

REGLAMENTO DE EVALUACIÓN INSTITUCIONAL

Colegio Los Bosquinos

2023

Introducción

El presente Reglamento Interno de Evaluación, está basado en el decreto 67/2018 y

busca dar contexto institucional a través de la regulación de los procesos evaluativos

que se desarrollan en nuestro establecimiento. Para estos efectos es necesario indicar

que el presente reglamento rige los siguientes niveles de atención:

 Educación Parvularia: NT2 – Kinder.

 Educación Básica: 1º a 8º básico.

Para comenzar la construcción de este Reglamento, estableceremos algunos conceptos:

Por calificación entendemos la representación del logro en el aprendizaje obtenido a

través de un proceso de evaluación, que permite transmitir un significado compartido

respecto a dicho aprendizaje mediante un número, símbolo o concepto.

Por lo tanto, la evaluación es un medio que entrega información respecto a los logros

de aprendizaje, los avances y las necesidades de apoyo de los y las estudiantes, que

permite establecer estrategias para enriquecer y fortalecer los aprendizajes a través de

acciones diversas. En consecuencia, es una herramienta que permite optimizar la

gestión educativa, a través del análisis de las acciones realizadas, la retroalimentación

participativa y el rediseño de las actividades pedagógicas en caso de ser necesario.

LITERAL A: Periodo Escolar Adoptado.

El Colegio Los Bosquinos organiza su año académico en un régimen semestral, en todas

las asignaturas del Plan de Estudios de las Bases Curriculares, en relación a los

Objetivos de Aprendizaje y a los aspectos valóricos que comprenden los objetivos

fundamentales transversales, respetando las fechas que indica el calendario escolar

regional.

LITERAL B: Formas y criterios de evaluación para ser informados a los y las

estudiantes.

EVALUACIÓN DE PROCESO O FORMATIVA

Se realizará de manera permanente y sistemática, y tendrá como función conocer las

necesidades de los y las estudiantes y su avance en el logro de los objetivos de

aprendizaje y actitudinales en cada asignatura, e implicará un proceso de

retroalimentación participativa constante.

EVALUACIÓN ACUMULATIVA O SUMATIVA

Se aplicarán en distintos momentos del semestre según la carga horaria de la asignatura

y abarcará el Objetivo de Aprendizaje (OA) abordado. Su producto es una calificación

numérica o conceptual, la que será registrada en los plazos establecidos en el literal J

de este reglamento.

Comunicación a los/las Estudiantes

El Reglamento de evaluación en su totalidad, será presentado y socializado por los/las

profesores jefes a sus estudiantes, dentro de los tres primeros días del año escolar. En

los días sucesivos, cada docente de asignatura, explicará los requisitos y desafíos,

considerando normas, criterios y periodicidad de las evaluaciones para cada semestre.

Semanalmente, profesor jefe y de asignatura publicará calendario con las evaluaciones

programadas en todas las asignaturas, con el fin de que docentes y estudiantes estén en

conocimiento de la carga evaluativa. Esta publicación se realizará en el diario mural del

curso o plataforma classroom o la vía más expedita acorde a la modalidad de clases del

momento (presencial, en línea, mixta).

Además, cada evaluación acumulativa o sumativa y sus características serán

informadas con al menos una semana de anticipación. A su vez, su retroalimentación y

revisión se llevará a cabo en la clase siguiente, y sus resultados serán entregados en un

plazo máximo de cinco días hábiles y registrados en el libro de clases en un plazo

máximo de diez días hábiles una vez aplicado el instrumento con el fin de dar tiempo al

estudiante y su familia a la apelación ante discrepancias o dudas en la corrección del

instrumento. Posterior a esto el docente tendrá cinco días hábiles más para registrar la

nota en la plataforma.

Se establece que podrán rendir un máximo de dos evaluaciones sumativas por día

independiente de la asignatura.

LITERAL C: Formas y criterios de evaluación para ser informados a los

apoderados y las apoderadas.

El o la apoderado tendrá acceso a este reglamento y al manual de convivencia a través

de la página del colegio y de su formato físico en la entrada del establecimiento, no

obstante, quien desee que se le haga entrega de estos documentos impresos deberá

solicitarlo a través del profesor jefe o de inspectoría, todo esto para evitar el impacto

ecológico que implica la impresión de estos documentos al contar con una población

escolar numerosa como la nuestra.

Los apoderados de los cursos de 1° a 8° básico, recibirán un informe de notas en la

reunión del curso en los meses de mayo, julio, octubre y diciembre; a diferencia de los

apoderados de Educación Parvularia, que sólo lo recibirán informe de desempeño en

los meses de julio y diciembre. En cuanto al calendario de las evaluaciones, cada

profesor jefe deberá enviar al apoderado/a el calendario correspondiente,

acompañados de la respectiva rúbrica en el caso de las evaluaciones procedimentales.

LITERAL D: Calidad y pertinencia de las actividades de evaluación.

Lineamientos

La primera evaluación que se realizará al comienzo del año escolar, es la Evaluación

Diagnóstica, la que también será aplicada al iniciar cada unidad y tendrá carácter

formativo.

La Evaluación Diagnóstica del inicio del año, será un instrumento diseñado a partir de

los conocimientos y habilidades adquiridas durante el año o nivel anterior. Una vez

recogida esta información los/las docentes readecuarán sus planificaciones y

actividades pedagógicas, considerando la realidad de los/las estudiantes y la cobertura

curricular.

Retroalimentación: La retroalimentación debe realizarse de manera constante al final

de cada clase y consistirá en diferentes actividades como: síntesis de lo realizado, lluvia

de ideas, debate, guías de aprendizaje, entre otras.

Al finalizar cada evaluación, el/la docente, en conjunto con los/las estudiantes,

realizarán la retroalimentación, en un proceso reflexivo, identificando el error y

utilizándolo como una oportunidad de aprendizaje, dejando el debido registro en

bitácora de logro del objetivo de aprendizaje de cada clase, con el fin de que el/la

docente pueda llevar el seguimiento a los aprendizajes de sus estudiantes.

Estrategias de seguimiento de la calidad y pertinencia de la evaluación

 Reuniones mensuales de articulación de nivel para el primer ciclo, en las que se

generarán planificaciones, instrumentos de evaluación, análisis de resultados,

reflexión pedagógica en torno al replanteamiento pedagógico.

 Para el segundo ciclo, cada profesor/a de asignatura construirá su planificación

e instrumentos de evaluación y la presentará a la Jefatura técnica a través de

las/los coordinadoras/es, para su revisión, aprobación y retroalimentación.

 Reuniones semanales con equipos de aula y mensual con equipo de apoyo del

colegio (psicopedagogas, psicólogos), las que tienen como propósito compartir,

analizar y tomar decisiones respecto de situaciones generales del curso y

particulares de los y las estudiantes. Esta información deberá ser utilizada para

la planificación de las clases y el diseño de las evaluaciones.

 Todos los instrumentos generados en los procesos anteriormente indicados,

pasan por la revisión de la jefatura técnica a través de las coordinadoras/es, por

lo que requieren ser entregados cinco días hábiles antes de su aplicación.

Coordinación docente para evitar sobrecargar a los estudiantes

 Los estudiantes realizarán todo tipo de actividades escolares en el

establecimiento educacional, dentro de la jornada.

 Recibirán actividades complementarias de aprendizaje para realizar en el hogar

con el fin de reforzar lo aprendido en clases y podrán ser guías de desarrollo,

cuestionarios o de tipo procedimental, tales como: preparación de disertaciones,

poesías, canciones, trabajos de investigación, recopilación de información.

 Los docentes coordinarán el repaso de contenidos dentro de la jornada escolar,

para garantizar el aprendizaje de todas y todos sus estudiantes.

 Se realizará la coordinación necesaria para establecer un máximo de dos

evaluaciones sumativas por día.

LITERAL E

Espacio para el diseño y reflexión sobre la evaluación

 Los/as docentes tendrán reuniones mensuales junto a coordinadoras/es y/o

jefas técnicos para articular, con los/as docentes del mismo nivel, acordar

criterios de evaluación, tipos de instrumento, adecuaciones, estrategias,

procedimientos pedagógicos, entre otras.

 Además, los/as docentes se reunirán con equipo de aula y /o multidisciplinario,

para analizar situaciones generadas al interior del curso, determinar

replanteamientos pedagógicos, compartir estrategias u otros.

 Se determinarán talleres mensuales por ciclos de reflexión pedagógica para

desarrollar temas concernientes a la evaluación y sus resultados favoreciendo la

discusión entre pares.

 Profesores/as jefes y/o de asignatura confeccionarán calendario de

evaluaciones semanales, permitiendo así a los estudiantes, organizar sus

tiempos de estudio y esparcimiento.

LITERAL F

Fortalecimiento de la evaluación formativa

Entendiendo la evaluación formativa como parte del trabajo cotidiano del aula, que se

utiliza para orientar el proceso de enseñanza aprendizaje y tomar decisiones que

favorezcan el logro de aprendizaje de los/as estudiantes, es que esta debe ser utilizada

como un proceso constante, al término de cada clase y unidad, al comenzar un nuevo

año escolar, un nuevo OA o unidad. Esto nos permitirá verificar el avance de los y las

estudiantes y/o recoger información sobre los saberes previos.

Además, en los meses de mayo y octubre se aplicarán pruebas de nivel, con el fin de

entregar información relevante a los/as docentes que permitirán tomar decisiones

pedagógicas en torno a la organización de los aprendizajes y planificación de las clases

futuras.

Los instrumentos a aplicar para la realización de la evaluación formativa pueden ser

desde formatos tipo prueba hasta situaciones de desempeño (disertaciones, maquetas,

presentaciones u otros), esto lo decidirá el/la docente al momento de planificar, en

concordancia con lo reflexionado en las distintas instancias de trabajo colaborativo: en

los equipos de coordinación de nivel, equipos de aula, con profesionales de apoyo,

coordinadoras/es y/o jefa de UTP.

Cada profesor/a jefe abordará en horas de orientación temas concernientes a la

evaluación, con el fin de generar conciencia en los estudiantes sobre la relevancia de

ésta en la adquisición de aprendizajes y desarrollo personal.

El equipo directivo, especialmente coordinadoras/es y jefas de UTP, deberá velar por

el cumplimiento de las acciones comprometidas, monitoreando y acompañando a los y

las docentes en las diversas instancias de trabajo colaborativo de las que disponen.

LITERAL G

Evaluación diversificada

La escuela suscribe como sistema de evaluación diversificada el Diseño Universal de

Aprendizaje (DUA), él o los principios a utilizar al momento de la evaluación, deberán

quedar explicitados en la planificación.

La planificación declara la aplicación del DUA considerando la diversidad de los

estudiantes, por lo que la evaluación debe dar cuenta de la aplicación de este sistema y

dar respuesta a la diversidad que habita en nuestras aulas.

LITERAL H

Coherencia entre la planificación y la calificación

Como establecimiento, decidimos no aplicar evaluaciones semestrales.

 Las evaluaciones acumulativas o sumativas mensuales no tendrán ponderación

especial, vale decir, todas las notas tienen el mismo valor, por ende, el promedio es de

tipo proporcional directo.

LITERAL I

Disposiciones sobre la eximición

De acuerdo a la normativa vigente, la eximición de asignatura no existe.

Nuestro colegio no cuenta con exámenes por lo tanto no se implementa eximición, no

obstante, si un estudiante requiere de alguna medida de esa índole por no poder rendir

una evaluación, el profesor determinará, en conjunto con el/la estudiante y/o

apoderado/a una forma alternativa de evaluación. Esto se aplicará fundamentalmente

en evaluaciones procedimentales. Esta adecuación deberá evaluarse caso a caso

aplicando un criterio pedagógico y no asistencial.

LITERAL J

Sistema de registro de calificaciones

Entendemos por calificación la categorización del rendimiento escolar expresada en

valores numéricos utilizando la escala de 2,0 a 7,0.

Los y las docentes de asignatura deberán registrar las calificaciones en el libro de clases

y posteriormente en la plataforma digital vigente, acorde a los plazos establecidos en el

literal B de este reglamento.

Las Jefas de UTP deberán asegurarse de que las calificaciones de las diversas

asignaturas estén registradas en los plazos establecidos.

Las/los coordinadoras/es y jefas de UTP revisarán las calificaciones registradas en la

plataforma, comparándola con el libro de clases la semana previa a la entrega de

informes de notas (mayo, julio, octubre, diciembre), con el fin de resguardar que el

registro sea concordante.

Cuando un estudiante ingrese al curso ya iniciado el año escolar, es deber del profesor

jefe vaciar las calificaciones que trae del establecimiento de origen, siendo Inspectoría

responsable de cerciorarse que traiga calificaciones del colegio de origen.

Al ingresar un estudiante sin registro de calificaciones previas, serán las Jefas de UTP

junto a los/las docentes que atiendan al estudiante quienes determinarán el

procedimiento a seguir cautelando siempre el aprendizaje de este.

Plazos

 Una vez realizada la evaluación, el/la profesor/a contará con un plazo máximo

de cinco días hábiles para informar a sus estudiantes la calificación obtenida. A

partir de ese momento, se darán tres días hábiles para que el estudiante y/o su

familia hagan la revisión del instrumento utilizado e informen al docente si

existe alguna discrepancia.

 El/la docente tendrá diez días hábiles para el registro de la calificación en el libro

de clases y en la plataforma. Todo esto a partir de la aplicación del instrumento.

 Si el 40% o más de estudiantes del curso ha reprobado, el o la docente, en los

cinco días hábiles posteriores a la aplicación del instrumento, debe realizar el

análisis de los resultados obtenidos y la propuesta de replanteamiento

pedagógico y hacer entrega de esto a las coordinadoras. En conjunto, docente,

coordinadora y jefe de UTP, decidirán los plazos para la aplicación del nuevo

instrumento.

 Si por segunda vez sobre el 40 % de los estudiantes reprueban la misma

evaluación, el equipo técnico, en conjunto con los y las docentes y profesionales

que atienden al curso serán los que decidirán la forma de proceder y

replanteamientos pedagógicos a aplicar.

LITERAL K

Promoción de estudiantes con menos del 85% de asistencia

Serán promovidos todos/as los/las estudiantes que tengan 85% y más de asistencia y:

 Tengan aprobadas todas las asignaturas.

 Tengan una asignatura con promedio insuficiente, independiente de cual sea y

promedio anual igual o superior a 4,5.

 Tengan dos asignaturas con promedio insuficiente, independiente de cual sea y

promedio anual igual o superior a 5,0.

En el caso que algún estudiante no cumpla con el requisito de asistencia:

 Todos los casos que presenten 84% o menos de asistencia serán analizados

individualmente por profesor jefe en conjunto con el equipo de convivencia,

analizando la presencia de certificados médicos, situaciones sociofamiliares u

otras que justifiquen la inasistencia del estudiante.

 En los meses de mayo y octubre se realizarán mesas técnicas con el fin de

analizar situación general del curso y particular de estudiantes. En estas mesas

técnicas paticiparán profesionales que atiendan al curso, coordinadoras/es y

jefas de UTP. Se informará a los/las apoderados/as de la situación de asistencia,

rendimiento, convivencia del estudiante, firmarán compromiso para revertir la

situación con el fin evitar la repitencia de curso y se les informará sobre el Plan

de Acompañamiento Pedagógico y/o socioemocional a aplicar a cada estudiante.

Al finalizar el año escolar se realizará nuevamente mesa técnica con la

participación de Equipo Técnico, profesor jefe, profesionales que atiendan al

estudiante (PIE y/o Multiprofesional) y Equipo de Convivencia para analizar la

situación del estudiante y determinar la repitencia o promoción de cada

estudiante y el Plan de Acompañamiento Pedagógico y/o socioemocional para el

año siguiente, sus acciones y responsables.

 La decisión de la mesa técnica será discutida con el apoderado/a y estudiante,

atendiendo aquellas situaciones que puedan presentar. La decisión final, en el

caso de no llegar a consenso, será llevada al consejo de profesores para su

sanción final, la que será informada al apoderado/a junto al estudiante.

LITERAL L

Criterios para la resolución de situaciones especiales de evaluación y promoción

Situaciones de Salud Grave o Crónica
¿Quiénes son los beneficiarios?

 Aquellos estudiantes que presenten problemas de salud graves o crónicos.
 Que esté debidamente documentada la situación que lo afecte por el médico

tratante.
 Este protocolo será aplicado durante el episodio (crisis) según indicación médica

(no permanente).
¿En qué consistirá?
El estudiante que deba ausentarse por orden de reposo prolongado (3 o más semanas),
dispondrá de una carpeta con las indicaciones, guías, trabajos, entre otras, las que deberá
realizar en los plazos indicados. Estos serán evaluados y calificados por los profesores
correspondientes y las calificaciones obtenidas serán debidamente registradas en el libro
de clases y plataforma.
En caso de que la situación lo amerite, el estudiante podrá contar con menos calificaciones
que las estipuladas para la asignatura. Serán las jefas de UTP en conjunto con los
profesionales que atienden al estudiante y/o al curso al que pertenece, quienes determinen
la cantidad de calificaciones mínimas para cerrar el semestre y/o año escolar.

¿Cómo se aplicará?
El o la apoderado/a deberá comunicarle al Profesor/a Jefe la situación de salud e
indicaciones del estudiante. El Profesor/a Jefe informará a la Orientadora y Jefe de UTP. A
partir de ahí comienza ser efectivo el protocolo.
Responsable
Profesor Jefe

Protección por vulneración de derecho

¿Quiénes son los beneficiarios?
 Todos aquellos estudiantes que se encuentren en un proceso judicial que le impide

asistir regularmente a clases (internación del estudiante o del adulto responsable,
medidas de protección distinta a la internación)

¿En qué consistirá?
El estudiante que deba ausentarse debido a las causas detalladas en el punto anterior, podrá
recibir una carpeta con indicaciones, guías, trabajos, los que serán evaluados y calificados
por los profesores correspondientes. Las calificaciones serán debidamente registradas en el
libro de clases y plataforma.
En caso de que la situación lo amerite, el estudiante podrá contar con menos calificaciones
que las estipuladas para la asignatura. Serán las jefe de UTP en conjunto con los profesionales
que atienden al estudiante y/o al curso al que pertenece, quienes determinen la cantidad de
calificaciones mínimas para cerrar el semestre y/o año escolar.
¿Cómo se aplicará?
El apoderado deberá informar al Profesor Jefe de la situación que lo afecta. A pesar de esto,
el establecimiento podrá recibir la información a partir de terceros (familiares o cercanos a
la familia), tribunales, centros de atención. De cualquier forma, será la Orientadora del
establecimiento la que verifique la información.
La Orientadora, en conjunto con la Jefe de UTP, realizarán las acciones y coordinaciones
necesarias para asegurar la adquisición de aprendizajes y contar con las notas requeridas. De
ser necesario se cerrará el semestre o año escolar con menos calificaciones. Serán las jefe de
UTP en conjunto con los profesionales que atienden al estudiante y/o al curso al que
pertenece, quienes determinen la cantidad de calificaciones mínimas para cerrar el semestre
y/o año escolar.
Responsable
Jefes de UTP

Situación emocional o familiar compleja
¿Quiénes son los beneficiarios?

 Todos aquellos estudiantes que se encuentren en alguna situación familiar o
emocional que les impida asistir de forma normal al establecimiento o que no se
encuentre en un estado emocional que le permita rendir las evaluaciones. Esto se
puede dar por distintos escenarios tales como: fallecimiento de uno o ambos padres
o cuidadores y/o algún miembro del núcleo familiar, pérdida del hogar por algún
siniestro, situación de salud extrema de algún familiar que interrumpa el desarrollo
normal de la familia, otras situaciones de alta complejidad que serán evaluadas por
el equipo directivo.

¿En qué consistirá?
El estudiante que deba ausentarse debido a las causas detalladas en el punto anterior, podrá
recibir una carpeta con indicaciones, guías, trabajos, los que serán evaluados y calificados
por los profesores correspondientes. Las calificaciones serán debidamente registradas en el
libro de clases y plataforma.
En caso de que la situación lo amerite, el estudiante podrá contar con menos calificaciones
que las estipuladas para la asignatura. Serán las jefe de UTP quien determine la cantidad de
calificaciones mínimas para cerrar el semestre y/o año escolar.

¿Cómo se aplicará?
El apoderado o familiar cercano deberá informar al Profesor/a Jefe de la situación que lo
afecta. A pesar de esto, será la Orientadora del establecimiento la que verifique la
información.
La Orientadora, en conjunto con las Jefe de UTP, realizarán las acciones y coordinaciones
necesarias para asegurar la adquisición de aprendizajes y contar con las notas suficientes. En
caso de ser necesario, se podrá cerrar el semestre o año escolar con menos notas de las
estipuladas. Serán las jefe de UTP en conjunto con los profesionales que atienden al
estudiante y/o al curso al que pertenece, quienes determinen la cantidad de notas mínimas
para cerrar el semestre y/o año escolar.
Responsable
Profesor/a Jefe

Evaluación de estudiantes con medidas disciplinarias excepcionales
¿Quiénes son los beneficiarios?

 Todos aquellos estudiantes que hayan cometidos actos de indisciplina calificados
como Muy Graves o Gravísimas en nuestro Manual de Convivencia, que a pesar de las
medidas aplicadas las situaciones de indisciplina se reiteran, poniendo en riesgo a
sus compañeros y a sí mismo y/o impidiendo la adquisición de aprendizaje para el
estudiante en cuestión y el resto.

¿En qué consistirá?
El estudiante que deba ausentarse debido a las causas detalladas en el punto anterior, podrá
recibir una carpeta con indicaciones, guías, trabajos, los que serán evaluados y calificados
por los profesores correspondientes. Las calificaciones serán debidamente registradas en el
libro de clases y plataforma.
En caso de que la situación lo amerite, el/la estudiante podrá contar con menos calificaciones
que las estipuladas para la asignatura. Serán las jefe de UTP quien determine la cantidad de
calificaciones mínimas para cerrar el semestre y/o año escolar.
¿Cómo se aplicará?
 Debido a la excepcionalidad de la medida, ésta será aplicada por la directora, resguardando
el proceso de aprendizaje del estudiante y de continuidad de estudios.
Responsable
Directora

Evaluación de estudiantes que se ausentan por viaje
¿Quiénes son los beneficiarios?

 Todos aquellos estudiantes que, independiente del motivo, deben ausentarse por tres
semanas o más por viaje.

¿En qué consistirá?
El estudiante que deba ausentarse debido a las causas detalladas en el punto anterior, podrá
recibir una carpeta con indicaciones, guías, trabajos, los que serán evaluados y calificados
por los profesores correspondientes. Las calificaciones serán debidamente registradas en el
libro de clases y plataforma.
En caso de que la situación lo amerite, el/la estudiante podrá contar con menos calificaciones
que las estipuladas para la asignatura. Serán las jefe de UTP quien determine la cantidad de
calificaciones mínimas para cerrar el semestre y/o año escolar.
¿Cómo se aplicará?
El/la apoderado/a notificará al profesor/a jefe del viaje, fecha y duración de este, además
deberá entregar carta dirigida al Director/a informando de la situación. El/la profesor/a
jefe deberá informar a jefes de UTP y Orientación para organizar evaluaciones y tener en
cuenta al momento de contabilizar asistencia, resguardando el proceso de aprendizaje del
estudiante y de continuidad de estudios. Si por la naturaleza del viaje, el estudiante debiera
ausentarse un período prolongado de tiempo, se deberá analizar la situación y evaluar la
posibilidad de cierre de año anticipado u otra medida similar, siempre resguardando los
derechos del/a estudiante y la adquisición de aprendizajes.
Responsable
Profesor/a jefe

Evaluación de estudiantes con NEE Transitorias
¿Quiénes son los beneficiarios?

 Todos/as los/las estudiantes que presenten NEE Transitorias, pertenezcan o
no al PIE.

¿En qué consistirá?
La tarea principal es velar por el aprendizaje de los/las estudiantes, por lo que se busca
evaluar el progreso de los aprendizajes de quienes sean beneficiados por este protocolo,
para esto el/la docente deberá evidenciar los principios DUA en la elaboración de los
instrumentos de evaluación, teniendo en consideración las diferencias individuales de
los/las estudiantes, la jerarquización de OA a evaluar priorizando aquellos que impactan en
el desarrollo personal y social de los/las estudiantes, socializar los instrumentos con el
equipo de co-docencia en reuniones de equipo de aula u otras instancias determinadas para
ello, determinar los niveles de apoyo que requiera cada estudiante, socializar con el/la
estudiante el temario, características y objetivos de la evaluación.
¿Cómo se aplicará?
El o la docente diseñará el instrumento de evaluación, lo socializará con su co-educadora,

preparará al estudiante, de acuerdo a su necesidad, para enfrentar la evaluación (guías de

apoyo, cuestionarios u otros).

Al momento de aplicar el instrumento, el o la docente explicará detalladamente el

instrumento y/o procedimiento de evaluación a aplicar, realizará o permitirá la mediación

directa durante la evaluación, flexibilizará la aplicación: otorgar más tiempo, parcelar en

sesiones, modificar el orden de ítems y/o el tipo de respuestas (oral, escrita, pictórica),

permitir el uso de calculadora, apoyo visual y/o concreto (tablas de multiplicar u otros). El

o la docente deberá adecuar el proceso de evaluación brindando un contexto favorable en

términos emocionales y estructurales (lumínicos, espaciales, sonoros, materiales u otros).

En lo referente a las calificaciones, las disposiciones son las mismas para todos y todas los y

las estudiantes de nuestra escuela.

Para la retroalimentación rigen los tiempos expresados en el literal J.

Este protocolo se aplicará en todas las asignaturas.

Responsable
Profesor/a Jefe y de asignatura.

Evaluación de estudiantes con NEE Permanentes
¿Quiénes son los beneficiarios?

 Todos/as los/las estudiantes que presenten NEE permanentes, pertenezcan o no al
PIE, cuenten o no con un Plan de Adecuación Curricular Individual (PACI).

¿En qué consistirá?
La tarea principal es velar por el aprendizaje de los/las estudiantes, por lo que se busca es
evaluar el progreso de los aprendizajes de quienes sean beneficiados por este protocolo, para
esto el/la docente deberá evidenciar los principios DUA en la elaboración de los
instrumentos de evaluación. En el caso que el estudiante cuente con PACI, la evaluación debe
ser concordante con éste.
Es importante tener en consideración las diferencias individuales de los/las estudiantes, la
jerarquización de OA a evaluar priorizando aquellos que impactan en el desarrollo personal
y social de los/las estudiantes, que contengan aspectos comunicativos y funcionales del
lenguaje, comunicación oral o gestual, lectura o escritura, uso de operaciones matemáticas
para la resolución de problemas de la vida diaria.
El o la docente deberá socializar los instrumentos con el equipo de co-docencia en reuniones
de equipo de aula u otras instancias determinadas para ello, determinar los niveles de apoyo
que requiera cada estudiante, socializar con el/la estudiante el temario, características y
objetivos de la evaluación.
¿Cómo se aplicará?
Se aplicará en todas las instancias de evaluación (formativas, sumativas, procedimentales).
El o la docente diseñará el instrumento de evaluación, lo socializará con su co-educadora;
luego de esto el o la docente socializará con el o la estudiante y su apoderado/a el temario,
características del instrumento y objetivo de la evaluación. Preparará al estudiante, de
acuerdo a su necesidad y característica para enfrentar la evaluación.
Al momento de aplicar el instrumento, el o la docente explicará detalladamente el
instrumento y/o procedimiento de evaluación a aplicar, realizará o permitirá la mediación
directa durante la evaluación, flexibilizará los tipos de respuesta que realizarán los/as
estudiantes, diversificando las modalidades de evaluación y expresión, a través de
instrumentos, procedimientos, presentaciones, dibujos, diseños, entre otros.
El o la docente deberá adecuar el proceso de evaluación brindando un contexto favorable
en términos emocionales y estructurales (lumínicos, espaciales, sonoros, materiales u
otros).
Este protocolo se aplicará en todas las asignatura.
Para la retroalimentación rigen los tiempos expresados en el literal J.
Para los y las estudiantes con NEE permanentes, se establece un mínimo de 3 calificaciones
semestrales por asignatura y un máximo de 6.
Responsable
Profesor/a Jefe.

Maternidad/paternidad
¿Quiénes son los beneficiarios?

 Todos aquellos estudiantes que se encuentren en situación de embarazo o
maternidad/paternidad.

¿En qué consistirá?
El o la estudiante que deba ausentarse debido a controles médicos o reposo vinculado al
embarazo, alimentación, controles médicos o reposo por situación de salud del bebé, serán
beneficiarios de un sistema de evaluación flexible en forma y cantidad de calificaciones con
el fin de favorecer la retención y continuidad de estudios del o la estudiante padre/madre.
Será el o la profesora jefe quien se coordine con la Jefe Técnica para la aplicación de este
protocolo y el o la profesor/a Jefe será quien registre las notas en la plataforma.

¿Cómo se aplicará?
La o el estudiante, en conjunto con su apoderado/a deberán acercarse a la Orientadora quien
deberá completar los antecedentes necesarios e informar y coordinar con la Jefe de UTP del
ciclo la aplicación del presente protocolo
Responsable
Jefe de UTP, Orientadora

Contexto excepcional
¿Qué es?
Este protocolo se aplicará frente a situaciones excepcionales que implican la inasistencia
prolongada de los estudiantes, tales como: paros docentes, terremotos, situaciones
climáticas, situaciones sociales y/o políticas, pandemias u otras similares.
¿Quiénes son los beneficiarios?

 Todos/as los/las estudiantes de la escuela que se encuentren matriculados al
momento de ocurridos los hechos mencionados en el párrafo anterior.

¿En qué consistirá?
El Equipo Directivo determinará la priorización de objetivos de aprendizajes, disminución en
el número de calificaciones para cerrar un semestre, cambios de fechas para el cierre de
semestres, modificación de horarios, clases en línea, aplicación de plataformas de
aprendizaje y todas aquellas medidas que impliquen asegurar el aprendizaje de los y las
estudiantes de nuestro colegio.

¿Cómo se aplicará?
El Equipo Directivo sesionará para analizar la situación excepcional y realidad colegio del
momento para determinar las acciones a realizar que aseguren el logro de aprendizaje de
todos y todas los y las estudiantes.
Una vez establecido ese plan será socializado con docentes, apoderados/as y estudiantes
para posteriormente aplicarse.
Responsable
Equipo Directivo y Docentes.

Contexto excepcional: COVID – 19
¿Qué es?
Este protocolo se aplicará mientras se mantengan suspendidas las clases producto de la
pandemia, sea esta una cuarentena general o una cuarentena de un curso o nivel.
¿Quiénes son los beneficiarios?

 Todos/as los/las estudiantes de la escuela que se encuentren matriculados al
momento de ocurridos los hechos mencionados en el párrafo anterior.

¿En qué consistirá?
 Establecerá lineamientos de evaluación, calificación y promoción mientras se

mantengan restricciones como suspensión de clases, clases en línea, clases mixtas u
otras, determinadas en el contexto de pandemia.

¿Cómo se aplicará?

 Mientras mantengamos clases en línea o mixtas, éstas se realizarán acordes al horario
establecido.

 Los y las docentes darán respuesta a la cobertura curricular utilizando diversas
estrategias de enseñanza (clases sincrónicas o asincrónicas).

 Se mantendrá el régimen semestral.
 Se calificarán todas las asignaturas y la cantidad de calificaciones serán directamente

proporcionales a las horas de clases:

Asignatura Número de calificaciones
Lenguaje 3
Inglés 2
Matemática 3
Historia 3
Ciencias 2
Ed. Tecnológica 2
Artes Visuales 2
Música 2
Educación Física 2
Religión 2
Orientación 2

 De ser un o algunos cursos que entren en cuarentena preventiva acorde a lo
establecido por normativa sanitaria, se realizarán clases en línea y no
necesariamente implicará la baja en el número de calificaciones.

 La asistencia será llevada por el/la docente y será registrada en Napsis por
Inspectoría General.

 La promoción o repitencia de un/a estudiante se determinará tal como se establece
en el literal O de este reglamento.

 Los progresos de aprendizaje serán informados a los/las apoderados/as en el mes de
mayo, julio, octubre y diciembre del presente año.

Responsable
Jefes de UTP y Docentes.

LITERAL M

Disposiciones de formas y tiempos de información sobre el proceso, progreso y

logros de aprendizaje

Entenderemos por proceso de aprendizaje aquel que se desarrolla de manera

individual en un entorno social determinado, que requiere que la persona ponga en

marcha diversos mecanismos cognitivos que le permiten interiorizar la nueva

información y convertirla en conocimientos útiles.

Por logro de aprendizaje entenderemos la expresión objetiva, observable y evaluable,

de un aprendizaje al término de un tiempo dado.

Cuando hablamos de progreso de aprendizaje consideramos la trayectoria y las

habilidades y competencias a desarrollar en una determinada disciplina estableciendo

niveles de logro de desempeño.

En relación al proceso de aprendizaje, el/la profesor/a jefe lo informará en cada

reunión de apoderados presentando un panorama del curso y en entrevista individual

la situación particular del estudiante, esta entrevista debiera ser, al menos, una por

semestre. Los y las apoderados/as de los y las estudiantes que ingresan al PIE, al inicio

del año escolar recibirán informe inicial que da cuenta del diagnóstico; además, durante

el año escolar, según la Necesidad Educativa (NEE), recibirán informe trimestral o

semestral. Del mismo modo, esta información será motivo de análisis en la coordinación

de nivel, equipos de aula y las otras instancias de trabajo colaborativo con las que

cuentan los docentes y profesionales de apoyo.

En relación al logro de aprendizaje, este será monitoreado por el/la profesor/a de

asignatura, profesor/a jefe, coordinadoras y jefes de UTP; con los estudiantes en horas

de Orientación, con apoderados/as a través de la entrega de informes de notas y

entrevistas individuales, además, aquellos estudiantes que pertenezcan al PIE recibirán

informe de evolución semestral y anual.

El progreso de aprendizaje será monitoreado, de manera permanente, por el profesor

jefe, de asignatura, coordinadores de asignatura y/o de nivel y jefes de UTP, esto a

través de evaluaciones: formativas, estandarizadas, no estandarizadas, externas,

internas, cartas Gantt y otros instrumentos.

A los y las apoderados/as se les informará de los desafíos pedagógicos para cada curso

y nivel al inicio del año escolar, con el fin de que ellos sean partícipes del monitoreo y

apoyo de los logros de aprendizaje de sus pupilos/las.

LITERAL N

Espacios de análisis y reflexión sobre evidencia evaluativa y toma de decisiones

pedagógicas

Consideramos de vital importancia los espacios de trabajo colaborativo y reflexión

entre pares, es por esto que, a pesar de los desafíos que esto conlleva para una escuela

sin JEC, los/las docentes cuentan con horas de coordinación con profesionales de apoyo

(PIE y Multidisciplinario), Jefes de UTP, Orientadora, Directora, para ser utilizadas en

instancias de reflexión, análisis y posterior toma de decisiones de los diversos temas

que involucra el proceso pedagógico, con el fin de resguardar el bienestar y desarrollo

integral del estudiante, dentro del ámbito de competencias de todos los profesionales

que intervienen en este proceso.

LITERAL O

Criterios de promoción, repitencia y medidas de acompañamiento

Serán promovidos todos/as los/las estudiantes que tengan 85% y más de asistencia y:

 Tengan aprobadas todas las asignaturas.

 Tengan una asignatura con promedio insuficiente, independiente de cual sea y

promedio anual igual o superior a 4,5.

 Tengan dos asignaturas con promedio insuficiente, independiente de cual sea y

promedio anual igual o superior a 5,0.

En el caso que algún estudiante no cumpla con el requisito de asistencia:

 Todos los casos que presenten 84% o menos de asistencia serán analizados

individualmente por el Equipo de Convivencia, quienes analizarán la presencia

de certificados médicos, situaciones sociofamiliares u otras que justifiquen la

insistencia del estudiante.

 En los meses de mayo y octubre se informará a los/las apoderados/as de la

situación de asistencia y rendimiento del estudiante, firmarán compromiso para

revertir la situación con el fin evitar la repitencia de curso.

 Al finalizar el año escolar se reunirá Mesa Técnica, con la participación de Equipo

Técnico, profesor jefe, profesionales que atiendan al estudiante (PIE y/o

Multiprofesional) y/oEquipo de Convivencia para analizar la situación del

estudiante y determinar la repitencia o promoción de cada estudiante y el plan

de acompañamiento pedagógico para el año siguiente, sus acciones y

responsables, las que podrán ir desde el seguimiento de la asistencia y

rendimiento, la designación de un tutor interno, hasta la denuncia o derivación

a redes.

 La decisión del equipo de trabajo será discutida con el apoderado/a y estudiante

atendiendo aquellas situaciones que puedan presentar, la decisión final, en el

caso de no llegar a consenso, será llevada al consejo de profesores para su

resolución final, la que será informada al apoderado/a junto al estudiante. Todo

esto antes de finalizar el año académico.

 El o la apoderado/a tiene derecho a apelar a la medida, planteando sus

requerimientos por escrito a través de carta dirigida a la Directora.

LITERAL P

Casos de copia o plagio

Acorde a lo establecido en el Manual de Convivencia, como escuela fomentamos la

honestidad y trabajamos por el desarrollo de aprendizajes de nuestros y nuestras

estudiantes, por lo que, cuando un o una estudiante sea sorprendido/a copiando o en

un trabajo plagiado, será motivo de una sanción formativa esperando que el/la

estudiante reflexione y modifique su actuar. Este proceso será llevado a cabo por el

profesor jefe y/o algún miembro del equipo directivo.

En lo referente a la evaluación está será anulada y se aplicará un nuevo instrumento o

será complementado con alguna evaluación procedimental de igual nivel de dificultad

que el instrumento plagiado.

Si esta falta se reitera por segunda oportunidad, el/la o los/las docentes en conjunto

con la unidad técnica realizarán un proceso de retroalimentación previo a aplicar una

segunda evaluación para evidenciar el aprendizaje del estudiante y se le citará al

apoderado para informar la situación. De todo esto quedará registro en la hoja de vida

del estudiante.

LITERAL Q

Disposiciones administrativas y otras

 Los estudiantes, que pertenezcan a los cursos desde 1° a 8° básico, deberán ser

calificados en todas las asignaturas, utilizando una escala numérica de 2,0 a 7,0

y se registrarán en cifras con hasta un decimal de aproximación a la centésima.

Los estudiantes de Educación Parvularia tendrán calificaciones conceptuales a

través de los siguientes criterios:

LS Logrado Satisfactoriamente Sobre el 75% de logro

VL En Vías de Logro Entre el 60% al 74% de

logro.

EL Escasamente Logrado 59% o menos de logro

NE No evaluado OA no abordado por

inasistencia del

estudiante o por no

corresponder en el

período de la

evaluación.

 De 1° a 8° básico, la calificación mínima de aprobación será de 4,0 y

corresponderá al logro del 60% del instrumento aplicado.

 Las calificaciones de la asignatura de Religión y Orientación no incidirán en la

promoción de los/las estudiantes y se calificará en conceptos de acuerdo a las

siguientes equivalencias: 7,0 a 6,0 Muy Bueno MB; 5,9 a 5,0 Bueno B 4,9 a 4,0;

Suficiente S, 3,9 a 2,0 Insuficiente I.

 En relación a las evaluaciones, los y las docentes de educación parvularia y

educación básica, confeccionan instrumentos y acciones de evaluación a partir

de los OA planificados e implementados.

 El número de calificaciones parciales consideradas para cada asignatura por
semestre, dependerá de la carga horaria semanal de las distintas asignaturas.

Asignatura Número de Calificaciones
Lenguaje 6
Inglés 3
Matemática 5
Ciencias 4
Historia 4
Artes Visuales 3
Música 3
Tecnología 2
Educación Física 3
Orientación 2
Religión 2

 En virtud de asegurar el aprendizaje de los estudiantes y realizar procesos
evaluativos que den cuenta de ello, la Directora y/o Jefe Técnica de la escuela
podrán determinar la conclusión del primer semestre en el mes de agosto del
año en curso.

 El/la estudiante que, a pesar del seguimiento realizado por el/la docente

obtenga calificación semestral o anual 3,9 en cualquier asignatura, deberá rendir
una evaluación complementaria que dé cuenta del nivel de logro de el/la
estudiante en cuestión.

 Las evaluaciones de desempeño, entendiendo estas como: disertaciones,

maquetas, trabajos de investigación, entre otras; podrán aplicarse en cualquier

asignatura, siendo obligatorio al menos una por semestre e ir siempre

acompañada de una rúbrica, lista de cotejo o escala de apreciación conocida por

los y las estudiantes.

 Promedio general: Corresponde al promedio aritmético de las calificaciones

semestrales o finales de todas las asignaturas.

 Promedio de asignatura: Corresponde al promedio aritmético de todas las

calificaciones de la asignatura.

 Ante la inasistencia justificada de un/a estudiante, el/la docente de asignatura

consensuará la fecha y forma de evaluación, con el estudiante y/o apoderado/a

y unidad técnica pedagógica.

Si el estudiante se ausenta sin justificación, se analizará caso a caso y se

determinará el replanteamiento pedagógico a aplicar. De ninguna manera el

estudiante podrá ser evaluado en ausencia.

 Ante la negativa de un estudiante de rendir una evaluación, sea esta

procedimental o escrita, el/la docente informará a la jefe de UTP de su ciclo para

realizar el replanteamiento pedagógico a aplicar. Para determinar dicho

proceso, participarán profesor jefe, de asignatura, profesionales de apoyo,

miembros del equipo directivo, apoderado/a y estudiante.

 La directora y jefes de UTP son las únicas personas que tienen la facultad de

anular notas en el libro de clases.

 Las jefe de UTP, en caso de necesidad (ausencia del o la docente u otras

situaciones especiales) tiene la facultad de registrar calificaciones en el libro de

clases.

 Se aproximarán los promedios de asignatura, el general de cada semestre y el

general anual.

 Al finalizar el año escolar, el colegio entregará al apoderado Informe de Notas e

Informe de Desarrollo Personal e Informe Evolutivo para la familia si es que el/la

estudiante pertenece al PIE y un similar a los estudiantes

 En el caso de los estudiantes que egresan de 8° básico, sus apoderados/as

recibirán toda la documentación de su pupilo/a incluyendo certificado anual de

estudios, informe de desarrollo personal del último año académico cursado,

Licencia de Educación General Básica y quienes pertenezcan al PIE recibirán

todos los documentos relacionados en original.

 El colegio confeccionará las Actas de Registro de Calificaciones y Promoción
Escolar, las cuales consignarán en cada curso las calificaciones finales de cada
asignatura de aprendizaje, el porcentaje anual de asistencia, la situación final de
los/las estudiantes y cédula nacional de identificación de cada uno de ellos.
Además de columnas con información del estudiante sobre sexo, fecha de
nacimiento y comuna de residencia y en el reverso del acta, la identificación de
los/las docentes de la asignatura. Estas serán remitidas a través de la
plataforma, SIGE según lo indique MINEDUC.

 La información de las actas en el colegio será responsabilidad del Profesor Jefe

de cada curso o de la persona que designe en su reemplazo la Dirección.

