

previamente por el profesor/a, deben cumplir con lo señalado en el respectivo artículo del Manual

de Convivencia Escolar, reglamento interno del establecimiento (“Las inasistencias deberán ser

justificados por el apoderado oportunamente, a través de la libreta de comunicaciones, y/o en

forma personal cuando así lo requiera el Inspector General, requisito que deberá cumplirse

expresamente ante las inasistencias a evaluaciones programadas, cualquiera fuere su

coeficiente”, Manual de Convivencia Escolar).

Si él o la estudiante durante su ausencia, ha recibido atención médica profesional, el apoderado

deberá presentar el justificativo correspondiente. Tanto el profesor(a) de asignatura como el

Inspector General deberán dejar registro de la inasistencia del alumno en el Libro de Clases. El

nuevo instrumento por aplicar, debe considerar los contenidos previamente indicados por el

profesor/a en el aula con el mismo porcentaje de exigencia, y debe rendirse en la primera clase

que se encuentre con el docente o según determine el o la docente en un plazo no mayor a 48

horas a partir del reingreso del alumno a clases.

 Cuando un estudiante se ausenta a una evaluación programada y cumpla con los requisitos de

justificación señalados previamente en este artículo, el profesor (a), procederá a consignar en la

hoja de vida del estudiante, la siguiente información: “Estudiante ausente a Evaluación”

- No obstante lo establecido en el presente reglamento, si él o la estudiante no asiste a una

segunda citación de evaluación registrada por el profesor/ en el libro de clase y el apoderado no

presenta el certificado médico correspondiente dentro de las 48 horas de plazo, desde el inicio de

la ausencia en Inspectoría General, se evaluará con la nota mínima (2.0).Para este efecto el

apoderado sólo podrá justificar dos ausencias a evaluaciones de su pupilo.

 Se entenderá para la aplicación de este artículo que él o la estudiante no pueden ser evaluados

en ausencia antes de la segunda citación.

 De no existir ningún tipo de justificación a la inasistencia a una evaluación, dentro de los plazos

establecidos, el profesor(a) podrá registrar nota mínima (2.0) dejando registro de dicha situación

en la hoja de observaciones del alumno. En caso que un estudiante se ausente nuevamente a

una segunda fecha de evaluación sin presentar la debida justificación, el profesor(a) procederá a

registrar en la hoja de vida del estudiante la siguiente observación: “Estudiante ausente a segunda

fecha de evaluación. Se calificará con nota 2.0 según Art. 53 del Reglamento de Evaluación”

Artículo 55: Si un alumno se hubiera ausentado los procesos evaluativos consideradas en el artículo

49 y 50c o si no hubo evaluación recuperativa porque todos alcanzaron, a lo menos, logros suficientes,

y no posee certificado médico, deberá estar preparado para rendirla en la primera clase que se

encuentre con el docente, quien decidirá si la toma en el acto o determina una nueva fecha para

rendirla.

Artículo 56: Para facilitar la toma de pruebas a los alumnos inasistentes que cursen entre quinto

básico y cuarto año medio, y que se encuentren en la situación descrita en el artículo anterior, los

alumnos podrán ser citados el día miércoles, después de la jornada escolar por la Jefe Técnico

Pedagógica

Se debe tener presente que esta toma de pruebas es calendarizada y supone la presencia rotativa de,

a lo menos, dos asistentes de la Educación como evaluadores.

14

Artículo 57: El primer responsable del desempeño académico en el aula de los estudiantes, es el

profesor de la asignatura, por lo tanto, debe seguir el siguiente procedimiento, para dar cuenta del

debido proceso académico.

a. Si un alumno(a) presenta dos calificaciones seguidas menores que 4,0, debe citar a los padres

y/o apoderados, informar sobre la situación académica que presenta el estudiante y acordar

estrategias de acompañamiento, mejora y solución, a través de un plan de trabajo individual,

estos acuerdos deben ser registrados en la hoja de observaciones que se encuentra en el libro

de clases del curso e informado de manera inmediata a UTP.

b. Avisar al profesor o profesora jefe de los acuerdos alcanzados con los padres y/o apoderados,

de tal manera que realice el seguimiento y refuerce con el apoderado en entrevistas

posteriores los avances o retrocesos de la situación académica del estudiante.

c. Si una vez realizado el procedimiento anterior, continúan los problemas de bajo rendimiento, el

profesor de la asignatura comunicará a profesor jefe y a Unidad Técnico Pedagógica, mediante

informe las acciones realizadas y sus resultados, este debe ser enviado de manera digital al

correo institucional de Jefatura Técnico Pedagógica.

d. Jefatura Técnico Pedagógica y profesor de asignatura citarán de inmediato a los padres y/o

apoderado del estudiante para acordar nueva estrategia de trabajo para superar su retraso

académico, debiendo registrar en la hoja de observaciones del estudiante los acuerdos

alcanzados.

e. Profesor(a) Jefe monitoreará junto a profesor de asignatura el proceso académico del

estudiante, debiendo informar cada 3 semanas el estado de avance del o la estudiante a los

Padres y/o Apoderados y a Jefatura Técnica correspondiente, para nuevas intervenciones si

fuesen necesarias.

15

TÍTULO VIII: INFORMACIÓN SOBRE LAS FORMAS Y CRITERIOS DE LA EVALUACIÓN.

Artículo 58: Los profesores jefes, en la primera reunión de padres y apoderados del año escolar

2021, explicarán la normativa que dice relación con el presente Reglamento de Evaluación y

Promoción del Colegio, elaborado a partir del Decreto 67. No obstante, el Reglamento

permanecerá en la página Web del Colegio para consultas posteriores.

Artículo 59: A inicio del año escolar, los profesores de las distintas asignaturas entregarán por escrito,

desde Quinto a Cuarto Medio un Programa Anual de la Asignatura, el que comprenderá como mínimo

el nombre de cada unidad de aprendizaje, los principales contenidos y la forma o manera en que los

alumnos serán evaluados.

Esta programación inicial, sin embargo, es de carácter referencial, porque los ritmos de aprendizaje

entre los cursos y entre los distintos niveles de cada año, son diferentes. Por lo mismo, pudieran

existir cambios, tanto en lo planificado como en la forma de evaluar las unidades que se desarrollan

durante el año escolar.

Artículo 60: La de planificación de calificaciones de cada Asignatura por nivel será publicada en la

plataforma WEBCLASS del Colegio y estará disponible para consulta de los alumnos y padres y

apoderados, desde Primero Básico hasta Cuarto Año Medio.

Artículo 61: Si la evaluación es sumativa y corresponde a un porcentaje parcial de la calificación,

deberá indicarse a los alumnos y a través de la plataforma computacional, el porcentaje que

representa de dicha calificación.

Artículo 62: Tratándose de evaluaciones sumativas que representan una calificación directa, no se

podrá fijar más de una evaluación por día, con excepción de pruebas parciales, test, controles de

lectura, trabajos, debates, etc., y todas aquellas que representan solo un porcentaje de una

calificación.

Quedan también exceptuadas de la condición anterior, las evaluaciones recuperativas que surjan de

una evaluación que con carácter de calificación, haya pasado a ser formativa, como se ha explicado

en el artículo 50.

Artículo 63: Los padres y apoderados podrán acceder al sistema computacional, WEBCLASS, para

conocer las calificaciones parciales que durante el semestre los alumnos vayan obteniendo de

manera particular. Los profesores jefes y UTP orientarán a los Padres y Apoderados como ingresar

para obtener información oportuna

Artículo 64: Las fechas de entrega de estos informes será fijada por la Dirección del establecimiento

en el Calendario Semestral interno.

Artículo 65: Si un padre y/o apoderado deseara hacer una reclamación de alguna calificación, deberá

entrevistarse en primer término con el profesor de jefe para que canalice con quien corresponda una

solución y si su disconformidad persistiera, podrá hacerlo con el Profesor de asignatura. Aun así, si

persistiera en su reclamo, podrá hacerlo con la Jefe Técnico del colegio, en cada una de estas etapas

se debe dejar constancia por escrito en la hoja de observaciones del alumno que se encuentra en el

libro de clases. UTP, deberá entregar una respuesta en un plazo de cinco días hábiles, a partir del día

siguiente en que se hubiera presentado el reclamo.

16

TÍTULO IX: DE LAS SITUACIONES ESPECIALES DURANTE EL PROCES EVALUATIVO

Artículo 66: Sorprender a un alumno en situación de copia evidente en evaluaciones, siendo nuestro

propósito entregar una formación que promueva el desarrollo integral del alumno, quien sea

sorprendido con material de apoyo durante una evaluación o que haga uso del celular para mirar,

enviar información o fotografiar total o parcialmente la misma, sin perjuicio de las sanciones que

Inspectoría General contempla en el Reglamento Interno. Se retirará el instrumento evaluativo al

alumno y al finalizar la clase será interrogado de manera escrita u oral por el profesor; el resultado de

esta evaluación se registrará inmediatamente en el libro de clases y WEBCLASS. La observación del

hecho será registrado en la hoja de vida del estudiante, se informará a Unidad Técnico Pedagógica y

se enviará comunicación al apoderado.

Artículo 67: Negarse a rendir una evaluación o entregar una prueba en blanco:

Si un alumno se negase a rendir una evaluación programada y/o avisada, deberá ser separado del

curso durante la evaluación y la rendirá de manera inmediata en otro espacio designado por UTP. Si

persiste en su actitud, se dejará registro en su hoja de observaciones y obtendrá calificación mínima

(2.0) sin derecho a terminar la evaluación en otro momento o a apelar por ella.

Así mismo, si el alumno entrega la prueba en blanco deberá escribir su nombre, fecha, curso y será

calificado con la nota mínima sin derecho a una nueva oportunidad. Este instrumento se guardará en

una carpeta especial en UTP y el profesor respectivo deberá dejar constancia de esta situación en la

hoja de observaciones del estudiante que se encuentra en el libro de clases y citar inmediatamente a

su apoderado para que tome conocimiento del hecho ocurrido durante el proceso evaluativo.

Si alguna de las situaciones anteriores es justificada previamente por razones de salud del o la

estudiante, con certificado médico, se podrá recalendarizar la evaluación en un tiempo no mayor a 48

horas por UTP.

Artículo 68: Ausencias a pruebas:

a) Inasistencia justificada a prueba (a través de certificado médico o justificación personal del

apoderado):

- De 1º Básico a IVº Medio la evaluación se aplicará la clase siguiente y/o en la fecha acordada por

el profesor(a) de asignatura y/o Unidad Técnica Pedagógica. El Colegio se reserva la aplicación de

un nuevo procedimiento o instrumento de evaluación.

- El certificado médico deberá ser presentado el mismo día que el alumno(a) se reintegre a clases.

- Si la inasistencia del alumno(a) a la(s) o la(s) pruebas se debe a enfermedad prolongada o

circunstancia grave, previa y debidamente justificadas personalmente o por escrito por el

apoderado, la UTP fijará las nuevas fechas mediante un calendario especial de pruebas y se le

comunicará por escrito al apoderado.

- Los alumnos que se encuentren en la situación anterior y que por su inasistencia hubieran dejado

evaluaciones pendientes con carácter de calificación, tendrán una recalendarización de sus

evaluaciones, pero su rendimiento no estará sujeto a los procedimientos indicados en el artículo 48

letra b y c del presente reglamento.

b) Inasistencia no justificada a prueba:
Los alumnos de 1º Básico a IVº Medio rendirán una nueva evaluación el día que determine el

profesor(a) de asignatura y con un aumento de 10% del nivel de exigencia, lo que significa subir de un

60% a un 70% el nivel de logro para alcanzar la nota 4.0. El Colegio se reserva la aplicación de un

nuevo procedimiento o instrumento de evaluación.

17

c) Procedimiento en el caso de ausencia a una evaluación escrita:

En el caso de las letras a y b del presente artículo, cada profesor(a) de asignatura será responsable

de aplicar procesos evaluativos no realizados por los estudiantes a su cargo y así regularizar las

situaciones pendientes motivadas por diferentes razones.

Si un alumno habiendo sido informado del día para la nueva aplicación no se presenta, se le asignará

una nueva fecha y si nuevamente se ausenta será calificado con nota mínima, debiendo quedar el

registro en su Hoja de Observaciones e informado a Unidad Técnico Pedagógica el procedimiento

realizado. Para salvaguardar el nivel de exigencia que se le aplicará a la prueba atrasada a rendir, será

Inspectoría General quién verificará que la ausencia esté debidamente justificada.

d) Retiro de alumno:
Los alumnos no podrán ser retirados del colegio por su apoderado al existir una evaluación de

cualquier tipo. No obstante lo anterior, si un alumno se retira del Colegio sin rendir la evaluación fijada

en calendario de pruebas de la Unidad, deberá presentar a Inspectoría General un certificado médico.

De no ocurrir así, será evaluado según la letra b del presente artículo. Si el alumno se retira y

responde parcialmente su evaluación, sólo se le considerará para efectos de calificación, lo que haya

realizado del proceso; además, no tendrá derecho a terminar la evaluación en otro momento o a

apelar por ella.

Existe para estos efectos un calendario de pruebas mensual que debe ser consultado previamente

antes de solicitar y autorizar retiro de los alumnos.

e) Ingreso fuera de horario a evaluaciones:

Los y las estudiantes que ingresen con 10 minutos de retraso a una evaluación calendarizada, deberán

ser conducidos a otra dependencia del establecimiento por el Inspector General para la aplicación del

instrumento evaluativo y para su aplicación solo se considerará el tiempo restante.

Artículo 69: Controles de Lectura, Trabajos Prácticos, Disertaciones u otros:

a. Controles de Lectura:

En el caso de los controles de lectura domiciliaria informada previamente a través del Calendario de

Pruebas de Unidad, un alumno/a no hubiese leído el libro, el apoderado deberá presentar el o los

posibles problemas para no cumplir con la lectura durante la primera semana de cada mes, a fin de

buscar alternativas de solución. Esta conversación deberá realizarla el apoderado en forma personal

con UTP.

b. No cumplir con la entrega de una tarea, trabajo, carpeta, informe etc. en la fecha señalada

en el Calendario de Unidad y/o mensual.

Esta situación implica que por cada día de atraso de la fecha entregada por calendario, se aumentará

el nivel de exigencia en un 5%. Al tercer día o plazo de no concurrir el estudiante con su tarea, trabajo,

etc. deberá ser calificado con la nota mínima y el hecho quedará registrado en la hoja de vida del

estudiante, además deberá ser comunicado a Unidad Técnico Pedagógica el debido proceso realizado

para su aprobación y consignación de la calificación e informado en forma escrita al apoderado, por el

profesor de asignatura responsable. Sólo se entenderá justificado aquel alumno que presente

certificado médico.

c. Disertaciones Grupales:

En el caso del alumno que falte e una presentación oral, individual o grupal, se le asignará un nuevo

tema, el cual deberá exponer en una fecha indicada por el docente. Si no fuera factible (ausencia

prolongada, cambio de unidad u otro) se evaluará con otra modalidad al alumno con relación al tema

que debía exponer. Esta situación en ningún caso perjudicará la evaluación de los demás integrantes

del grupo.

18

d. Ingreso Tardío a Rendir Evaluaciones: Los alumnos atrasados al inicio de la jornada de clases

serán atendidos por Inspectoría General donde informarán que deben rendir una evaluación, de

manera que puedan ingresar de forma inmediata a su sala de clases y deberá cumplir con el tiempo

restante. Si el atraso es excesivo se usarán las modalidades diseñadas en los puntos precedentes, las

que podrán contemplar un grado de dificultad en el caso que el alumno no presente una justificación

válida para el atraso.

e. Trabajos de Investigación: Para la realización de un trabajo de investigación será responsabilidad

del profesor informar, con previa aprobación de Unidad Técnico Pedagógica, a los alumnos los

siguientes aspectos:

 Establecer previamente objetivos claros y precisos

 Presentar a los alumnos la pauta de evaluación

 Proporcionar bibliografía suficiente y adecuada.

 Exigir elaboración personal del alumno y no aceptar transcripciones, fotocopias del

contenido de textos o copias textuales de páginas de Internet, con las direcciones o

bibliografía consultada.

 Para calificarlos se sugiere agregar la defensa oral del tema.

f. Si un docente evidencia signos de plagio en un trabajo, podrá interrogar al alumno con respecto al

contenido de éste. Si el plagio es confirmado. El docente:

- Asignará nuevo trabajo con nueva pauta de evaluación o rúbrica.

- Registrará observación en el Libro de Clases.

- En ningún caso la calificación se referirá a aspectos conductuales, sino a los aprendizajes logrados

por el alumno.

TÍTULO X: DE LAS SITUACIONES ESPECIALES

Artículo 70: Se considerarán situaciones especiales las siguientes:

a) Ingreso durante el año académico:

a.1. Si el alumno ingresado viene de un establecimiento con régimen de evaluación semestral, las

calificaciones que registre tendrán el mismo valor que si ellas hubiesen sido obtenidas en nuestro

colegio, por lo tanto Unidad Técnico Pedagógica procederá a informar al Profesor Jefe para el registro

de calificaciones en el Libro de Clases y WEBCLASS.

a.2. Los estudiantes que ingresen al establecimiento al inicio del segundo semestre, se consignarán

las calificaciones obtenidas durante el primer semestre y su promedio final deberá ajustarse a la

normativa interna, es decir, promedio final del semestre sin aproximación.

a.3. Si el alumno trasladado presenta un sistema de evaluación bimestral o trimestral Unidad Técnico

Pedagógica analizará revisará la situación y registrará las calificaciones en el Libro de Clases previa

firma del apoderado que acepta el criterio que se utilizó.

a.4. Si un alumno(a) que ingresa a mediados del Primer Semestre presenta informe parcial o

incompleto de notas y no regulariza en su colegio de origen la entrega total de calificaciones que

permita cerrar el semestre. Se considerará el semestre como no cursado y las calificaciones que

hubiesen sido informadas serán consideradas como una calificación parcial al período siguiente que el

colegio de origen informará.

a.5. Para el caso de alumnos extranjeros estos deberán presentar la documentación respectiva y se

aplicarán los procedimientos legales que para estos efectos existen (Decreto 2252; Convalidación,

matrícula provisional, exámenes libres, entre otros)

19

a.6. Por enfermedad prolongada o embarazo, se realizarán las adecuaciones que procedan tanto a los

objetivos que integran la(s) unidad(es) tratada(s) durante el período de ausencia, como a las

evaluaciones referidas a verificar el logro de éstos. En ambas instancias se velará porque el alumno(a)

cumpla con dichos objetivos otorgándole las facilidades administrativas y académicas.

a.7. Por enfermedad prolongada y/o ausencias no justificadas, si una o un estudiante no posee las

calificaciones mínimas que den cuenta de los aprendizajes alcanzados durante un semestre, se

entenderá que ese semestre no fue cursado y solo se considerará para efectos de promoción el

semestre realizado, para determinar su situación final. En ningún caso se completarán los casilleros

con calificación mínima, pues el Reglamento no considera la evaluación en ausencia, a menos que se

hubiese aplicado el debido proceso.

a.8. No se considerarán situaciones especiales aquellas en que el alumno haya asistido regularmente

a clases o registre inasistencias justificadas, y habiendo rendido sus evaluaciones presente una

situación de fracaso escolar. (Repitencia).

b) Finalización Anticipada del Año Escolar.

Se aplicará a alumnos(as) de 1° Básico a 4° de Enseñanza Media, sólo en casos estrictamente

justificados y avalados con antecedentes que indiquen expresamente la situación del estudiante como:

razones médicas, traslado dentro o fuera del país, problemas familiares u otra causal que amerite el

término del año escolar en forma anticipada con los respaldos legales correspondientes El estudiante

deberá registrar además un semestre mínimo de asistencia a clases sistemáticas, todo debidamente

informado a la Dirección del Establecimiento. La Evaluación Final y Promoción Escolar, corresponderá

al cálculo de promedios de las calificaciones finales de las Asignaturas a la fecha en que se aplique la

finalización anticipada del año escolar.

c) Situaciones de Embarazo Adolescente:

A las alumnas matriculadas en nuestro Establecimiento que presenten esta condición, se les

propiciaran todas las facilidades administrativas y académicas para su continuidad sistemática a

clases, con la finalidad de que puedan cursar satisfactoriamente el año escolar; previo acuerdo y

compromiso del apoderado y los procedimientos establecidos por el Establecimiento en su Protocolo

de acción frente a embarazo, maternidad y paternidad adolescente.

d) Situaciones de Servicio Militar:

En los casos que un alumno transcurrido el Primer Semestre de clases, sea convocado a cumplir con

el Servicio Militar y a petición del Apoderado, se procederá a finalizar el año escolar anticipadamente,

siempre y cuando cumpla con las calificaciones mínimas en cada asignatura y que permitan cerrar el

año escolar, informando a los estamentos correspondientes.

e) Situaciones de Alumnos(as) que participen en Certámenes Nacionales o Internacionales:

En estos casos debidamente acreditados y respaldados por instituciones o por nuestro

Establecimiento, se otorgarán todas las facilidades administrativas y académicas para su participación,

otorgando flexibilidad y plazos respectivos para nivelar su ausencia con respecto a logro de objetivos y

evaluaciones, de acuerdo al Protocolo interno que regula estas situaciones.

f) Alumnos y Alumnas sometidos a Procesos Legales:

El Establecimiento brindará las facilidades a los estudiantes que se encuentren sometidos a procesos

legales para cumplir con su proceso evaluativo y de promoción.

20

g) Repitencia por 2ª Vez: Según lo dispuesto en el Decreto 67, “el rendimiento escolar del alumno no

será obstáculo para la renovación de su matrícula, y tendrá derecho a repetir curso en un mismo

establecimien6o a lo menos en una oportunidad en la educación básica y en una oportunidad en la

educación media, sin que por esa causal le sea cancelada o no renovada su matrícula”.

Sin embargo, la Dirección del Colegio Alto del Maipo se resguarda el derecho de permitir la

continuidad de un alumno que haya repetido de curso por 2ª vez en un mismo nivel o ciclo,

considerando los antecedentes que motivaron esta repitencia para su continuidad o cambio de colegio.

h) Proceso Electividad 2º Medio: El proceso de Electividad se regulará de acuerdo a las

disposiciones legales vigentes en el establecimiento, Reglamento Interno de Selección de Formación

Diferenciado Científico Humanista de tercer año y cuarto año de enseñanza media, sin embargo, para

optar a una determinada área el alumno deberá cumplir con los requisitos mínimos de aprobación de

las asignaturas relacionadas con su electividad (4,0)

Solo en situaciones excepcionales y debidamente justificadas, las solicitudes para cambio desde las

asignaturas electivas y de área en la Formación Diferenciada deben ser presentadas a más tardar los

cinco primeros días hábiles del mes de marzo a la Jefe Técnico de Enseñanza Media, quien informará

en oficio a los docentes a cargo de las asignaturas sobre el cambio o permanencia del alumno.

TÍTULO XI: DE LA PROMOCIÓN DE LOS ALUMNOS.

Artículo 71: En la promoción de los alumnos se considerará conjuntamente el logro de los

objetivos de aprendizaje de las asignaturas del plan de estudio y la asistencia a clases.

1) Respecto del logro de los objetivos, serán promovidos los alumnos que:

a) Hubieren aprobado todas las asignaturas de sus respectivos planes de estudio.

b) Habiendo reprobado una asignatura, su promedio final anual será como mínimo un 4.5,

incluyendo la asignatura no aprobada.

c) Habiendo reprobado dos asignaturas, su promedio final anual será como mínimo un 5.0,

incluidas las asignaturas no aprobadas.

2) En relación con la asistencia a clases, serán promovidos los alumnos que tengan un porcentaje

igual o superior al 85% de las clases o actividades establecidas en el calendario escolar anual.

Para estos efectos, se considerará como asistencia regular la participación de los alumnos en eventos

previamente autorizados por el establecimiento, sean nacionales e internacionales, en el área del

deporte, la cultura, la literatura, las ciencias y las artes, como asimismo actividades

programadas por el colegio.

No obstante, la Directora del Colegio Alto del Maipo, en conjunto con la Jefe Técnico Pedagógica e

Inspector General, consultando al Consejo de Profesores, podrá autorizar promoción de alumnos

con porcentajes menores a la asistencia requerida, en especial, si existen certificados médicos que lo

ameriten.

Artículo 72: Sin perjuicio de lo señalado en el artículo precedente, el colegio, a través de la Directora y

su Equipo Directivo, analizarán la situación de aquellos alumnos que no cumplan con los requisitos de

promoción antes mencionados o que presenten una calificación de alguna asignatura que ponga en

riesgo la continuidad de su aprendizaje en el curso siguiente, para que, de manera fundada, se

tome la decisión de promoción o repitencia de estos alumnos.

Dicho análisis será de carácter deliberativo, basado en información recogida en distintos momentos y

obtenida de diversas fuentes y considerando la visión del estudiante, su padre, madre o apoderado.

Esta decisión deberá sustentarse, además, por medio de un informe elaborado por la Jefe Técnico

Pedagógica, en colaboración con el profesor jefe, otros profesionales de la educación, y psicóloga

educativa del establecimiento que hayan participado del proceso de aprendizaje del alumno.

21

Artículo 73: El informe deberá considerar, a lo menos, los siguientes criterios pedagógicos y

socioemocionales:

a) El progreso en el aprendizaje que ha tenido el alumno durante el año;

b) La magnitud de la brecha entre los aprendizajes logrados por el alumno y los logros de su grupo

curso, y las consecuencias que ello pudiera tener para la continuidad de sus aprendizajes en el curso

superior; y

c) Consideraciones de orden socioemocional que permitan comprender la situación del alumno y que

ayuden a identificar cuál de los dos cursos sería más adecuado para su bienestar y desarrollo integral.

El contenido del informe a que se refiere el inciso anterior, será consignado en la hoja de vida del

alumno.

Artículo 74: La situación final de promoción o repitencia de los alumnos deberá quedar resuelta antes

del término de cada año escolar.

Una vez aprobado un curso, el alumno no podrá volver a realizarlo, ni aun cuando estos se desarrollen

bajo otra modalidad educativa.

TÍTULO XII: DEL ACOMPAÑAMIENTO PEDAGÓGICO DE LOS ALUMNOS.

Artículo 75: Tutoría: En aquellos casos en que el alumno hubiera participado del período de reforzamiento

o de examen, a los que se refieren los artículos 50 y 51, y ya sea que hubiera pasado al curso siguiente o

que lo hubiera reprobado, el profesor jefe monitoreará periódicamente el rendimiento del alumno y se

entrevistará con él, con sus profesores y los padres y apoderados para buscar soluciones que

permitan evitar una situación similar.

Artículo 76: Apoyo Escolar. Junto con el profesor jefe que actuará como monitor de los alumnos

mencionados en el artículo anterior, apoyarán su trabajo los (as) profesionales que integran el Equipo de

apoyo: Psicopedagoga, Educadora Diferencial, Psicóloga Educativa; entre otras tareas, deberán realizar:

a) Evaluación sicopedagógica, según el nivel que corresponda, a todos los alumnos que hubieran

repetido curso con el propósito de determinar dificultades de aprendizaje que pudieran incidir en su

rendimiento. El procedimiento a seguir será aquel que para estos efectos contemple la Psicopedagoga

junto a Educadora Diferencial del nivel, profesor(a) Jefe

b) Entrevista sicológica a los alumnos que hubieran repetido con el propósito de determinar si existen

otros factores que pudieran intervenir en su deficiente desempeño escolar.

Esta entrevista deberá ser autorizada por el apoderado, el padre o la madre del alumno.

Artículo 77: Programa de apoyo de jornada extendida. Los alumnos que hubieran repetido curso y que

al año siguiente durante el Primer Semestre, obtengan calificaciones insuficientes en la (s) misma (s)

asignatura (s), deberán asistir a un programa de clases fuera de la jornada escolar, cuyo propósito será

reforzar sus aprendizajes.

La asistencia de los alumnos a este reforzamiento deberá ser autorizado por el padre, madre y/o apoderado

del alumno. Si el alumno no asistiera, el apoderado deberá comunicarlo por escrito a la rectoría del

colegio.

Artículo 78: Reuniones con profesores de ciclo: Las situaciones que afecten el trabajo del alumno, las

estrategias que se hayan adoptado, los resultados que se hayan obtenido, la participación del alumno en la

jornada extendida, el monitoreo de sus notas, etc. serán objeto de análisis durante el semestre en la

reuniones que dirige la Jefatura Técnica Pedagógica

El resultado de este análisis deberá ser comunicado por la Jefe Técnico Pedagógica a los

padres y apoderados que corresponda.

Artículo 79: Reuniones de Reflexión. Los Profesores Jefes y de asignatura realizarán reuniones técnicas

mensualmente para estudiar, analizar y/o sugerir estrategias de trabajo sobre la situación particular de

aquellos alumnos que no hubieran alcanzado rendimientos suficientes.

Artículo 80: A sugerencia de cualquiera de los profesionales que haya intervenido en el acompañamiento

del alumno, este podrá ser derivado a otros profesionales.

22

TÍTULO XIII: DE LA CERTIFICACIÓN

DE LOS CERTIFICADOS ANUALES Y DE LAS ACTAS DE REGISTRO DE CALIFICACIONES Y PROMOCION

ESCOLAR.

Artículo 81: El Colegio al término del Año Escolar, extenderá a los alumnos un Certificado Anual de

Estudios que indique las asignaturas estudiadas, las calificaciones obtenidas y la situación final

correspondiente. También se entregará un informe de Desarrollo Personal y Social.

Artículo 82: Los alumnos(as) que hubiesen aprobado el 8° año básico recibirán Licencia de

Enseñanza Básica al término del año escolar respectivo.

Artículo 83: Los alumnos(as) que hubiesen aprobado el 4° de Enseñanza Media Científico -

Humanista recibirán la Licencia de Enseñanza Media al término del año escolar respectivo.

Artículo 84: Las Actas de Registro de Calificaciones y Promoción consignarán, en cada curso, las

calificaciones finales en cada asignatura, el porcentaje anual de asistencia, situación final de los

alumnos y la cédula nacional de identidad de cada uno de ellos.

Al término del Año Escolar, se presentarán al MINEDUC a través de plataforma SIGE:

Artículo 85: Las situaciones de evaluación y promoción escolar no contempladas en el presente

Reglamento de Evaluación será analizada y resuelta de acuerdo a las competencias de cada

estamento de la función educacional. Aquellas situaciones de Evaluación, Calificación y Promoción

Escolar que no sea posible resolver por el Establecimiento, serán comunicadas al Departamento

Provincial de Educación para su conocimiento y resolución. En el caso que no sea de ámbito del

DEPROV resolver lo expuesto le corresponderá a la Superintendencia de Educación y /o Secretaría

Regional Ministerial de Educación respectiva y, en última instancia, a la División de Educación General

dentro del ámbito de sus respectivas competencias en conjunto con la Dirección del Colegio Alto del

Maipo.

 _______________________ _______________________
 Mariana Vidal Fernández Pablo Hernández Bastías
 Directora Inspector General

Durante el año 2021 el reglamento de evaluación podría presentar modificaciones considerando
orientaciones de MINSAL y MINEDUC, SUPEREDUC; AGENCIA DE CALIDAD; CONSEJO NACIONAL
DE EDUCACIÖN considerando crisis sanitaria COVID-19

__
Marco Legal:
- Decreto 67 del 20 de febrero de 2018, del Ministerio de Educación que aprueba normas mínimas nacionales sobre evaluación, calificación y
promoción escolar.
- Decreto Exento Nº 158 de 21/06/99 que modifica los Decretos Supremos exento de educación Nº 511/97 y 112/99. (Referido a eximición de
alumnos de un subsector o asignatura).
- Ley General de Educación, Nº 20.370 - 12/09/2009

-Decreto N° 170 de 14/05/2009, Fija normas para determinar los alumnos con necesidades educativas especiales que serán beneficiarios de

las subvenciones para educación especial.

23

AANNEEXXOOSS

RREEGGLLAAMMEENNTTOO DDEE

EEVVAALLUUAACCIIÓÓNN YY

PPRROOMMOOCCIIÓÓNN EESSCCOOLLAARR

22002211

24

ANEXO 1

REGLAMENTO DE EVALUACIÓN PARA PRE – BÁSICA

Consideraciones generales:

Para la evaluación y promoción de los alumnos y alumnas de Educación Pre-básica el colegio se rige por

las Bases Curriculares de la Educación Parvularia las cuales se aprueban en decreto exento de

evaluación N°289-2001, considerando las disposiciones que MINEDUC establece para los ciclos NT1-

NT2 y de acuerdo a lo señalado en el Proyecto Educativo Institucional de nuestro Colegio que se

sustenta en un estilo educativo constructivista-humanista y centrado en la persona.

PROCESO DE EVALUACIÓN

El Colegio entiende la evaluación como un proceso continuo fundamentado en información obtenida,

procesada y analizada correctamente y contrastada con un referente claramente establecido, sustentado

en un marco de referencia valórico, que está encaminado a mejorar y orientar el proceso de enseñanza –

aprendizaje hacia un adecuado desarrollo integral en los alumnos.

Desde el punto de vista de la intencionalidad de la evaluación, el establecimiento trabaja en su triple

división:

EVALUACIÓN DIAGNÓSTICA (evaluación DESDE el aprendizaje): es utilizada para detectar

expectativas, conocimientos e ideas previas de los alumnos con el fin de conocer antecedentes sobre el

contexto antes de comenzar una experiencia educativa favoreciendo un aprendizaje de tipo significativo.

EVALUACIÓN FORMATIVA (evaluación PARA y DESDE el aprendizaje): es utilizada para

identificar los avances, dificultades y niveles de logro en términos de aprendizaje, con el objetivo de

orientar la retroalimentación del profesor hacia una reflexión que le permita al estudiante desarrollar su

autorregulación y autonomía en relación a la construcción de su propio conocimiento.

EVALUACIÓN SUMATIVA (evaluación DEL aprendizaje): es utilizada para determinar el nivel de

logro de los estudiantes al finalizar un determinado periodo, utilizando como criterio de comparación lo

prescrito en los estándares de aprendizaje de cada asignatura, así, en base a este análisis crítico de

resultados, establecer un plan de acción remedial orientado a la mejora continua de resultados de

aprendizaje

 Además se realizan otros tipos de evaluación como:

AUTOEVALUACIÓN: La evaluación escolar debe contemplar instancias que fomenten la

autoevaluación de los estudiantes, de acuerdo a su nivel de desarrollo, a través de instrumentos que les

permita reflexionar sobre sí mismos y analizar responsablemente su propio proceso de aprendizaje. El

profesor debe actuar como guía de este proceso.

COEVALUACIÓN: Es el juicio que emiten los estudiantes sobre su grupo de pares. El profesor al

igual que en la autoevaluación, actúa como un guía para la definición de criterios y para la elaboración

de la pauta de coevaluación.

 EVALUACIÓN DIFERENCIADA: Se entiende por Evaluación Diferenciada al procedimiento

pedagógico que le permite al docente, identificar los niveles de logro de aprendizajes curriculares, que

alcanzan aquellos estudiantes que por diferentes necesidades educativas están en una situación temporal

o permanente, esto es determinado mediante instrumentos que aplican las especialista del equipo PIE

Programa De Integración Escolar, por lo que, acorde al diagnóstico se realizarán adecuaciones

evaluativas, en beneficio directo del estudiante.

HETEROEVALUACIÓN: Proceso de evaluación realizado por personas distintas al estudiante o sus

iguales, es decir, pueden entrar a evaluar las familias, otro profesorado y otros agentes externos. En el

caso especifico de este establecimiento, se realizan 2 heteroevaluaciones con las familias, 1 al finalizar

el primero semestre y la heteroevaluación 2 se realiza al finalizar el segundo semestre mediante una

entrevista a la familia, ambas enfocadas en los indicadores de Ambito “Desarrollo Personal y social” de

los informes al hogar.

25

PERIODOS DE EVALUACIÓN

El Colegio determina para prebásica, como periodos de estudio, dos semestres de los cuales al término

de cada uno (julio – diciembre) se hará entrega de un informe al hogar, cuyo apoderado es responsable

de retirarlo y leerlo, ya que entrega información importante del proceso educativo de su hijo/a, el cual se

compone de indicadores evaluativos de los diversos OA y OAT abarcados en el año lectivo, en formato

escala de apreciación, verificando a través de los siguientes indicadores:

Forma de Evaluación para alumnos de Pre Básica

L LOGRADO Se asigna cuando la conducta evaluada está

dentro del logro según los criterios de

evaluación establecidos.

ML MEDIANAME

NTE

LOGRADO

Se asigna cuando la conducta evaluada está

parcialmente lograda

PL POR

LOGRAR

Se asigna cuando la conducta evaluada está

en proceso de ser lograda

NL NO

LOGRADO

Se asigna cuando la conducta evaluada no

está adquirida.

NE NO

EVALUADO

 no se tiene evidencia de aprendizaje del

estudiante.
En los informes al hogar, se incorpora la observación de la educadora respecto del avance, fortalezas, potencialidades y ámbitos en los que

requiere un mayor apoyo en conjunto.

 En los informes al hogar, los OA de los núcleos troncales o también denominados priorizados, se

evaluarán de forma personalizada con cada educando.

Los OAT o también denominados núcleos articulados, se evaluarán por medio de una entrevista a

realizar a las familias de nuestros niños y niñas, pues en estas instancias de evaluación y debido a el rol

protagónico de las familias en el presente año lectivo, es esencial enriquecer los resultados de nuestros

infantes, no solo con nuestras apreciaciones sino que además con las de su primera figura de apego que

es su familia, viéndolos en todo su espectro, lo cual, nuestras BCEP solicitan y proponen como una

heteroevaluación, otorgándole a la familia no solo ser partícipe del proceso, sino que además consciente

de los objetivos a desarrollar con sus pupilos y paralelamente propiciar que comprendan que son agentes

principales en el logro de estos en cada valioso momento que viven con ellos y ellas.

Es importante precisar que la entrevista a la familia se enfocara específicamente en los indicadores del

informe al hogar, correspondientes al ámbito "Desarrollo personal y social" o también denominados

articulados, estos indicadores estarán incluidos en el informe al hogar, y además serán presentados y

contrastados con los argumentos que la familia tiene para entregarnos al respecto (heteroevaluación),

debido a las innumerables variables que pueden influir en estas aristas.

Promoción:

La promoción de los alumnos de Pre – básica es automática. En el caso de los alumnos que presenten

debilidades en ciertos contenidos relevantes para cursar el nivel siguiente el apoderado deberá firmar un

compromiso académico donde se estipule el apoyo familiar para nivelar sus competencias.

Los alumnos deben asistir un 85% a clases. Los alumnos que tengan un porcentaje de asistencia inferior

a 85%, el Equipo Directivo, junto con la educadora del nivel respectivo, podrá autorizar la promoción,

siempre que existan razones fundadas en problemas de salud u otras causas debidamente justificadas.

Para que se efectúe esta resolución el apoderado enviará en forma previa y oportuna una solicitud escrita

a la Dirección, fundamentando las causas de la inasistencia acompañado de la documentación pertinente

cuando así corresponda.

26

ANEXO 2

DEL PROGRAMA DE INTEGRACIÓN ESCOLAR.

El programa de integración escolar es una estrategia inclusiva del sistema escolar, cuyo propósito es entregar

apoyos adicionales en el contexto de aula común a los y las estudiantes que posean alguna necesidad educativa

especial (N.E.E.) sean estas de carácter permanente o transitorio. Para esto se privilegia y se planifican propuestas

educativas de calidad, flexibles, pertinentes y relevantes para responder a las diferencias individuales

incluyendo la implementación de respuestas educativas, con los apoyos especializados que los y las estudiantes

requieran y dentro del marco de los aprendizajes esperados u objetivos de aprendizaje correspondientes al nivel

educativo en el que se encuentra el o la estudiante.

Se debe entender como necesidad educativa especial a la dificultad del o de la estudiante que precise ayuda y

recursos adicionales ya sean humanos, materiales y pedagógicos para conducir su proceso de desarrollo-

aprendizaje.

Según la normativa vigente, podemos distinguir 2 tipos de necesidad educativa especial:

1. Necesidad educativa especial de carácter permanente (N.E.E.P.):

Son aquellas barreras para lograr adquirir de los aprendizajes esperados según el currículo nacional, durante

toda su escolaridad. Esta N.E.E.P. debe ser identificada por un profesional competente, el cual determinará qué

tipo de ayuda y apoyos extraordinarios necesita el o la estudiante para acceder y progresar en el currículo.

Por lo general, las NEE de carácter permanente se presentan asociadas a discapacidad visual, auditiva, disfasia,

trastorno autista, discapacidad intelectual y discapacidad múltiple.

2. Necesidad educativa especial de carácter transitorio (N.E.E.T.):

Son aquellas dificultades que presentan los y las estudiantes en algún momento de su vida escolar. Esta N.E.E.T.

debe ser identificada por un profesional competente y que necesita de ayuda y apoyos extraordinarios para

acceder y progresar en el currículo por un determinado periodo de su escolarización, para dar respuestas

educativas de calidad a los diferentes estilos de aprendizaje, ritmos, capacidades e intereses que presentan los y

las estudiantes.

Las NEE de carácter transitorio se presentan asociadas a dificultades de aprendizaje (D.E.A.), Trastornos

Específicos del Lenguaje (T.E.L.), y Funcionamiento Intelectual Limítrofe.

Cabe mencionar, que los y las estudiantes que pertenezcan al P.I.E en la modalidad de Necesidades Educativas

Permanentes, de acuerdo al paradigma que propone el colegio, se consideran “niños y niñas excepcionales”,

referido a legitimar los derechos de las personas y otorgar acceso a la educación en condiciones de equidad e

igualdad. Asimismo, se percibe que la inteligencia es un proceso que puede ser modificado siempre que existan

intervenciones conjuntas y cooperativas, basados en la convivencia del amor. A partir de esto, el colegio cree

indudablemente en el potencial de aprendizaje de todos, considerando a la familia como un apoyo primordial e

importante en el desarrollo de sus competencias cognitivas y sociales, siendo ésta última un componente

fundamental en la praxis educativa.

Equipo Programa de Integración Escolar (P.I.E.)

I. Respecto al proceso de identificación de la necesidad educativa especial y evaluación para los y

las estudiantes que ingresan al programa de integración escolar.

• Evaluación de ingreso según normativa vigente (Regido por las directrices establecidas en el decreto 170°):

1. La evaluación constituye un proceso de indagación objetivo e integral realizado por profesionales

competentes, que consisten la aplicación de un conjunto de procedimientos de evaluación que tienen por

objeto precisar mediante un abordaje interdisciplinario la condición de aprendizaje del o la estudiante y el

carácter evolutivo de ésta.

2. Esta evaluación debe cumplir con el propósito de aportar información relevante para la identificación de los

apoyos especializados y las ayudas extraordinarias que los y las estudiantes requieren para participar y

aprender en el contexto escolar.

27

3. Además se debe procurar obtener toda la información requerida respecto a los antecedentes anamnésicos

previos de los y las estudiantes (médicos, familiares, psico-emocionales, etc.)

4. Así como todos los documentos solicitados por el decreto 170° para el ingreso de estudiantes

durante este proceso.

 Observación: La realización de la evaluación queda sujeta no solo a la normativa vigente sino que

también a criterio técnico de equipo del Programa de Integración Escolar. Por ende el apoderado no tiene

la facultad de decidir arbitrariamente a que estudiante se debe o no realizar este proceso evaluativo.

II. Respecto al proceso de evaluación diversificada para los y las estudiantes que pertenecen al
 Programa de Integración Escolar, en casos de estudiantes con alguna necesidad educativa especial
 permanente.

En este sentido, las adecuaciones curriculares constituyen una herramienta importante que permite a los y
las estudiantes acceder a los objetivos generales del currículum que señala la ley, en condiciones similares
a las que acceden los y las estudiantes sin necesidades educativas especiales.
Para esto se trabajará con los principios del Diseño Universal, el cual se entiende como la actividad por la

que se conciben o proyectan, desde el origen, entornos, procesos, bienes, productos, servicios, objetos,

dispositivos o herramientas de forma que puedan ser utilizados por todas las personas o en su mayor

extensión posible. En el ámbito educativo, el Diseño Universal se expresa como Diseño Universal de

Aprendizaje (D.U.A.), cuyos criterios buscan promover prácticas inclusivas constituyendo el primer paso

para responder a las diferencias individuales en el aprendizaje que presentan los y las estudiantes.

Del Diseño Universal para el aprendizaje se diferencian tres principios fundamentales:

‚ La representación hace referencia al contenido y a los conocimientos: qué aprender. Donde se ofrecen

distintas opciones para el acceso al contenido, tanto a nivel perceptivo como comprensivo.

‚ La motivación implica compromiso y cooperación, supone involucrarse: por qué aprender. Se proveerán

diferentes formas de contribuir al interés de los y las estudiantes, tanto para captarlo como para

mantenerlo, promoviendo su autonomía y su capacidad de autorregulación.

‚ La acción y la expresión responden a cómo aprender. En este caso, otorgando todo el protagonismo a los

niños y niñas, mediante el empleo de las evaluaciones se realizarán con las modificaciones que sean

pertinentes según la realidad concreta de los y las estudiantes, con el propósito de garantizar la

escolarización, el progreso, la promoción y el egreso de los y las estudiantes con alguna necesidad

educativa especial permanente o transitoria.

Consideraciones generales.

1. Las adecuaciones curriculares deben responder a las necesidades educativas especiales de los
estudiantes, permitiendo y facilitando el acceso a los cursos o niveles, con el propósito de asegurar
aprendizajes de calidad y el cumplimiento de los principios de igualdad de oportunidades, calidad educativa
con equidad, inclusión educativa y valoración de la diversidad y flexibilidad en la respuesta educativa

2. Estas adecuaciones curriculares van dirigidas aquellos y aquellas estudiantes que pertenezcan al
programa de integración y por ende presenten dificultades en su aprendizaje.

3. Las adecuaciones curriculares que se establezcan para un o una estudiante se deben organizar en un
Plan de Adecuaciones Curriculares Individualizado (PACI), el cual tiene como finalidad orientar la acción
pedagógica que los docentes implementarán para apoyar el aprendizaje del o de la estudiante, así como
también llevar un seguimiento de la eficacia de las medidas curriculares adoptadas. En el proceso de
decisión y de planificación del PACI, el educador/a diferencial que lidera este proceso debe considerar la
participación tanto del medidor/a jefe/a del curso, como de asignatura, así como de profesionales,
asistentes de la educación, del o la estudiante y de la familia.

1

ESPECIFICACIÓN DE LA DIVERSIFICACIÓN CURRICULAR.

1. Tipos de adecuaciones curriculares para estudiantes con N.E.E.

De los Elementos

A.

Adecuaciones curriculares de acceso:
Son aquellas que intentan reducir o incluso eliminar las barreras a la participación, al acceso a la información,

expresión y comunicación, facilitando así el progreso en los aprendizajes curriculares y equiparando las

condiciones con los demás estudiantes, sin disminuir las expectativas de aprendizaje. Generalmente, las

adecuaciones curriculares de acceso son utilizadas por los y las estudiantes tanto en el colegio como en el

hogar y en la comunidad.

Estos recursos adicionales crean las condiciones físicas, de iluminación, sonoridad, accesibilidad, etc. que

facilitarán al o a la estudiante con N.E.E el desarrollo de un currículo nacional o bien, de un currículo

adaptado, según sea el caso, permitiéndoles alcanzar mejores y mayores niveles de autonomía y de

interacción.

Dentro de estas adecuaciones se los siguientes criterios:

‚ Presentación de la información: La forma de presentar la información debe permitir a los y las estudiantes

acceder a través de modos alternativos, que pueden incluir información auditiva, táctil, visual y la combinación

entre estos. Como por ejemplo: ampliación de la letra o de las imágenes, amplitud de la palabra o del sonido,

uso de contrastes, utilización de color para resaltar determinada información, por nombrar algunas.

‚ Formas de respuesta: La forma de respuesta debe permitir a los y las estudiantes realizar actividades, tareas

y evaluaciones a través de diferentes formas y con la utilización de diversos dispositivos o ayudas técnicas y

tecnológicas diseñadas específicamente para disminuir las barreras que interfieren la participación del

estudiante en los aprendizajes. Por ejemplo, ofrecer posibilidades de expresión a través de múltiples medios de

comunicación tales como texto escrito, sistema Braille, lengua de señas, discurso, ilustración, recursos

multimedia, música, artes visuales, uso de calculadora, organizadores gráficos, entre otro.

‚ Entorno: La organización del entorno debe permitir a los y las estudiantes el acceso autónomo,

mediante adecuaciones en los espacios, ubicación, y las condiciones en las que se desarrolla la tarea,

actividad o evaluación. Por ejemplo, situar al o a la estudiante en un lugar estratégico del aula para evitar que

se distraiga y/o para evitar que distraiga a los(as) otros(as) estudiantes, o que pueda realizar lectura labial;

favorecer el acceso y desplazamiento personal, adecuar el ruido ambiental o la luminosidad, entre otros.

‚ Organización de tiempo y horario: La organización del tiempo debe permitir a los y las estudiantes

acceso. autónomo, a través de modificaciones en la forma que se estructura el horario o el tiempo para

desarrollar las clases o evaluaciones. Por ejemplo, adecuar el tiempo utilizado en una tarea, actividad o

evaluación; organiza espacios de distensión, permitir el cambio de jornada en la cual se rinda una evaluación,

entre otros

2

B. Adecuaciones curriculares en los objetivos de aprendizaje:

Los Objetivos de Aprendizaje establecidos en las Bases Curriculares pueden ser ajustados en función de los

requerimientos específicos de cada estudiante con relación a los aprendizajes prescritos en las distintas

asignaturas del grupo curso de pertenencia. Los objetivos de aprendizaje expresan las competencias básicas

que todo educando debe alcanzar en el transcurso de su escolaridad. En consecuencia, deben adoptarse

como resultado de un proceso de evaluación amplio y riguroso y de carácter interdisciplinario.

Las adecuaciones curriculares en los objetivos de aprendizaje pueden considerar los siguientes

criterios:

‚ Graduación del nivel de complejidad: Es una medida orientada a adecuar el grado de complejidad de un

contenido, cuando éste dificulta el abordaje y/o adquisición de los aspectos esenciales de un determinado

objetivo de aprendizaje, o cuando esté por sobre o por debajo de las posibilidades reales de adquisición de

un o una estudiante.

‚ Priorización de objetivos de aprendizaje y contenidos: Consiste en seleccionar y dar prioridad a

determinados objetivos de aprendizaje, que se consideran básicos imprescindibles para su desarrollo y la

adquisición de aprendizajes posteriores. Implica, por tanto, jerarquizar a unos por sobre otros, sin que

signifique renunciar a los de segundo orden, sino más bien a su postergación o sustitución temporal. Sin

embargo deben estar presentes transversalmente algunos contenidos como: aspectos comunicativos y

funcionales del lenguaje, como comunicación oral o gestual, lectura y escritura, uso de operaciones

matemáticas para resolución de problemas de la vida diaria, procedimientos y técnicas de estudio.

‚ Temporalización: Consiste en la flexibilización de los tiempos establecidos en el currículum para el logro de

los aprendizajes. Este tipo de adecuación curricular está preferentemente orientada a la atención de las

necesidades educativas especiales que afectan el ritmo de aprendizaje. Puede implicar la destinación de un

período más prolongado o graduado para la consecución y consolidación de ciertos aprendizajes sin que se

altere la secuencia de éstos.

‚ Enriquecimiento del currículum: Esta modalidad de adecuación curricular corresponde a la incorporación

de objetivos no previstos en las Bases Curriculares y que se consideran de primera importancia para el

desempeño académico y social del o de la estudiante, dadas sus características y necesidades. Supone

complementar el currículum con determinados aprendizajes específicos, como por ejemplo, el aprendizaje de

una segunda lengua o código de comunicación, como la lengua de señas chilena, lengua nativa de los pueblos

originarios, el sistema Braille u otros sistemas alternativos de comunicación, o profundizar en algún aspecto del

currículo correspondiente al nivel, a través de la estrategia de integración de asignaturas o incorporando

objetivos de aprendizaje, materiales y actividades que respondan a las necesidades de profundización de

algunos o algunas estudiantes

‚ Eliminación de aprendizajes: La eliminación de objetivos de aprendizaje se debe considerar sólo cuando otras

formas de adecuación curricular, como las descritas anteriormente, no resultan efectivas. Esta será siempre

una decisión a tomar en última instancia y después de agotar otras alternativas para lograr que el o la

estudiante acceda al aprendizaje. Para esto se establecen los siguientes criterios:

- Cuando la naturaleza o la severidad de la necesidad educativa especial es tal, que los otros tipos de

adecuación no permiten dar respuesta a las necesidades de aprendizaje del o de la estudiante.

- Cuando los aprendizajes esperados suponen un nivel de dificultad al cual él o la estudiante con

necesidades educativas especiales no podrá acceder.

- Cuando los aprendizajes esperados resultan irrelevantes para el desempeño del o de la estudiante

con necesidades educativas especiales en relación con los esfuerzos que supondría llegar a alcanzarlos.

- Cuando los recursos y apoyos extraordinarios utilizados no han tenido resultados satisfactorios.
- Cuando esta medida no afecte los aprendizajes básicos imprescindibles, tales como el aprendizaje

 de la lectoescritura, operaciones matemáticas y todas aquellas que permitan al o a la estudiante

desenvolverse en la vida cotidiana.

3

2. Orden del proceso de las adecuaciones curriculares.
Se deben realizar primero las adecuaciones en la evaluación, luego en las metodologías y la mayoría de las veces
bastará con eso para atender las Necesidades Educativas Especiales del o de la estudiante en cuestión. De ser
absolutamente necesario se adecuarán entonces los contenidos y objetivos.

1º.- ADECUACION EN LA EVALUACIÓN.

2º.- ADECUACION METODOLÓGICA.

3º.- ADECUACION EN LOS CONTENIDOS.

4º.- ADECUACION EN LOS OBJETIVOS.

 EVALUACIÓN ESTANDARIZADA:
Los y las estudiantes con necesidades educativas especiales de carácter permanente y que posean la

autonomía necesaria para rendir este tipo de evaluación. Según lo que estipula la normativa, pueden rendir la

prueba SIMCE, sin embargo, los puntajes de los y las estudiantes señalados anteriormente no se considerarán

en el cálculo del puntaje promedio del establecimiento.

3. Planificación y registro de las adecuaciones curriculares.

Una vez que se han definido las adecuaciones curriculares que requieren los y las estudiantes, es necesario
que se elabore un Plan de Adecuaciones Curriculares correspondiente, considerando como mínimo los
siguientes aspectos:
▪ Identificación del establecimiento.
▪ Identificación del o de la estudiante y sus necesidades educativas individuales y contextuales.
▪ Tipo de adecuación curricular y criterios a considerar.
▪ Asignatura(s) en que se aplicarán.
▪ Herramientas o estrategias metodológicas a utilizar.
▪ Tiempo de aplicación.
▪ Responsable(s) de su aplicación y seguimiento.
▪ Recursos humanos y materiales involucrados.
▪ Estrategias de seguimiento y evaluación de las medidas y acciones de apoyo definidas en el Plan.
▪ Evaluación de resultados de aprendizaje del o de la estudiante.
▪ Revisión y ajustes del Plan.

4. Forma de proceder con las adecuaciones curriculares.

El Colegio Alto del Maipo proporciona las condiciones y medios para que todos los y las estudiantes aprendan y
se desarrollen, dando apoyo a aquellos y aquellas que presentan Necesidades Educativas Especiales
Transitorias (NEET) y Necesidades Educativas Especiales Permanentes (NEEP), esto a través de la Evaluación
Diferenciada, procedimiento que promueve el desarrollo de las capacidades y habilidades de cada uno de los y
las estudiantes, protegiendo su autoestima, interés y motivación por aprender. La Evaluación Diferenciada
establece estrategias educativas que responden a una adecuación curricular de acceso al curriculum. Estas no
alteran ni afectan los Planes y Programas propuestos por el Ministerio de Educación y se enmarcan en el
Reglamento de Evaluación y Promoción del Colegio, al igual que en el Reglamento Interno de Convivencia
Escolar.
El programa de integración escolar, luego realizar el protocolo para otorgar la evaluación diferenciada, informará
a cada mediador o mediadora jefe y a cada mediador o mediadora de asignatura para que tenga en consideración
que estudiantes tienen acceso a estas adecuaciones, a su vez, estas, al momento de ser aplicadas en una
evaluación sumativa, no serán mediadas por parte de los profesionales, puesto que se comprende que la
adecuación responde a una forma de trabajo en conjunta entre los docentes, Educadoras y los, las estudiantes.
Este trabajo responde a las formas de codocencias en Aula Común, con estrategias diversificadas a los y las
estudiantes que presentan dificultades en sus aprendizajes. Y también responde a realizar un Trabajo
Colaborativo con él o la docente y el apoyo de la Educadora, donde se potencien las habilidades de ambos
profesionales.

4

Deberes y Obligaciones de los padres y apoderados:

 Es deber del apoderado entregar el certificado de salud del o de la estudiante, el cual es emitido por un
especialista del área de la salud que cuente con Registro. Aquel certificado debe ser entregado a más
tardar la última semana de marzo, de lo contrario el o la estudiante quedará exento de los apoyos
entregados por las profesionales del establecimiento.

 Los padres y apoderados deben apoyar y revisar periódicamente las obligaciones de sus hijos o hijas, con
el fin de brindar los apoyos y herramientas necesarias para los trabajos y tareas entregadas por el equipo
P.I.E.

 Son los Padres y apoderados, responsables de la asistencia de sus hijos o hijas a clases los días que
corresponda intervención con los profesionales del esquipo P.I.E., los horarios serán entregados durante
el primer mes de ingreso al establecimiento vía comunicación.

 Los padres y apoderados deberán realizar y cumplir con aquellas recomendaciones que los
profesionales pertenecientes al Programa de Integración Escolar, entreguen para favorecer el desarrollo y
fortalecimiento de aprendizajes y habilidades en sus hijos o hijas.

 Los padres y apoderados deben participar de las reuniones y entrevistas convocadas por el Equipo del
programa de integración escolar, pues éstas son de carácter obligatorio. En caso de no poder hacerlo
deben dar aviso a las profesionales pertinentes a través de un medio formal (a nivel presencial, o a través
de la libreta de comunicación del o de la estudiante), la notificación a través de otra vía no será
considerada como válida, dejando el correspondiente registro en la carpeta del o de la estudiante.

Consideraciones Generales:
Anexo diseñado en base al decreto N° 83/2015 (Diversificación de la enseñanza). Se aplica desde primero básico
a cuarto año de enseñanza media.

5

ANEXO 3

REGLAMENTO INTERNO DE ELECCIÓN PLAN DIFERENCIADO DE 3° Y 4° MEDIO
COLEGIO ALTO DEL MAIPO

OBJETIVOS

1. Hacer del proceso de electividad una potente herramienta que oriente y proyecte a los

estudiantes de acuerdo con sus habilidades, aptitudes, y en relación a su área de

preferencia hacia un plan que les otorgue mayores posibilidades de logros académicos y

realización personal.

2. Establecer lineamientos y reglas para que se implemente el sistema de electividad en

forma efectiva para todos los estudiantes de este ciclo.

3. Establecer normas respecto al proceso de selección del Plan de Formación

Diferenciado y Asignaturas de profundización de Tercero y Cuarto Medio, para todos los

estudiantes que se incorporen a dicho nivel de Enseñanza Media en el Establecimiento,

a partir de las Nuevas Bases Curriculares del Plan de Estudios Oficio N° 246/ del 17 de

mayo de 2019.

FUNDAMENTOS LEGALES QUE SUSTENTAN LA FORMACIÓN DIFERENCIADA

 La formación diferenciada se presenta en su forma legal en el decreto supremo del

Ministerio de Educación:

 Decreto n° 193 del 2019: aprueba las Bases curriculares para 3° y 4° años de

enseñanza media.

 Decreto n° 876 del 2019: aprueba planes de estudio de Educación Media, en cursos y

asignaturas que indica.

NORMATIVA

Artículo 1: Declaración de aspectos que se consideran para armar los planes electivos

Los planes diferenciados para 3° y 4° de Enseñanza Media se realizarán considerando

los siguientes aspectos:

- Proyecto educativo institucional Colegio Alto del Maipo 2020.

- Intereses de los estudiantes, pesquisado a través de encuesta aplicada por área

temática de interés.

- Nuevo plan ministerial: Decreto n° 193 del 2019 - Decreto n° 876 del 2019.

- Infraestructura y sala de clases.

- Dotación docente y competencias.

6

Artículo 2: Plan de Estudios del Establecimiento.

PLAN DE FORMACIÓN DIFERENCIADA: De establecimientos Humanista Científico

El Plan de Formación Diferenciada, ofrece a los estudiantes diversas asignaturas vinculadas a

las disciplinas de la formación general, de acuerdo con sus intereses y preferencias

personales. Este plan se construye en base a tres principios:

ELECTIVIDAD: Este plan busca que los estudiantes elijan entre variadas

asignaturas en 3° y en 4° medio, tomen sus propias decisiones con respecto de los

conocimientos, habilidades y actitudes que deseen desarrollar de acuerdo con sus propios

intereses y proyectos de vida. La electividad en este plan ocupará gran parte de su tiempo

escolar.

 PROFUNDIZACIÓN: Cada asignatura de este plan de 6 horas ofrece oportunidades para

profundizar en aspectos específicos de cada disciplina, desarrollar las habilidades del siglo

XXI, generar conexiones interdisciplinarias e innovar en metodologías de enseñanza para

hacer de éstas un espacio atractivo y de participación. Se busca evitar la fragmentación del

conocimiento.

EXPLORACIÓN: Este plan permite que los estudiantes exploren diferentes áreas disciplinares,

de acuerdo con sus preferencias. Se estructura de tal manera que los estudiantes puedan

elegir asignaturas ligadas a diferentes disciplinas en 3° año, distintas de las de 4° año, para

que combinen de acuerdo con sus inquietudes, intereses y proyecto vocacional.

7

ÁREAS TEMÁTICA ASIGNATURAS DE

PROFUNDIZACIÓN POR ÁREA

HORAS

ÁREA A:

Lengua y Literatura, filosofía,

Historia ,Geografía y Ciencias

Sociales

Lectura y escritura especializada 6

ÁREA B:

Matemática, Ciencias Biología de los Ecosistemas 6

Física 6

Límites, derivadas e integrales. 6

ÁREA C:

Artes y Educación Física y Salud Interpretación Musical. 6

Diseño y Arquitectura. 6

Total de asignaturas de la oferta del colegio: 6 asignaturas de las áreas A, B y C.

Los estudiantes eligen 3 de las seis combinando áreas. Total: 18 horas
IMPORTANTE: Los est udiante s no pueden elegir más de dos asignat uras de la misma área.

Artículo 3: Pasos para la implementación del sistema de electividad:

PASO 1. Realizar una encuesta a los estudiantes respecto a las áreas de interés para desarrollar
la propuesta del plan.

PASO 2. Analizar dotación y capacidad docente e infraestructura para poder implementar el plan.
Ajustar propuesta del plan y propuesta horaria.

PASO 3. Presentar a los estudiantes la oferta curricular 2021 para 3° y 4° Medios, la descripción
de las asignaturas de profundización, en relación a la propuesta del Ministerio de Educación, en
concordancia con el proyecto educativo del Colegio Alto del Maipo y la capacidad de nuestro
colegio. Además, se presentará el sistema de electividad y su protocolo, el que está publicado en
la página web del colegio.

PASO 4. Presentar a los apoderados la oferta curricular 2021 para 3° y 4° Medios y el sistema de
electividad en relación a la propuesta del Ministerio de Educación, en concordancia con el
proyecto educativo del Colegio Alto del Maipo y la capacidad de nuestro colegio. Además, se
informará de la publicación del protocolo de electividad en la página web del colegio.

PASO 5. Entregar una carta de compromiso de electividad a los apoderados.

PASO 6. Los estudiantes entregan a UTP, su ficha de postulación y carta de compromiso,
completa y firmada por el estudiante y su apoderado en el momento de la matrícula.

PASO 7. El colegio, a través de su equipo pedagógico y según el protocolo de electividad,
resuelve si la postulación es aceptada y conforma las listas de estudiantes.

PASO 8. Se informa el resultado de las postulaciones a estudiantes y apoderados. CUADRO
RESUMEN PROCESO DE ELECTIVIDAD

8

Primera semana de diciembre

- Entrega de resultados de postulación.
- Entrega carta de compromiso 2021 apoderado y

estudiante.

1 semana mar zo 2021

- Solicitud de cambio de asignatura.

2 semana de marzo 2021

- Entrega de resultados de solicitud de c ambio.

Artículo 4: Sobre la oferta curricular.

› Plan común electivo (2 h semanales)

- El colegio ofrece 1 asignatura: Educación Física y Salud

- La asignatura se cursará durante todo el año escolar.

› Plan de Formación Diferenciada (18 h semanales)

1. El establecimiento ofrece 6 asignaturas de 3 áreas diferentes, en este caso A , B y C

en 3° y 4° medio se ofrecen en formato mixto (las asignaturas serán cursadas por
estudiantes de 3° y 4° medio simultáneamente)

2. Las asignaturas de profundización no son secuenciadas, por lo que se
considera la elección de nuevas asignaturas para el nivel siguiente, de acuerdo a
la oferta del establecimiento.

3. Los estudiantes elegirán 3 asignaturas de las 6 ofrecidas por el

establecimiento. Para eso se les solicitará que marquen una opción por cada
combinación que se plantea en el formulario de postulación.

Artículo 5: Reglas para dictar cada asignatura (plan común electivo y de
profundización).

- Las asignaturas de profundización se impartirán con un máximo de 28 estudiantes

Artículo 6: Criterios para determinar los resultados de la postulación. Se tomarán en cuenta
con la siguiente prioridad:
1. Orden de elección de las 3 combinaciones que por horario propone el colegio.

2. Mejor rendimiento académico en el área.

3. Consulta de opinión al consejo de profesores.

Importante: Si un estudiante no postula, el colegio le asignará las asignaturas de
profundización y/o asignatura de plan electivo común, según los cupos disponibles.

9

Artículo 7: Cambio de Plan Electivo: Aplica para plan de formación diferenciada
(asignaturas de profundización).

- Para iniciar el proceso de cambio, es necesario que el estudiante eleve una carta dirigida a
Unidad Técnico Pedagógica, firmada por su apoderado(a), donde dará cuenta de los
motivos de solicitud de cambio. Este proceso se podrá realizar durante la 1 ° semana de
marzo 2021.

- Unidad Técnico Pedagógica, responderá a la solicitud la segunda semana del mes de
marzo.

- Unidad Técnico Pedagógica, se reserva el derecho de aceptar o rechazar esta solicitud, de
acuerdo con los antecedentes presentados y los cupos disponibles en la asignatura
solicitada.

- Una vez finalizado el proceso de cambio, no existe posibilidad de un segundo cambio.

Artículo 8: Responsable del proceso para la Elección de Plan de Formación
Diferenciado.

a) El responsable del proceso de acompañamiento vocacional y pesquisaje de intereses de los
estudiantes es el Profesor Jefe en conjunto con la Psicóloga de Convivencia Escolar.

b) El responsable del diseño del Plan de Formación Diferenciado de 3° y 4° medio y del proceso
informativo para la elección de este plan es la Unidad Técnico Pedagógica,

c) Unidad Técnico Pedagógica, publicará los resultados de las postulaciones durante el mes de
diciembre: 2 semana.

d) Unidad Técnico Pedagógica, es la responsable de responder a las apelaciones sobre los
resultados de las postulaciones.

e) El apoderado tomará conocimiento y deberá firmar el compromiso junto al estudiante del plan
diferenciado que cursará el año siguiente.

Artículo 9: Cualquier situación no prevista en el presente protocolo, será resuelta por Unidad
Técnico Pedagógica y el Equipo Directivo, presidido por la o el Director.

UNIDAD TÉCNICO PEDAGÓGICA

Isla de Maipo, 30 de octubre de 20

10

CARTA INFORMATIVA PARA LA POSTULACIÓN AL SISTEMA DE ELECTIVOS
PLAN DE FORMACIÓN DIFE RENCIADO 3° Y 4° MEDIO 2020.

Estimado/a estudiante:
Junto con saludar, quisiéramos informar que se inició el

proceso de postulación del sistema de electivos de 3° y 4° año de Enseñanza Medi a.

Este es un proceso de gran relevancia, dado que como Colegio nos intere sa
ofrecer oportunidades de calidad a todos los estudiante s, que les permitan finalizar
su etapa escolar preparados de la mejor manera para su futuro.

El objetivo de este proces o, es acompañar y poner a su disposición las mejores
oportunidades para cursar el plan que se ajuste en mayor medida a sus interes es,

necesidades y aptitudes.

Le sugerimos que converse con sus padres, tutores legales, profesores

jefes/ tutores o asignatura y por último, algún adulto significativo an tes de tomar
un a decisión, para que le puedan servir de guía.

Es necesario informar que nuestro Colegio dispone de un protocolo de
electividad que indica en detalle el proceso para llevar a cabo la elección final.

Durante la segunda semana de dicie mbre el establecimien to informa rá l os
resultados de las postulaciones y entregará a cada estudiante la carta de
compromiso, documento que debe ser devuelto, firmado por el apoderado y el

estudiante, dentro de la misma seman a.

Junto a la carta se envía el formulario de postulación a las asignaturas de su
interés.

Saludos cordiales.

 Mariana Vidal Fernández
UTP - Director a.

Isla de Maipo, Noviembre 2020.

11

Se solicita completar el s iguiente formul ario para poder obtener la información de

sus preferencias e intereses sobre las asignaturas electivas del plan de estudios.
Frente a cada oferta de combinaciones marca la asignatura que es de tu elección .

Recuerde considerar habilidades, aptitudes, rendimiento y objetiv os en estas áreas.

PLAN DIF ERENCI ADO (6 HORAS SEMANALES CADA ASI GNATURA)

Marque solo una alternativa que prefieres de acuerdo a las combinaciones que se plantean

de acuerdo al horario, disponibilidad de docente y de inf raestructura para el año lectivo

2021.

1°
COMBINACIÓN

Elección Área Temática A Elección Área temática B
 Lect ura y escr it ura

especializada
 Límites, derivadas e

integrales.

2°

COMBINACIÓN
Elección Área Temática B Elección Área Temática B
 Biología de los

Ecosistemas
 Física

3°

COMBINACIÓN
Elección Área Temática C Elección Área Temática C
 Interpretación Musical. Diseño y Arquitectura.

……

COMPROMISO ESTUDIANTE

Yoéééééééééééééééééééééééééééééééé.. RUTééééééééééééééééééééé,

estudiante del cursoééé medio, con fechaéééééééééé.me comprometo a aprovechar

esta oportunidad de elección de asignaturas que desarrollen mis aprendizajes en torno a mi

futuro vocacional y a respetar el protocolo de electividad que establece mi colegio para

determinar de la mejor manera mi plan de estudio.

Isla de Maipo, Noviembre 2020.

12

DESCRIPCIÓN DE LAS ASIGNATURAS DE PROFUNDIZACIÓN PLAN DIFERENCIADO.

ÁREA A:

- LECTURA Y ESCRITURA ESPECIALIZADA: La asignatura de Lectura y Escritura

Especializadas tiene el objetivo de preparar a los estudiantes para comunicarse por

escrito en comunidades discursivas especializadas, sean estas académicas o de

ámbitos laborales específicos. Para ello, promueve la comprensión y la producción de

géneros discursivos en los que se articulan ideas complejas y abstractas,

haciendo uso de un lenguaje académico escrito que se desarrolla desde la escuela y a

lo largo de la vida.

ÁREA B:

- LÍMITE, DERIVADAS E INTEGRALES:
Esta asignatura ofrece la oportunidad de comprender y utilizar conceptos

fundamentales del cálculo infinitesimal. El estudio se hace desde una aproximación que

se fundamenta tanto en el uso abundante de ejemplos y de resolución de problemas

cercanos y accesibles, como en la necesaria formalización de las nociones que se

utilizan. De esta manera, proporciona oportunidades de visualizar conceptos y

situaciones, de plantear conjeturas y validarlas, y de experimentar o proponer

soluciones, con uso de las tecnologías digitales. La asignatura se ocupa de conceptos y

resultados que son de utilidad para estudiantes de Educación Media que quieren seguir

estudios superiores, técnicos o universitarios en que la asignatura de Matemática es

una herramienta central; en particular, prepara para los cursos de Cálculo que

habitualmente se dicta en la Educación Superior.

- BIOLOGÍA DE LOS ECOSISTEMAS:
Esta asignatura promueve que los estudiantes aprendan y profundicen sus

conocimientos de biología, y que desarrollen habilidades y actitudes necesarias

para entender y relacionarse con y en el mundo que los rodea. Al finalizar este curso, se

espera que sean capaces de aplicar conocimientos para comprender la estructura y

dinámica de los ecosistemas con que se relacionan, y la provisión de servicios que

brindan al bienestar de las personas y la sociedad. Asimismo, se espera que

comprendan la importancia de la biodiversidad, la productividad biológica, la resiliencia

de los sistemas naturales y cómo estos están siendo afectados por el cambio

climático, la introducción de especies exóticas, la contaminación y otros aspectos de

alcance global. A su vez, se pretende que los estudiantes sean capaces de analizar

el rol de la ciencia, la tecnología y la sociedad en la prevención, mitigación y

reparación de los efectos del cambio climático y en la promoción de un desarrollo

sostenible. Del mismo modo, se pretende que desarrollen habilidades científicas como

analizar, investigar, experimentar, comunicar y formular explicaciones con argumentos.

Finalmente, se espera que asuman actitudes que les permitan abordar problemas

contingentes de forma integrada, basándose en el análisis de evidencia y considerando

la relación entre ciencia y tecnología en la sociedad y el ambiente.

13

- FÍSICA: Esta asignatura promueve que los estudiantes aprendan y profundicen sus

conocimientos de y acerca de la física, y que desarrollen habilidades y actitudes

necesarias para entender y relacionarse con y en el mundo que los rodea, abordando

problemas de forma integrada con base en el análisis de evidencia. Se espera que, al

finalizar este curso, hayan profundizado en tópicos de mecánica clásica, física moderna,

el Universo y ciencias de la Tierra, lo que favorecerá que entiendan de modo integral el

desarrollo y la evolución del conocimiento científico, y que puedan elaborar

explicaciones sobre la organización y el funcionamiento de la naturaleza, desde lo más

pequeño hasta las grandes estructuras estudiadas hasta ahora. Asimismo, se espera

que valoren el estudio de la física y su contribución a la calidad de vida de las personas,

al bienestar social, al desarrollo del conocimiento científico y al cuidado del ambiente.

Se busca también que desarrollen habilidades científicas como analizar, investigar,

experimentar, comunicar y formular explicaciones con argumentos. Finalmente, se

busca que asuman actitudes que les permitan abordar problemas contingentes de

forma integrada, basándose en el análisis de evidencia y considerando la relación entre

ciencia y tecnología en la sociedad y el ambiente.

ÁREA C:

- INTERPRETACIÓN MUSICAL: tiene la finalidad de ofrecer oportunidades para

profundizar en el desarrollo de las capacidades de expresión, apreciación y reflexión

artística, diversificando y complementando los contenidos de la Formación General, e

intentando dar cabida a particulares intereses del alumnado en el aprendizaje y trabajo

musical.

- DISEÑO Y ARQUITECTURA: En esta asignatura se espera que los estudiantes

elaboren proyectos de arquitectura y piezas de diseño y que las difundan y comuniquen

en sus comunidades. Por otro lado, se busca que aprecien y valoren estéticamente

obras de arquitectura y piezas de diseño patrimoniales y contemporáneas con las que

están en contacto en su vida cotidiana, desde un punto de vista estético, funcional y de

sustentabilidad medioambiental, cuando corresponda.

14

RESULTADO POSTULACIÓN PLAN DIFERENCIADO 2021.

Sr. Apoderado y estudiante:

Junto con saludar, a través de la presente se entr ega

el resultado de la postulac ión del estud iante a las

asignaturas del plan común electivo y plan diferenciado que se impartirán el año

2021.

Plan diferenciado

ééé.

CARTA DE COMPROMISO 2021

APODERADO Y ES TUDIANTE

Yoééééééééééééééééééé.RUNéééééééééééé apoderado del

estudi anteééééééééééééééééé.. del curso:éé.. Medio, con fecha

/ / ,nos comprometemos a cur sar las asignaturas del plan común electi vo y plan

diferenciado según los resulta dos de la postulación del cual h emos sido informado s.

Plan diferenciado

Según protocolo de electividad, en base al pr inc ipio de exploración de las bases cu rr icu lares para 3° y

4° medio 2020, recordamos que los estudiantes podrán solici tar cambio de asignatu ra du rante la 1 °

semana del mes de marzo.

Firma y R.U .T. estudiante Firma y R.U .T. Apoderado.

Isla de Maipo, diciembre 2020.

COLEGIO ALTO DEL MAIPO
Por una educación de excelencia

15

ANEXO 4

FORMATO DE DISEÑO DE PLANIFICACIÓN

 Formato de Diseño de Planificación de calificaciones anuales, para su construcción por parte de

cada docente titular de asignatura, de acuerdo a su carga horaria. Este diseño fue elaborado según

las orientaciones entregadas desde el MINEDUC para gestionar las distintas experiencias

evaluativas que vivenciaran los estudiantes a lo largo de su proceso de enseñanza – aprendizaje

2020.

Además, en su construcción se consideraron las indicaciones entregadas por los grupos de

trabajo, en relación a asignar porcentaje a experiencias evaluativas de desempeño individual como

colectivo.

Se adjunta un modelo de Planificación Anual para que puedan guiarse en el momento de la

elaboración. Espero que es sus planificaciones consideren variadas experiencias evaluativas y

sean una oportunidad de diversificar nuestras prácticas en aula.

Atentamente a Ustedes.

Mariana Vidal Fernández
UTP 2°ciclo - media

COLEGIO ALTO DEL MAIPO
Por una educación de excelencia

16

DISEÑO DE PLANIFICACIÓN DE CALIFICACIONES ANUALES. DISEÑO DE PLANIFICACIÓN DE CALIFICACIONES ANUALES.

DOCENTE:_______________________________________ASIGNATURA:_______________________ CURSO: ______________

R
E

F
E

R
E

N
C

IA
 C

U
R

R
IC

U
LA

R

UNIDAD 1 UNIDAD 2 UNIDAD 3 UNIDAD 4
HABILIDADES HABILIDADES HABILIDADES

HABILIDADES

CONTENIDOS CONTENIDOS CONTENIDOS CONTENIDOS

N° DE HORAS APROX. DE LA UNIDAD: _____ N° DE HORAS APROX. DE LA UNIDAD: _____ N° DE HORAS APROX. DE LA UNIDAD: _____ N° DE HORAS APROX. DE LA UNIDAD: _____

COLEGIO ALTO DEL MAIPO
Por una educación de excelencia

17

PRIMER SEMESTRE

SEGUNDO SEMESTRE

RESUMEN EVALUACIONES SUMATIVAS

UNIDAD 1

RESUMEN EVALUACIONES SUMATIVAS

UNIDAD 2

RESUMEN EVALUACIONES SUMATIVAS

UNIDAD 3

RESUMEN EVALUACIONES SUMATIVAS

UNIDAD 4

Calificaciones

C
a

li
f.

C
a

li
f.

C
a

li
f.

Calificaciones

C
a

li
f.

C
a

li
f.

C
a

li
f.

C
a

li
f

Calificaciones

C
a

li
f.

C
a

li
f.

C
a

li
f.

C
a

li
f.

Calificaciones

C
a

li
f.

C
a

li
f.

C
a

li
f.

C
a

li
f.

COLEGIO ALTO DEL MAIPO
Por una educación de excelencia

18

La siguiente tabla presenta, a modo de ejemplo, una forma de diseñar o planificar la evaluación en aula. Se estructura en base a las unidades del Programa

de Estudio de 2° medio de Lengua y Literatura, presentando primero la referencia curricular de cada una, es decir, los aprendizajes que se busca lograr en

cada unidad; propuestas de evaluaciones sumativas (tanto de avance como finales), que permiten evaluar la aplicación e integración de estos aprendizajes,

con sus respectivas fundamentaciones. Se presenta un cuadro resumen de las ponderaciones sugeridas para las evaluaciones sumativas.

UNIDAD 1:

Narrativa

UNIDAD 2:

Medios de comunicación

UNIDAD 3:

Género lírico

UNIDAD 4:

Género dramático

R

E
F

E
R

E
N

C
IA

C
U

R
R

IC
U

L
A

R

Habilidades centrales de la unidad:

Analizar críticamente narraciones

latinoamericanas.

Interpretar recursos narrativos de la

literatura contemporánea.

Argumentar ideas en forma oral y

escrita.

Habilidades centrales de la unidad:

Analizar críticamente textos de los medios de

comunicación.

Analizar el propósito persuasivo de recursos

lingüísticos y no lingüísticos.

Evaluar críticamente mensajes de los

medios de comunicación.

Producir un reportaje audiovisual.

Habilidades centrales de la unidad:

Analizar poemas.

Interpretar lenguaje figurado. Argumentar

ideas en forma oral y escrita.

Escribir ensayos.

Reflexionar a partir de la lectura de obras.

Habilidades centrales de la unidad:

Reflexionar a partir de la lectura de obras

literarias.

Interpretar críticamente textos

dramáticos.

Escribir con distintos propósitos.

Analizar los efectos del uso de elementos

lingüísticos, paralingüísticos y no

lingüísticos.

.

Contenidos de la unidad:

Narrador.

Argumentación y contra argumentación.

Punto de vista.

Crítica literaria.

Contenidos de la unidad:

Análisis multimodal. Conectores

argumentativos.

Recursos lingüísticos y no lingüísticos de

persuasión.

Reportaje audiovisual.

Contenidos de la unidad:

Poesía del Siglo de Oro.

Soneto.

 Actitudes líricas.

 Poesía popular.

Contenidos de la unidad:

Texto dramático.

Textos narrativos (diversos géneros).

Lenguaje verbal y no verbal.

Estilo directo e indirecto.

 Representación teatral. Debate

N° DE HORAS APROX. DE LA UNIDAD: 28 N° DE HORAS APROX. DE LA UNIDAD: 28 N° DE HORAS APROX. DE LA UNIDAD: 28 N° DE HORAS APROX. DE LA UNIDAD: 28

COLEGIO ALTO DEL MAIPO
Por una educación de excelencia

19

PRIMER SEMESTRE

SEGUNDO SEMESTRE

RESUMEN EVALUACIONES SUMATIVAS

UNIDAD 1

RESUMEN EVALUACIONES SUMATIVAS

UNIDAD 2
RESUMEN EVALUACIONES SUMATIVAS

UNIDAD 3

RESUMEN EVALUACIONES SUMATIVAS

UNIDAD 4

E
N

S
A

Y
O

Análisis de Textos

Literario (20%)

Calif. 1

Presentación Oral Calif. 4 Ensayo Calif. 1

M
O

N
T

A
JE

Avance de

adaptación y

montaje

(40%)

Calif. 5

R
E

P
O

R
T

A
JE

Avance (30%)

Calif. 5

Puesta en

escena (60%) Elaboración de

Argumentos (30%)

Coevaluación de

presentación final

(10%)

Exposición

Calif. 2

D
E

B
A

T
E

 Elaboración

de argumentos

(30%)

Calif. 6
Ensayo Versión

Final (50%)

Evaluación docente

de la presentación

final(60%)
Debate

(70%)

Prueba Escrita Calif. 2 Lecturas

Complementarias

2 en unidad

Calif. 6 Prueba Escrita Calif. 3 Lecturas

Complementarias

2 en unidad

Calif. 7

Lecturas Complementarias

2 en unidad
Calif. 3

Prueba Escrita
Calif. 7 Lecturas

Complementarias

2 en unidad

Calif. 4 Prueba Escrita

Calif. 8

Calificaciones

C
a

li
f.

 1

C
a

li
f.

 2

C
a

li
f.

 3

Calificaciones

C
a

li
f.

 4

C
a

li
f.

 5

C
a

li
f.

 6

C
a

li
f.

 7

Calificaciones

C
a

li
f.

 1

C
a

li
f.

 2

C
a

li
f.

 3

C
a

li
f.

 4

Calificaciones

C
a

li
f.

 1

C
a

li
f.

 2

C
a

li
f.

 3

C
a

li
f.

 4

