

2019

COLEGIO
SAN ANTONIO DE

MATILLA

“Espacio Educativo que

Fortalece el Aprendizaje

de los niños en el Norte

 Chile”.

REGLAMENTO DE EVALUACIÓN
Y PROMOCIÓN ESCOLAR

PRESENTACIÓN

 La evaluación es un proceso permanente de reflexión y valoración que busca emitir

un juicio respecto del cumplimiento de los objetivos y metas propuestos. A través de la

evaluación se obtiene información significativa sobre el aprendizaje de los estudiantes,

las metodologías de trabajo, la pertinencia de ciertos objetivos y el logro de los ideales

que animan a las instituciones educativas.

Nuestro colegio, posee una importante cultura evaluativa, lo que le ha permitido

elaborar un sistema de evaluación continuo, planificado y sistemático. Con esto, somos

capaces de captar con prontitud el nivel de aprendizaje de nuestros estudiantes que nos

permite tomar las acciones necesarias para alcanzar más y mejores aprendizajes.

Además, la autoevaluación y coevaluación debe convertirse en una herramienta que

favorezca el análisis, la reflexión y metacognición de los estudiantes respecto a su propio

proceso de aprendizaje.

Por otro lado, desde la gestión educativa, las evaluaciones institucionales, son

instrumentos que otorgan la información que se requiere para establecer las metas a

nivel de Resultados Educativos y de Aprendizaje, a partir del cual, se elabora la

planificación anual del Plan de Mejoramiento Educativo como parte del propósito

institucional de otorgar una educación de Calidad.

De esta manera, la elaboración de este documento es resultado de un proceso de

revisión, principalmente, del Consejo de Profesores, validado por el Consejo Escolar.

Además, se ha sometido a una revisión exhaustiva por parte de un asesor legal que

ratifica que el Reglamento responda a las normativas legales vigentes, considerando

como base los siguientes documentos:

a) Decreto Exento Nº 511/97

b) Decreto Exento Nº 158/99

c) Decreto Exento Nº 107/03

d) Ley de Inclusión N° 20845

e) Decreto Exento N° 879/2016

 Esperamos que el presente Reglamento de evaluación sea un instrumento de

gestión que permita experimentar un proceso de aprendizaje adecuado y ajustado a las

necesidades de nuestro Colegio San Antonio de Matilla.

I.- DISPOSICIONES GENERALES

ARTÍCULO 1°

Las siguientes disposiciones sobre evaluación, calificación y promoción escolar de

niños y niñas de Educación General Básica, están diseñadas acordes al Decreto N°

511/97 y se aplicarán en el Colegio San Antonio de Matilla declarado cooperador de

la Función Educacional del Estado mediante Decreto N° 654 del 04 de Junio de

1.996.

ARTÍCULO 2°

Cada año escolar la Dirección del Establecimiento y el Consejo General de

Profesores revisarán el presente Reglamento de Evaluación el que será comunicado

a Padres, Apoderados y Alumnos y a la Dirección Provincial de Educación de

Iquique, al inicio del año escolar.

 ARTÍCULO 3°

Para el presente año escolar se han establecidos períodos semestrales para que los

estudiantes sean evaluados en todas las asignaturas.

ARTÍCULO 4°

 Semestral o anualmente se podrán administrar procedimientos e instrumentos

especiales de evaluación de instituciones externas a los alumnos y alumnas de NT1

a 6° básico, en las asignaturas de Lenguaje y Comunicación, Matemática, Historia,

Geografía y Ciencias Sociales, Ciencias Naturales, con el propósito de monitorear el

logro de los aprendizajes esperados. De esta manera el colegio establece metas

institucionales que deberá alcanzar a través del PME.

ARTÍCULO 5°

Durante y al final de cada período semestral se realizarán Consejos docentes de

análisis de rendimiento en todos los niveles, en donde se determinarán estrategias

de mejoramiento por parte de los docentes y la familia.

II.- DE LA EVALUACIÓN:

ARTÍCULO 6°

El proceso evaluativo que se aplica permite medir el nivel de logro de los Objetivos

de Aprendizaje de cada asignatura y en cada nivel de enseñanza definidos en las

Bases Curriculares.

Estos objetivos integran habilidades, conocimientos y actitudes que se consideran

relevantes para que los estudiantes alcancen un desarrollo armónico e integral que

les permita enfrentar su futuro con las herramientas necesarias y participar de

manera activa y responsable en la sociedad.

ARTÍCULO 7°

Conforme a los Principios de nuestro Proyecto Educativo Institucional, poseemos

un currículo centrado en la persona. Esto significa que la formación curricular busca

el desarrollo integral y armónico de nuestros alumnos.

ARTÍCULO 8°

El trabajo de los estudiantes es activo – participativo. La interacción social y el

aporte de los modelos pedagógicos consideran el desarrollo de competencias, a

través del constructivismo y el aprendizaje significativo que constituyen los

componentes esenciales para una educación inclusiva y de calidad, por ende, la

evaluación cumple un rol importante al generar procesos mentales que permitan

incrementar el aprendizaje en los estudiantes.

ARTÍCULO 9°

Para el proceso evaluativo son válidas las siguientes estrategias, no obstante, se

podrán utilizar otros instrumentos acordes al reglamento:

 ESTRATEGIA INSTRUMENTO Niveles

 (Entre otros)

Eventos
 Exámenes Pruebas escritas

NT1 – NT2

1ero Básico a

Especiales Pruebas orales 6to básico

 Pruebas Mixtas (oral y

 escrita)

Taller Observación Listas de Cotejo NT1 – NT2

 Escalas de Apreciación 1ero Básico a

 6to básico

Evento
 Informes Investigación

NT1-NT2

1ero Básico a

Especial 6to básico

Taller
 Autoevaluación Pautas de de

NT1-NT2

1ro a

 Autoevaluación 6° básico

 (escrita y/u oral)

Evento
 Auténticos Mapas Conceptuales

NT1-NT2

1ero Básico a

 Especial Rejillas de Conceptos 6to básico

Taller Portafolios

 Bitácoras

 Rúbricas

Evento Proyectos de Individuales NT1 – NT2

Especial asignatura Grupales 1ero Básico a

 y/o unidad 6to básico

Taller Lenguajes Obras NT1 – NT2

 artísticos Representaciones 1ero Básico a

 (individuales Manualidades 6to básico

 y/o grupales) Exposiciones

ARTÍCULO 10°

La elaboración de los instrumentos de evaluación debe basarse considerando los

Indicadores de Evaluación asociados a los Objetivos de Aprendizajes de las distintas

asignaturas y niveles.

ARTÍCULO 11°

Al inicio de cada año académico se aplicará una evaluación diagnóstica, la cual

favorecerá la preparación de una planificación ajustada a remediar o potenciar el

nivel de aprendizaje de los estudiantes.

Durante el transcurso del proceso de aprendizajes, se aplicarán evaluaciones

formativas o de proceso que nutrirá de información inmediata a los docentes, así

podrán tomar decisiones oportunas respecto a las estrategias utilizadas en la

implementación de la planificación.

Al finalizar las unidades, la evaluación final medirá el nivel de logro de los Objetivos

de Aprendizaje, y a la vez determinará la calificación utilizada para efecto de

promoción escolar.

ARTÍCULO 12°

El profesor tendrá como plazo máximo 15 días para la revisión de la evaluación y

posterior socialización de los resultados de ésta con los estudiantes, entregando una

retroalimentación de su rendimiento o desempeño.

 III.- DE LAS CALIFICACIONES

ARTÍCULO 13°

Los resultados de las evaluaciones, expresados como calificaciones de los alumnos

en cada una de las asignaturas, se anotarán en una escala numérica de 2,0 a 7,0

hasta con un decimal. La calificación mínima de aprobación, será la nota 4.0.

ARTÍCULO 14°

La calificación 3.9 como promedio anual, en cualquier asignatura, que signifique la

repitencia del alumno, dará paso a una instancia evaluativa adicional. Dependiendo

de la asignatura, los instrumentos a evaluar podrían ser: pruebas escritas, proyectos,

informes, exposiciones y/o disertaciones. Esta evaluación se registrará como nota

adicional al 60% en la asignatura descendida, la que pudiere significar aumentar la

calificación a la nota 4.0.

ARTÍCULO 15°

En Educación Parvularia se administrarán procedimientos e instrumentos de

evaluación cualitativa y en algunos casos cuantitativa para medir los objetivos de

aprendizaje de los alumnos del nivel de NT1 y NT2 en los tres ámbitos estipulados

en las bases curriculares de la Educación Parvularia.

 La tabla para consignar los conceptos son:

NIVEL DE LOGRO SIGLA

Iniciando el Aprendizaje I

Adquiriendo el Aprendizaje AE

Adquirido el aprendizaje A

Muy Avanzado MA

No Observados NO

ARTÍCULO 16°

El promedio se obtendrá de acuerdo a la siguiente ponderación:

TIPO DE EVALUACIÓN PONDERACIÓN

Eventos Especiales 60 %

Talleres 40 %

Los promedios semestrales se expresarán con un decimal sin aproximación. El

promedio anual de la asignatura será el promedio aritmético del 1° y 2° Semestre

con aproximación a la décima, de la centésima igual o superior a 5 Promedio anual

del alumno(a) será el promedio aritmético de todas las asignaturas con aproximación

a la décima, de la centésima igual o superior a 5.

ARTÍCULO 17°

En el caso de que una instancia evaluativa correspondiente al 60%, presente más

de 10 calificaciones insuficientes (menor a 4.0), el profesor deberá informar a su

respectiva UTP, con el objetivo de analizar los resultados y establecer acciones a

seguir.

ARTÍCULO 18°

Las estrategias de Evaluación diferenciada y/o asistida se aplicarán a los alumnos

que presenten dificultades de aprendizaje ya sea temporal o permanente,

trastornos específicos del lenguaje y trastorno específico de aprendizaje, serán

evaluados según los diagnósticos respectivos. Estos diagnósticos deben ser

respaldados por el informe de un profesional especialista, al comienzo de cada año

lectivo, el cual quedará vigente a partir de su recepción y aprobación por parte de

los profesionales del Equipo Psicoeducativo.

ARTÍCULO 19°

Como norma general, respecto a la cantidad de notas consignadas por asignaturas,

los estudiantes deberán ser calificados en todas las asignaturas del Plan de Estudio

correspondiente, de acuerdo a los siguientes criterios:

Asignaturas según la

cantidad de horas

Mínimo de notas

60%

Mínimo de notas

40%

1 hora 1 1

2 horas 2 1

3 horas 2 2

4 horas 3 2

5 a 6 horas 3 3

ARTÍCULO 20°

Se plantea la evaluación de actitudes como parte importante del proceso de

formación del estudiante, de esta manera, obtendremos información que nos permita

evaluar el nivel de impacto de las acciones formativas que los docentes y

profesionales de apoyo desarrollan para alcanzar los Objetivos Transversales

presentes en el curriculum nacional vigente.

Es por esto que al final de cada semestre se entregará un Informe de Personalidad

del alumno (a) a cada apoderado (a). Este Informe evaluará los Objetivos de

Aprendizaje Transversales considerando los siguientes ámbitos:

 Crecimiento y Autoafirmación Personal.

 Desarrollo del Pensamiento.

 Formación Ética.

 La Persona y su Entorno.

 Tecnología de la Información y la Comunicación.

Estos logros se medirán a través de una Pauta de Apreciación con una escala que

señala frecuencia:

CATEGORIA SIGLA DESCRIPCIÓN

SIEMPRE S

Permanentemente se evidencia el rasgo, por

tanto, se destaca.

GENERALMENTE G En forma frecuente manifiesta el rasgo

A VECES

AV
Sólo a veces manifiesta el rasgo.

NO OBSERVADO NO

El período de tiempo no ha permitido la

observación.

Se estimulará a través de la entrega de un diploma, el desempeño académico y

formativo de los estudiantes al finalizar cada uno de los semestres. Además, se

realizará un cuadro de honor semestral donde se colocarán las fotografías de los

alumnos destacados de cada nivel.

ARTÍCULO 21°

La calificación obtenida por los alumnos en la asignatura de Religión, no incidirá en

su promoción y su calificación responde a Conceptos:

CONCEPTO SIGLA NOTA

Muy Bien MB 7.0 – 6.0

Bien B 5.9 – 5.0

Suficiente S 4.9 – 4.0

Insuficiente I 3.9 – 1.0

ARTÍCULO 22º

De primero a sexto año los talleres JEC no registrarán calificaciones, por tanto, no

incidirá en la promoción escolar, sin embargo, se realizarán evaluaciones formativas

que avalen resultados, metas o productos de las actividades que se desarrollan en

cada uno de los talleres JEC del presente año.

IV.- ANTE FALTAS DE PROBIDAD EN LAS EVALUACIONES

ARTÍCULO 23°

Los alumnos y alumnas que sean sorprendidos faltando a la honradez en su trabajo

escolar, al presentar como propio el trabajo de otra persona, y cualquier acto que

indique deshonestidad, fraude o engaño deliberado, incluyendo falsificación de firmas,

borrar, colocar o alterar calificaciones u otros documentos oficiales, copiar o permitir la

copia en pruebas escritas u orales, sustracción, cambio de pruebas u obtención

fraudulenta de estas previa a su rendición, se aplicará una sanción la cual está

determinada en el Reglamento Interno de Sana Convivencia de nuestro colegio, previo

aviso a la Unidad Técnica correspondiente.

En caso que la falta sea deshonestidad en una evaluación al 60% o 40%, el docente

deberá repetir la evaluación con un nuevo instrumento, con un porcentaje de exigencia

del 70%, este instrumento deberá ser aplicado dentro de la misma semana en la cual

fue programada la evaluación original.

V.- NORMAS QUE REGULAN LA AUSENCIAS A CLASES EN PERIODOS DE

EVALUACIÓN

ARTÍCULO 24°

Ante cualquier ausencia a clases que afecte la participación del estudiante en una

evaluación calendarizada, el apoderado deberá justificar la inasistencia dentro de las

48 horas a contar del primer día ausente, presentando documentación médica u otra

que avalen los motivos de la ausencia, de esta manera, se mantendrá el 60% de

exigencia en la evaluación que haya quedado pendiente. Dicha documentación debe

ser presentada en la Unidad Técnico Pedagógica en el caso de los alumnos y

alumnas del sector principal y en Inspectoría General los alumnos y alumnas del

sector anexo, caso contrario, el apoderado que no se presente a justificar la

inasistencia o justifique sin presentar documentación médica u otra que acredite la

ausencia, se aplicará la evaluación aumentando el nivel de exigencia a un 70%.

ARTÍCULO 25°

Cuando por motivos médicos u otros el estudiante se viera en la necesidad de

ausentarse a clases por un período determinado, el apoderado deberá presentar a

la UTP la documentación que avalen y justifiquen los días de ausencia. Si la UTP

considera que la calidad de los antecedentes y documentación son consistentes,

entonces procederá a reprogramar las evaluaciones del período, buscando afectar

en lo mínimo el normal proceso de aprendizaje del estudiante.

ARTÍCULO 26°

Cuando un estudiante se ausenta a clases durante varios días y/o semanas y el

apoderado no informó o justificó dentro del plazo establecidos, el estudiante y

apoderado deberán asumir la reprogramación de las evaluaciones que establezca la

UTP, además se considerará ausencia no justificada, por lo tanto, se aumentará a

un 70% el nivel de exigencia de las evaluaciones que desarrolle fuera de la

calendarización.

ARTÍCULO 27°

Para cualquiera de los casos anteriores en que las evaluaciones hayan sido

reprogramadas o realizadas fuera de la calendarización, estas evaluaciones podrán

ser aplicadas por el profesor de asignatura, Jefe de UTP o docente asignado para

tal efecto.

ARTÍCULO 28°

Es responsabilidad del apoderado informar oportunamente al colegio sobre las

ausencias de su pupilo con la finalidad de reprogramar oportunamente las

evaluaciones y mantener el proceso de aprendizaje de manera efectiva. Además,

debe velar por el cumplimiento de los compromisos evaluativos establecidos en la

reprogramación.

ARTÍCULO 29°

En consideración a lo anterior y cuando la situación lo exija, el cierre del primer

semestre se prolongará en 10 días corridos a partir del cierre previsto del mismo.

VI.- DE LAS EVALUACIONES INSTITUCIONALES

ARTÍCULO 30°

Las Unidades Técnicas respectivas programarán y coordinarán la aplicación de las

Evaluaciones Institucionales (Pruebas Diagnósticas, Pruebas de Nivel, Ensayos de

Medición Nacional, u otras de similares características) que permitan medir los niveles

de logro de los aprendizajes de nuestros estudiantes. Estas evaluaciones considerarán

una calificación sumativa ya sea al 60% o 40%, previa información a los estudiantes y

apoderados.

VII.- DE LA EXIMICIÓN

ARTÍCULO 31°

Los alumnos que requieran la eximición en alguna de las asignaturas del plan

general, deberán presentar la solicitud al Director quien, previa consulta al Profesor

Jefe y al Profesor de asignatura correspondiente, podrá autorizar la eximición en

casos debidamente fundamentados, tales como alumnos que presenten problemas

de salud, dificultades de aprendizaje o NEE, debidamente certificados por un

profesional especialista. (Decreto 158 y Decreto 511 articulo 5).

ARTÍCULO 32°

El procedimiento para solicitar la eximición de una asignatura de aprendizaje será el

siguiente:

1. Recepción del diagnóstico emitido por un profesional especialista al Equipo

psicoeducativo.

2. La Unidad Psicoeducativa, estudia los antecedentes o informes de alumno.

3. Equipo psicoeducativo presenta los antecedentes del caso al Director, y este

último previa consulta al Profesor Jefe de Curso y al Profesor de Subsector de

Aprendizaje o Asignatura, podrá autorizar la eximición.

4. Director dicta la resolución interna correspondiente, informando al apoderado,

Unidad Técnica Pedagógica y Equipo Psicoeducativo.

5. La Unidad Técnica Pedagógica registrará en el Libro de Clases, dicha

resolución.

VIII.- SOBRE LA PROMOCIÓN

ARTÍCULO 33º

Serán promovidos los alumnos que hubieren aprobado todas las asignaturas del

respectivo plan de estudio. No obstante lo señalado, en los incisos anteriores, la

Dirección del colegio podrá decidir excepcionalmente, previo informe fundado en

varias evidencias del Profesor Jefe de los estudiantes afectados, no promover de

Primero a Segundo o de Tercero a Cuarto a aquellos estudiantes que presenten

proceso lector inconcluso o retraso significativo en lectura, escritura y/o matemática,

en relación a los aprendizajes esperados del programa de estudio y que puedan

afectar seriamente la continuidad de sus aprendizajes en el curso superior.

ARTÍCULO 34º

Serán promovidos los alumnos que no hubieren aprobado una asignatura del

respectivo plan de estudio, siempre que su nivel de logro corresponda a un promedio

general igual o superior a 4,5 incluido la asignatura no aprobada.

ARTÍCULO 35º

Serán promovidos los alumnos que no hubieren aprobado dos de las asignaturas del

respectivo plan de estudio, siempre que su nivel de logro corresponda a un promedio

general igual o superior a 5,0 incluido las dos asignaturas no aprobadas.

ARTÍCULO 36º

Para ser promovidos los alumnos deberán asistir, a lo menos, al 85% de las clases

establecidas en el calendario escolar anual.

 No obstante, por razones de salud u otras causas debidamente justificadas, el

Director del establecimiento y el Profesor Jefe podrán autorizar la promoción de los

alumnos, de 1º a 4º año, con porcentajes menores al 85% de asistencia. En los 5º a

6º año básico, esta autorización deberá ser refrendada por el Consejo de Profesores.

Por lo anterior, todos los alumnos que al término del año escolar no cumplan con el

porcentaje mínimo de asistencia deberán presentar una carta de apelación al

Director del establecimiento dentro de 7 días hábiles desde el momento que se le

informa el porcentaje de inasistencia del estudiante, y deberán esperar la respuesta

correspondiente que los habilite para la matricula. Aquellos apoderados que no

presenten dicha documentación no podrán matricular a su hijo/a.

ARTÍCULO 37º

El Director del establecimiento educacional con el (o los) profesor (es) respectivo (s)

deberán resolver las situaciones especiales de evaluación y promoción de los

alumnos de 1º a 4º año de enseñanza básica. Para los alumnos de 5º a 6º año de

enseñanza básica, esta resolución deberá ser refrendada por el Consejo de

Profesores.

ARTÍCULO 38º

Los alumnos que, por razones debidamente justificadas no asisten a clases en forma

normal, deberán cursar, a lo menos 1 semestre en el año, pudiendo no llevar

calificaciones, sólo en un semestre. Cualquier otra situación especial referida a los

semestres, deberá ser resuelta por el Director bajo consulta al consejo de profesores.

ARTÍCULO 39º

El Director con el (o los) profesor (es) respectivo (s) deberán resolver las situaciones

especiales de evaluación y promoción de los alumnos de 1º a 4º año de enseñanza

básica. Para los alumnos de 5º a 6º año, esta resolución deberá ser refrendada por

el Consejo de Profesores. Entre otros resolverán los casos de alumnos que por

motivos justificados requieran ingresar tardíamente a clases, ausentarse por un

período determinado, finalizar el año escolar anticipadamente u otros semejantes.

ARTÍCULO 40º

Todas las situaciones de evaluación de los alumnos de 1º a 6º año básico, deberán

quedar resueltas dentro del período escolar correspondiente.

IX.- DE LA INFORMACIÓN A LOS PADRES Y APODERADOS

ARTÍCULO 41º

El rendimiento académico de los estudiantes será informado a los Padres y

apoderados mediante la entrega de un informe Parcial en las reuniones. De esta

manera toman conocimiento del avance en el logro de los aprendizajes y se articula

el compromiso de la familia en el proceso educativo. De igual manera, se entregará

un Informe de Rendimiento Semestral al término de cada semestre.

ARTÍCULO 42º

En el nivel de Educación Parvularia, en periodos semestrales se hará entrega de un

informe conceptual, con tres instancias de evaluación que reflejará el proceso del

estudiante (Diagnóstica-formativa-final).

X.- DE LOS CERTIFICADOS DE ESTUDIO ANUALES

ARTÍCULO 43º

La situación final de promoción de los alumnos quedará resuelta al término del año

escolar en curso, con su respectivo Certificado Anual de Estudios, que se entregará

a todos los alumnos, sin restricción alguna, y en el cual se indicarán las asignaturas

contempladas en el plan de estudios, las calificaciones obtenidas y la situación final

correspondiente (promovido o repitente).

ARTÍCULO 44º

Las Actas de calificaciones finales se confeccionarán digitalmente, a través de la

plataforma SIGE, con lo cual se da cumplimiento a las indicaciones provenientes del

Ministerio de Educación.

XI.- ARTÍCULOS FINALES

ARTÍCULO 45º

Las situaciones de evaluación y promoción escolar no previstas en el presente

Reglamento, serán resueltas por el Consejo Escolar del Establecimiento, consultivo

a la Secretaría Regional Ministerial dentro de la esfera de su competencia si fuese el

caso.

ARTÍCULO 46º

El presente Reglamento se actualizará anualmente, a través de una revisión

realizada por el Consejo de Profesores previo al término del año escolar.

El presente Reglamento será dado a conocer a través de las siguientes modalidades:

 Página web www.colegiosanantoniodematilla.cl

 Consejo Escolar.

 Libreta de Comunicaciones.

PROTOCOLO PARA LA DE EVALUACIÓN DIFERENCIADA

El siguiente documento profundiza y reglamenta el Articulo N°3, letra I de nuestro

Reglamento de Evaluación y Promoción Escolar. Expone además los requisitos y

procedimientos del Colegio San Antonio de Matilla, para otorgar el derecho de Evaluación

Diferenciada en alguna asignatura del Plan de Estudios.

I.- FUNDAMENTACIÓN

La Evaluación, como parte del proceso Enseñanza-Aprendizaje, corresponde a

una serie de procedimientos técnicos, que permiten medir los aprendizajes obtenidos por

los estudiantes, a través de diferentes metodologías y medios que sean pertinentes a los

contextos trabajados por los Establecimientos Educacionales.

Se entiende por Evaluación Diferenciada el procedimiento que considera, respeta

y asume al estudiante con necesidades educativas especiales desde su realidad

individual, adaptando y/o reformulando los instrumentos o modalidades de evaluación

aplicada al grupo curso.

La evaluación diferenciada tiene como propósito facilitar el normal desarrollo de

aquellos estudiantes que presentan un problema general o específico de aprendizaje

para lo cual se adecuará los procedimientos evaluativos a las características de las

necesidades educativas.

El equipo de psicopedagogía del Colegio, realizará talleres docentes para apoyar

el proceso y la evaluación de niños con evaluación diferenciada.

http://www.colegiosanantoniodematilla.cl/

II.-OBJETIVOS DE LA EVALUACIÓN DIFERENCIADA

Favorecer los procesos de Enseñanza-Aprendizaje de los alumnos y alumnas, de

manera que sea un medio efectivo para el logro de los objetivos planteados en el Plan

de Estudios del Colegio, para el nivel que cursan y dentro del año escolar

correspondiente.

Apoyar a los estudiantes durante el tiempo requerido, para la superación de dichas

dificultades, debiendo el alumno recibir cuando corresponda el apoyo de especialistas

externos, evitando así afectar su autoestima y reduciendo el riesgo de fracaso escolar.

III.- DE LOS REQUISITOS

El Colegio San Antonio de Matilla aplicará Evaluación Diferenciada a todos

aquellos alumnos y alumnas que presenten Necesidades Educativas Especiales

Transitorias derivadas de los siguientes diagnósticos entregados por el profesional

pertinente:

 Trastorno Específico del Lenguaje (TEL)

 Dificultades Específicas de Aprendizaje (DEA)

 Trastorno por Déficit Atencional con o sin Hiperactividad (TDA /H).

Además, serán motivo de Evaluación Diferenciada todas aquellas necesidades

emergentes que afectan el aprendizaje del alumno(a): tales como: Problemas

emocionales, situaciones familiares, problemas psicológicos y problemas conductuales.

IV.- PROCEDIMIENTOS PARA OPTAR A LA EVALUACIÓN DIFERENCIADA.

Si frente a estas dificultades, los estudiantes no pueden ser evaluados en forma

regular en uno o más asignaturas, los apoderados podrán pedir Evaluación Diferenciada

a través de una solicitud formal a la Unidad Técnico Pedagógica (UTP) responsable del

nivel educativo, entregando además el documento “Ficha para la Evaluación

Diferenciada” en la cual los especialistas externos tratantes fundamentan esta petición.

No obstante, a lo anterior, los profesores del alumno(a), psicopedagogos y/o profesores

diferenciales también podrán recomendar un diagnóstico de Evaluación Diferenciada,

atendiendo a lo observado en su desempeño o rendimiento escolar.

Será la Unidad de Inteligencia Social y Convivencia quien dará respuesta

operativa a la solicitud.

Para el presente Protocolo, el profesional externo tratante deberá especificar:

 Datos del especialista.

 Diagnóstico claro de la dificultad(es) del alumno(a).

 En qué área(s) específica(s) de aprendizaje solicita la Evaluación Diferenciada,

evitando términos ambiguos tales como Evaluación Diferencial Global o General.

 Indicar las habilidades específicas que se necesitan considerar en la Evaluación

Diferenciada, así como propuestas de tipos de evaluación.

 Tratamiento externo que debe recibir, o esté recibiendo el estudiante, durante el

período en el cual reciba la Evaluación Diferenciada que se recomienda.

 Período escolar durante el cual se solicita el derecho a este tipo de evaluación.

V.- DEL PROCESO DE LA EVALUACIÓN DIFERENCIADA, SU APLICACIÓN Y

SUPERVISIÓN.

Durante la aplicación de la modalidad de Evaluación Diferenciada, los estudiantes

deben contar con un tratamiento especializado tendiente a superar las dificultades que

presentan y entregar informes de avances y reevaluaciones periódicas, que deberán ser

informadas a la Unidad de Inteligencia Social y Convivencia Escolar.

El Orientador, será el encargado de supervisar el cumplimiento del Protocolo de

Procedimientos a través de la verificación de las aplicaciones de las evaluaciones

recomendadas, velando siempre por el propósito de la Evaluación Diferenciada, esto es,

una educación inclusiva.

VI.- CONDICIONES, EXIGENCIAS Y COMPROMISOS.

De acuerdo al punto anterior, el apoderado titular deberá firmar una Carta

Compromiso con respecto al cumplimiento del apoyo necesario desde el hogar al

estudiante, para su tránsito adecuado en su proceso de aprendizaje con Evaluación

Diferenciada.

La Evaluación Diferenciada puede ser solicitada y/o renovada hasta el 30 de abril

de cada año y se otorga como plazo máximo vigente, hasta marzo del siguiente año

lectivo, período en el que los padres deben realizar nuevamente el procedimiento de

solicitud, renovando además los informes de los especialistas. No obstante el plazo

anterior, es facultad de la Dirección del Establecimiento, la recepción y autorización de

algún caso excepcional en otras fechas distintas al plazo mencionado anteriormente,

debiendo cumplir igualmente con la presentación de la documentación requerida y dando

las razones o causales tales como: Traslado desde otro colegio por enfermedad (con

certificación médica); por los mismos problemas de rendimiento escolar en un colegio

que no tiene implementada la Evaluación Diferenciada u, otras causas respaldadas por

certificación de profesionales especialistas, colegios, hogares, etc.

Los padres se comprometerán a mantener el tratamiento especializado del

alumno o la alumna hasta la superación de las dificultades y/o, hasta que el

desempeño de su hijo o hija esté dentro de los rangos requeridos para asegurar la

permanencia en el colegio.

Los Padres y Apoderados deberán asistir a las citaciones efectuadas por la

Unidad de Inteligencia Social, y llevar cabo las recomendaciones complementarias

al tratamiento del especialista externo.

Los alumnos y alumnas, por su parte, se deben comprometer a colaborar

para ser agentes activos de su aprendizaje, cumpliendo regularmente con sus

tratamientos externos y manteniendo una conducta adecuada con el Proyecto

Educativo.

La existencia de Evaluación Diferenciada no altera la aplicación del

Reglamento de Evaluación y Promoción y de Normas de Convivencia Escolar del

Colegio y en ningún caso exime a los alumnos y alumnas de asistir regularmente a

clases.

La Evaluación Diferenciada otorgada a un alumno o alumna, podría

revocarse por alguna de las siguientes causales:

Suspensión de los tratamientos externos.

No presentación de renovación de tratamientos o informes de avances

cuando se requiera.

ANEXO 1.- FICHA PARA LA EVALUACIÓN DIFERENCIADA

I.- DATOS ESPECIALISTAS. -

NOMBRE: ___

ESPECIALIDAD: __

II.- DATOS ALUMNOS. -

NOMBRE: _____________________________FECHANACTO: ____/_____/_____

EDAD: ________

III.- DIAGNOSTICO. -

__

__

IV.- ÁREA ESPECÍFICA DE APOYO PSICOPEGAGÓGICO

LENGUAJE MATEMÁTICAS

CS. SOCIALES CS. NATURALES

V.- HABILIDADES COGNITIVAS ESPECÍFICAS A TRABAJAR

VI.- PERIODO DE TIEMPO EN QUE EL ALUMNO REQUIERE EVALUACIÓN

DIFERENCIADA. -

VII.- OBSERVACIONES/SEGURENCIAS

_____/______/___

FECHA

FIRMA Y TIMBRE DE ESPECIALISTA

17

PROTOCOLO PARA LA APLICACIÓN DE PRUEBAS SIMULTÁNEAS

1. Cada docente retirará instrumentos de evaluación desde los casilleros de
oficina de libros de clase.

2. Pasar la lista y anotar en forma rigurosa los ausentes. Así mismo, debe
asegurarse de entregar la cantidad de pruebas según la asistencia total del
curso.

3. El profesor o profesora deberá leer instrucciones de prueba aplicar, en voz

alta, asegurándose que todos los(as) alumnos(as) las sigan.

4. El profesor o profesora recorrerá la sala con el fin constatar que todos los(as)
alumnos(as) se concentren en la evaluación, velando, además, para que la
prueba se desarrolle de manera normal, especialmente si consta de una sola
fila.

5. En caso que surja alguna duda y el/ la profesor (a) a cargo no está en
condiciones de resolver, deberá solicitar al alumno(a) que espere al profesor
de la asignatura correspondiente a la prueba.

6. El profesor en sala velará por cumplimiento de tiempo establecido en

instrucciones de aplicación de prueba.

7. Si el/ la alumno (a) termina la prueba antes de finalizar el tiempo, deberá
esperar en forma silenciosa en su puesto con la prueba.

8. Si la prueba está estipulada para un menor tiempo que el del bloque

completo, se debe generar una actividad corta que no interfiera de alguna
manera con la aplicación de la prueba y se realice una vez que todos los(as)
alumnos(as) hayan entregado su evaluación.

9. Una vez terminado el bloque el docente debe concurrir a oficina de UTP a

entregar pruebas en forma personal, sin enviar a alumnos(as).

10. Cualquier anormalidad en el proceso, dejar registro en la hoja alumnos
ausentes e informar a UTP del nivel.

