

PRESENTACIÓN

El Colegio Especial Paul Harris fue creado por Resolución N° 8647 del Ministerio de Educación, el 07 de abril de 1972, dependiendo de este Ministerio hasta octubre de 1981, fecha en que fue traspasado a la Municipalidad de Las Condes, junto al resto de las Escuelas y Liceos Fiscales de la Comuna.

Nuestra población escolar, de un volumen promedio de 140 estudiantes y que se ha sostenido en el tiempo, en su origen estaba compuesta por niños y jóvenes diagnosticados dentro de una categoría intelectual correspondiente al rango limítrofe, discapacidad intelectual leve o con trastornos del aprendizaje, siendo un rasgo común su condición de alta vulnerabilidad social. Muchos de ellos llegaban o habían sido derivados a nuestro establecimiento por dificultades conductuales o de adaptación social a distintos ambientes escolares. Con el tiempo el perfil de esta población escolar gradualmente cambia, para inscribirse en una dimensión más propia de la discapacidad intelectual asociada a distintos tipos de diagnóstico. Actualmente atendemos una población escolar con discapacidad intelectual en todos sus grados y niveles, derivada de distintos síndromes y trastornos neurológicos, y que fluctúa entre los 6 y los 26 años.

El propósito fundamental de nuestro Colegio es desarrollar en nuestros niños, niñas y jóvenes, las competencias y habilidades necesarias para que logren insertarse en los diversos contextos sociales, tanto de orden familiar, comunitario y laboral. Nuestra propuesta educativa se centra en la idea que las personas en situación de discapacidad intelectual son sujetos de derecho, pertenecientes a una comunidad y por tanto a un contexto social, cultural y educativo; y que requieren de apoyos individualizados con el fin de mejorar su desempeño cognitivo, emocional y social; así como su participación activa y mejoramiento de su calidad de vida. El colegio Paul Harris es una comunidad educativa que resguarda el ejercicio del Derecho a la Educación Inclusiva, con énfasis en la formación ciudadana de niños/as y jóvenes en situación de discapacidad intelectual y en el desarrollo de prácticas asociadas al cuidado y defensa del medio ambiente.

Para la elaboración del presente manual se consideraron los instrumentos de gestión institucional junto a las orientaciones y normativas ministeriales vigentes, tales como: Proyecto Educativo Institucional, el Reglamento Interno de Convivencia Escolar, los planes exigidos por normativa, la filosofía, valores y principios establecidos en el Ideario de la Corporación Municipal de Las Condes y el pronunciamiento del Consejo de Profesores. Así como la Ley que Crea el Régimen de Jornada Escolar Completa Diurna N°19.532/1997, Ley General de Educación N°20.370/2009, Ley contra la Discriminación N°20.609/2012,

Ley de Inclusión Escolar N°20.845/2015, Ley que crea el Sistema de Desarrollo Profesional Docente N°20.903/2016, Ley que crea el Plan de Formación Ciudadana N°20.911/2016 y Ley de Igualdad de Oportunidades de Inclusión Social de personas con discapacidad N°20.422/2016. Asimismo, el Decreto Supremo N°67/2018 y Decreto Supremo N° 83/ 2001.

El Reglamento Interno de Evaluación, Calificación y Promoción Escolar del Colegio Paul Harris se articula con el PEI de nuestro Establecimiento en su Misión y las necesidades educativas permanentes (discapacidad intelectual) de nuestros estudiantes.

Visto lo dispuesto en el Decreto N° 67 del 20-02-2018 que aprueba normas mínimas nacionales sobre evaluación, calificación y promoción se presenta a continuación el Reglamento Interno de Evaluación, Calificación y Promoción Escolar del Colegio Especial Paul Harris para la Enseñanza Básica.

TÍTULO I - ANTECEDENTES

Artículo 1. El presente Reglamento Interno de Evaluación, Calificación y Promoción Escolar, en adelante indistintamente “el Reglamento”, es el instrumento mediante el cual el Establecimiento Colegio especial Paul Harris, declara los procedimientos para la evaluación periódica de los logros y aprendizajes de las y los estudiantes.

Este Reglamento se activa prioritariamente en función de movilizar el sello formativo y educativo del Establecimiento, y de reforzar la trayectoria educativa de las y los estudiantes para que concluyan de manera exitosa el nivel educativo de enseñanza básica con adecuaciones curriculares significativas.

Las disposiciones del presente Reglamento Interno son extensivas a todo el estudiantado, en la forma que aquí se determina. Es responsabilidad de cada persona que acepta vincularse con el Establecimiento leerlo comprensivamente, analizarlo, cumplirlo, respetarlo y hacerlo cumplir.

En ningún caso las disposiciones del presente Reglamento o las decisiones que se tomen en función de éstas, podrán suponer algún tipo de discriminación arbitraria a quienes integra la Comunidad Educativa. Si se produjera alguna situación de carácter discriminatorio, la persona afectada podrá canalizar su reclamo a través de los protocolos dispuestos en el Reglamento Interno de Convivencia Escolar.

Al acusar recibo del presente Reglamento Interno de Evaluación, Calificación y Promoción Escolar, a través de página web, documentos entregados a la hora de matricular, y otros canales de comunicación, la persona se declara conocedora de sus disposiciones. Las sugerencias sobre algún acuerdo dispuesto en el presente documento podrán ser expresadas a través de los canales de participación dispuestos por el Establecimiento (consejo escolar, reuniones de apoderados, consejo profesores, centro de alumnos). Bajo este principio, no se podrá acusar desconocimiento o desinformación.

Artículo 2. Las disposiciones del presente Reglamento Interno han sido trabajadas, reflexionadas y acordadas en el consejo de profesores, estableciendo un Reglamento de Evaluación y Promoción Escolar, que será comunicado a madres, padres y apoderados en el momento de la matrícula; a los estudiantes en las horas de orientación durante el primer mes del año escolar; y a los docentes y funcionarios en el primer consejo de reflexión pedagógica de cada año.

Además, nuestro Reglamento de Evaluación y Promoción estará disponible para descarga en la WEB del establecimiento: www.colegioph.cl.

Las normas establecidas en el presente Reglamento de Evaluación y Promoción se enviarán al Departamento Provincial de Educación Santiago Oriente para su información.

Artículo 3. Se entenderá por **Reglamento Interno de Evaluación y Promoción**: al documento técnico que guarda estrecha coherencia con el Proyecto Educativo Institucional y Reglamento Interno del establecimiento y que establece los procedimientos de carácter objetivo y transparente para la evaluación periódica de los logros y aprendizajes de los estudiantes, basados en las normas mínimas nacionales sobre evaluación, calificación y promoción.

- a) **Evaluación**: Conjunto de acciones lideradas por los profesionales de la educación para que tanto ellos como los estudiantes puedan obtener e interpretar la información sobre el aprendizaje y reflexionar sistemáticamente, con el objeto de adoptar decisiones que permitan promover el progreso del aprendizaje y retroalimentar los procesos de enseñanza.
- b) **Evaluación formativa**: la evidencia del desempeño de los estudiantes se obtiene, interpreta y es usada por docentes y estudiantes, para tomar decisiones pedagógicas acerca de los siguientes pasos en el Proceso Enseñanza Aprendizaje. Esto implica también desarrollar una retroalimentación oportuna y sistemática a cada estudiante y su familia.
- c) **Calificación**: Representación del logro en el aprendizaje a través de un proceso de evaluación a partir de adecuaciones curriculares significativas, que permite transmitir un significado compartido respecto a dicho aprendizaje mediante un número, símbolo o concepto.

- d) **Curso:** Etapa de un ciclo que compone un nivel, modalidad, formación general común o diferenciada y especialidad si corresponde, del proceso de enseñanza y aprendizaje que se desarrolla durante una jornada en un año escolar determinado, mediante los Planes y Programas previamente aprobados por el Ministerio de Educación.
- e) e) **Promoción:** Acción mediante la cual el estudiante culmina favorablemente un curso, transitando al curso inmediatamente superior o egresando del nivel de educación básica.
- f) **Criterios de Logro:** corresponden a aspectos del objetivo de aprendizaje que permiten mirar y valorar el aprendizaje de cada estudiante, a través de instrumentos de evaluación diversificados, ajustados y en coherencia a las características de cada estudiante. Éstos suelen tomar la forma de dimensiones de una rúbrica, escala de apreciación o, en ocasiones, de indicadores de evaluación (logro), según cómo se decida evaluar ese aprendizaje.
- g) **Semestre:** es el período calendario en el que se desarrollan las actividades académicas y los programas de estudio, de cada asignatura, impartidas por el establecimiento.
- h) **Actividades de Aprendizaje:** Se refiere a las actividades de enseñanza y aprendizaje realizadas al interior del aula o fuera de ella.

Artículo 4. El Establecimiento trabaja con un período escolar de régimen semestral, de acuerdo a lo establecido en el Calendario Escolar Regional de cada año, emanado desde la Secretaría Regional Ministerial de Educación, con un total de 38 semanas en régimen con Jornada Escolar Completa desde 1° básico hasta 8° año básico, con 40 horas pedagógicas semanales.

TÍTULO II – DE LA EVALUACIÓN DEL APRENDIZAJE

El Colegio Especial Paul Harris considera la evaluación como una herramienta central en el logro de los objetivos; permite al docente y al estudiante evidenciar el avance en la trayectoria del aprendizaje, reflexionar sobre ellas y ajustar los procesos pedagógicos, según la información obtenida; permite conocer la diversidad en el aula de manera más precisa y obtener la información necesaria para tomar decisiones pedagógicas pertinentes frente a las necesidades que surgen durante el desarrollo del proceso de aprendizaje. Por otra parte, permite flexibilizar incorporando adecuaciones curriculares significativas durante el proceso evaluativo, dadas las NEE permanentes de nuestros estudiantes.

Artículo 5. El establecimiento entiende por Tipos de Evaluación:

- a) La **Evaluación Diagnóstica:** Permite realizar un panorama de cada estudiante, será aplicada al inicio del año escolar y los resultados serán entregados y consignados

en el libro de clases con los siguientes conceptos: Logrado (L) y No Logrado (NL), en todas las asignaturas; serán medidos al menos tres Objetivos de aprendizaje (OA) seleccionados por el profesor de cada asignatura, conjuntamente con la Unidad Técnico-Pedagógica.

b) La **Evaluación formativa** será usada para monitorear y acompañar el aprendizaje de los estudiantes, así promoverá la reflexión, la autonomía de los estudiantes para continuar aprendiendo. Respecto de los propósitos evaluativos, la evaluación diagnóstica se entenderá como un tipo **de evaluación formativa**, pues permite identificar el lugar en el que se encuentra el estudiante y tomar decisiones para ajustar la planificación, diseñar las adecuaciones curriculares, las estrategias o actividades y la retroalimentación de los estudiantes.

Por lo tanto, la evaluación formativa no refiere solo a instrumentos, sino a un conjunto de herramientas y estrategias que son utilizadas por los docentes durante el proceso de enseñanza y aprendizaje para identificar las metas de aprendizaje de los estudiantes (¿Hacia dónde vamos?); cuál es el estado actual de aprendizaje de estos alumnos en relación a esas metas (¿Dónde estamos?); y cuáles son los pasos necesarios para cerrar la brecha entre los dos estados anteriores (¿Cómo seguimos avanzando?).

El principal propósito de la evaluación formativa es la retroalimentación, esto es, proveer información a cada estudiante para que pueda progresar hacia o incluso más allá de los objetivos de aprendizaje. Idealmente, la evaluación formativa se realiza durante el proceso de aprendizaje, no al final de una unidad de trabajo o período escolar.

c) La Evaluación **sumativa**, certificará los aprendizajes logrados, mediante una calificación. La evaluación sumativa se aplicará luego de un conjunto de aprendizajes, correspondientes a una **unidad** o al término de ella, considerando los contenidos tratados durante el proceso. El docente aplicará distintos instrumentos de evaluación en el proceso de enseñanza-aprendizaje. Este tipo de **evaluación será calificada**.

En este marco, el establecimiento asume que existen diferentes formas de evaluar, entre las que se encuentran: trabajos de investigación, pruebas orales y/o escritas, exposición de trabajos, dramatizaciones, presentaciones artísticas y plásticas, maquetas, participación en actividades motoras, psicomotoras y deportivas, trabajos grupales, producciones escritas individuales o grupales, trabajo con libro o cuaderno abierto, cuestionarios, entrevistas, salidas pedagógicas, trabajos de laboratorios, observaciones directas, participación en

ferias, muestras o encuentros, realización de tareas prácticas en la sala de clases, reportes científicos, uso de paneles, realización de mapas conceptuales, revisión de cuadernos, entre otros.

El colegio Paul Harris potenciará la evaluación formativa a través de las siguientes disposiciones: Retroalimentación, Autoevaluación, Evaluación, Coevaluación y Heteroevaluación.

Artículo 6. El Establecimiento considera la **retroalimentación** como una estrategia de evaluación formativa, de manera efectiva, específica y oportuna. Es decir, que permita que los estudiantes ajusten o reelaboren su aprendizaje, por lo tanto, debiera desarrollarse antes y/o con posterioridad de la calificación o certificación. Por otra parte, que él o la docente profundice la reflexión respecto de cómo su práctica pedagógica influye sobre el progreso de los y las estudiantes y el ajuste en función de esa reflexión.

Las estrategias y procedimientos de retroalimentación que el Establecimiento considerará son:

- a) Socialización de instrumentos de evaluación
- b) Identificación de conocimientos previos
- c) Apoyos dirigidos; entre otros.
- d) Adaptaciones significativas para todos los/as estudiantes que lo requieran.

Artículo 7. Los docentes estructurarán el diseño de la evaluación en base a las Unidades de Estudio de las diferentes asignaturas, las Progresiones de Aprendizaje de Educación Diferencial y las Adaptaciones Curriculares Significativas que cada estudiante requiera, según sus necesidades de apoyo. Para tal efecto se considerará el siguiente esquema:

DISEÑO DE EVALUACIÓN SEMESTRAL Y ANUAL

CURSO: ...

1° Presentar la referencia curricular de cada Unidad con sus respectivos OA, o sea, los aprendizajes que se busca lograr en cada unidad, además de las adaptaciones que se requieran;

2° Una propuesta de evaluación diagnóstica para conocer las ideas, conocimientos, habilidades y valores con que ya se enfrentan los estudiantes a estos aprendizajes;

3° Propuestas de evaluaciones formativas, que permiten monitorear y retroalimentar el desarrollo de los aprendizajes;

4° Propuestas de evaluaciones sumativas (tanto de avance como finales), que permiten evaluar la aplicación e integración de estos aprendizajes, con sus respectivas fundamentaciones.

Artículo 8°. Las técnicas para desarrollar evaluación formativa serán:

- Autoanálisis de prácticas docentes
- Ensayos libres
- Encuestas
- Observación directa
- Revisión de cuadernos
- Corrección de actividades
- Elaboración de proyectos
- Desarrollo de técnicas de estudio
- Trabajo de investigación
- Trabajos grupales
- Entrevistas a estudiantes
- Presentaciones, muestras o encuentros, entre otros.

Los instrumentos para el desarrollo de las técnicas de evaluación formativa serán:

- Escalas de apreciación
- Escala de observación
- Listas de cotejo
- Pruebas
- Guías de laboratorio
- Cuestionarios
- Rúbricas
- Organizadores gráficos:
Esquemas
- Mapas
- Producciones orales
- Actividades de aplicación
- Pautas de valoración, entre otros

Artículo 9. Las y los estudiantes tienen derecho a ser informados de los criterios, técnicas e instrumentos de evaluación, a ser evaluados y a ser promovidos de acuerdo a un sistema objetivo y transparente. Asimismo, a informar a las y los profesionales pertinentes si este derecho se ha vulnerado y a respetar los canales institucionales para ejercerlo.

Artículo 10. Los estudiantes podrán tener la cantidad máxima de 2 evaluaciones diarias, considerando un nivel de exigencia para aprobación de un 50 %, realizando previamente las adecuaciones que regula el Decreto Exento N°83 del 2015.

Artículo 11. En consideración a la Libertad de Cátedra que posee cada docente, los lineamientos del Proyecto Educativo Institucional y los acuerdos generales del Consejo de Profesores, se sugiere lo siguiente respecto de este artículo, teniendo siempre como foco experiencias de aprendizaje que potencien la motivación y los intereses de las y los estudiantes: Las y los profesionales de la educación discutirán y acordarán criterios de evaluación y tipos de evidencias centrales en cada asignatura.

Artículo 12. Las y los estudiantes no podrán ser eximidos de ninguna Asignatura del Plan de Estudios, debiendo ser evaluados en todos los cursos y en todas las Asignaturas que dicho plan contempla, con las adecuaciones que cada asignatura requiera.

Artículo 13. Las situaciones evaluativas se implementarán preferentemente dentro del horario regular de la Asignatura.

Artículo 14. Se comunicará, reflexionará y tomará decisiones con foco en el proceso, el progreso y los logros de aprendizaje de las y los estudiantes a través de las siguientes instancias: análisis de equipos multidisciplinario con docentes jefes, Consejo técnico pedagógico, entrevistas individuales con apoderados, entre otros.

TÍTULO III – DE LA DIVERSIFICACIÓN DE LA ENSEÑANZA

Artículo 15. La diversificación de la enseñanza se entiende como un ajuste gradual a la intervención educativa respecto a las diferencias individuales, valores, habilidades, capacidades y ritmos de aprendizaje de los estudiantes, para derribar las barreras al aprendizaje y la participación como un proceso de toma de decisiones colaborativo en torno a las necesidades de apoyo (pedagógicas y de gestión) que demandan las y los estudiantes. La diferencia la consideramos una oportunidad de aprendizaje y participación.

Artículo 16. En el proceso de diversificación, se aplicará el procedimiento pedagógico de Evaluación Diferenciada, el cual permite al docente identificar los niveles de logro de aprendizajes curriculares, que alcanzan los y las estudiantes de nuestro establecimiento, ya que todos y todas presentan Necesidades Educativas Especiales de carácter permanente (NEEp), dado su situación de Discapacidad Intelectual (DI). El proceso de evaluación diferenciada tendrá vigencia durante todo el año escolar.

La evaluación diferenciada deberá tener como base las características de la Discapacidad Intelectual que presentan nuestros estudiantes en relación con la asignatura o actividad de aprendizaje a desarrollar.

Artículo 17. Cuando las necesidades de apoyo de los estudiantes requieren disponer de recursos y apoyos adicionales para acceder y progresar en el currículum correspondiente al nivel, hablamos de una NEE y tiene derecho a participar de un proceso evaluación psicoeducativa, establecido en el Decreto 170/2010 y la aplicación del Decreto exento 83/2015.

Artículo 18. El Colegio Especial Paul Harris asume la diversidad como riqueza, por lo que entiende que posee estudiantes que presentan NEE. Las personas que las presentan requieren ayudas y recursos específicos de distinta naturaleza para contribuir a procesos de desarrollo lo más enriquecedores posible. Las Necesidades Educativas Especiales Presentes en nuestro colegio son **permanentes**, en las cuales las barreras para el aprendizaje y la participación son diagnosticadas por profesionales idóneos y el estudiante las presentará en toda la trayectoria escolar asociadas a una capacidad intelectual diferente (DI).

Artículo 19. Como señala el Decreto 83 en su documento técnico, las Adecuaciones Curriculares se traducen en ajustes en la programación del trabajo en el aula. Consideran las diferencias individuales de los estudiantes que manifiestan necesidades educativas especiales, con el fin de asegurar su participación, permanencia y progreso en el sistema escolar. Las AC pueden ser de acceso y/o en los objetivos de aprendizaje, situación que será analizada por el equipo de aula y comunicada al apoderado.

Artículo 20. Desde la perspectiva de los principios que guían la toma de decisiones de Adecuaciones Curriculares (AC), la evaluación, calificación y promoción de los estudiantes que presentan NEE permanente se determinará en función de los logros obtenidos en relación a los Objetivos de Aprendizajes (OA) establecidos en el Plan de Adecuación Curricular Individual (PACI).

Artículo 21. Los estudiantes rendirán sus evaluaciones de las diferentes asignaturas en el aula común, sin embargo, en forma excepcional y de mutuo acuerdo entre profesor de asignatura y docente especialista o profesional del equipo técnico, los estudiantes con NEE podrán rendir las evaluaciones en contextos funcionales de trabajo.

TÍTULO IV – DE LA COMUNICACIÓN SOBRE LOS PROCEDIMIENTOS EVALUATIVOS

Artículo 22. Se comunicará a los estudiantes las formas (situación evaluativa) y criterios de evaluación (capacidades que se desea evaluar en un área específica) la última semana de marzo para el primer semestre y la primera quincena de agosto para el segundo semestre. Para ello, cada docente jefe entregará una calendarización con las diferentes fechas de evaluación de todas las asignaturas, indicando cuándo, qué y cómo se evaluará, lo que se materializa a través de las siguientes disposiciones: Calendario semestral de evaluación.

Artículo 23. Las familias serán informadas sobre las formas y criterios de evaluación de las y los estudiantes a través de los siguientes procedimientos: Envío de calendario semestral de evaluaciones: a) a través de correo electrónico, b) En las reuniones de apoderados, c) en la página Web del establecimiento, d) en la agenda estudiantil.

Se evaluará a los estudiantes con los siguientes tipos de notas parciales, notas promedio semestrales, notas promedio anual de la asignatura y nota promedio final de promoción.

Artículo 24. La comunicación de los progresos y resultados de las situaciones evaluativas será desarrollada de manera clara, oportuna y comprensible por la totalidad de las personas involucradas, a partir de la retroalimentación de profesores y técnicos a estudiantes y sus familias, en:

- a) Informe parcial y semestral de notas
- b) Entrevista de apoderados
- c) Reunión de apoderados.

Artículo 25. Para efectos de informar a las familias sobre el estado de avance de la trayectoria de una o un estudiante, la o el profesional responsable registrará las calificaciones en el libro de clases y posteriormente en la plataforma NAPSIS. La o el profesional diferenciará en el registro de calificaciones del libro de clases a qué situación evaluativa corresponde cada nota.

TÍTULO V – DE LA CALIFICACIÓN Y EL PLAN SEMESTRAL DE EVALUACIONES

Artículo 26. De manera complementaria a lo dispuesto en el Artículo 3, la calificación es entendida por el establecimiento como “la representación del logro en el aprendizaje a través de un proceso de evaluación, que permite transmitir un significado compartido respecto a dicho aprendizaje mediante un número, símbolo o concepto”.

Los docentes del Colegio Paul Harris, previa coordinación con equipo técnico pedagógico, tendrán la facultad de calificar de la manera más pertinente a la realidad de las y los estudiantes que atiende.

Las y los estudiantes obtendrán calificaciones finales en todas las Asignaturas del Plan de Estudios que inciden en la promoción, a través de una escala numérica que comienza en la nota 1.0 y finaliza en el 7.0, hasta con un decimal.

La calificación final mínima de aprobación será la nota 4.0.

Artículo 27. Las calificaciones tendrán siempre una justificación pedagógica, coherente con los Objetivos de Aprendizaje y lo estipulado en el diseño de la enseñanza. Estas deben reflejar fielmente el desempeño de una o un estudiante respecto de lo esperado en el Currículum Nacional.

Las y los docentes informarán, a través de los procedimientos establecidos en el presente Reglamento, las ponderaciones que tendrá cada calificación y que derivarán en la calificación final anual de cada Asignatura, atendiendo a las siguientes consideraciones:

- a) Ninguna calificación tendrá un peso ponderado mayor al 50 %
- b) La exigencia mínima de referencia de una situación evaluativa será del 50%
- c) En el caso de Asignaturas que superen las cuatro situaciones evaluativas calificadas se propenderá a que no todas tengan el mismo peso ponderado, sino que se estructuren en función del tiempo trabajado y los aprendizajes involucrados en las experiencias implementadas.

Artículo 28. El establecimiento estructurará anualmente un plan semestral de evaluación.

En cada Asignatura se incorporará un máximo de 8 calificaciones por semestre. La cantidad de calificaciones y las ponderaciones que se utilicen para calcular la calificación final de cada curso deberán ser coherentes con la planificación y sus respectivas adaptaciones.

Cada docente se hará responsable de elaborar el calendario de evaluaciones que aplicará durante el año lectivo, durante un plazo de quince días después del inicio de cada semestre. Se procurará la no aplicación de más de una situación evaluativa de final de Unidad en una misma fecha, a excepción de casos autorizados por la Unidad Técnico-Pedagógica.

Artículo 29. Si una evaluación registra más de un 30% de calificaciones menores a 4.0 en un mismo curso, la o el docente postergará su registro. En conjunto con la Unidad Técnico-Pedagógica se evaluarán las acciones a seguir, en un plazo no superior a quince días.

Artículo 30. Tras aplicar un instrumento de evaluación y dar retroalimentación oportuna, la información sobre la calificación no podrá pasar de los diez días hábiles, tanto del resultado como de la corrección del instrumento. Es responsabilidad de la y el docente del establecimiento entregar esta información, y de las y los estudiantes exigirla y custodiar los documentos tras su entrega.

En el momento de la entrega de la información, será exigible que la o el docente que aplica la evaluación enseñe a las y los estudiantes a revisar su resultado y a analizar los logros y errores.

Artículo 31. Los estudiantes no podrán ser eximidos de ninguna asignatura, debiendo ser evaluados en todos los cursos y en todas las asignaturas que dicho plan contempla. El Colegio Paul Harris implementará las diversificaciones pertinentes para las actividades de aprendizaje y los procesos de evaluación de las asignaturas. Igualmente, realizar las adecuaciones curriculares necesarias, según lo dispuesto en los decretos exentos N° 83 de 2015 y 170 de 2010 del MINEDUC.

Artículo 32: Se certificarán las calificaciones anuales de cada estudiante y se incluirá la consigna “con adecuaciones curriculares significativas”, al término de los estudios de Educación Básica.

Artículo 33: Las calificaciones de las asignaturas de Religión, Consejo de Curso y Orientación no incidirán en el promedio final anual ni en la promoción escolar de los estudiantes. Sin embargo, no podrá ningún estudiante eximirse de estas.

Artículo 34. La calificación de Religión se registrará en el libro de clases y no incidirá en la promoción escolar, con los conceptos:

- a) “Muy Bueno”, la tarea puede ser lograda de manera satisfactoria con iniciativas para resolver problemas, destacándose por un buen desempeño.
- b) “Bueno”, puede lograr la tarea satisfactoriamente.
- c) “Suficiente”, puede lograr la tarea, pero requiere ayuda y supervisión,
- d) “Insuficiente”, no logra la tarea.

Artículo 35. La evaluación de las asignaturas de Consejo de curso y Orientación serán registradas a través de los siguientes conceptos:

- a) “Muy Bueno”, la tarea puede ser lograda de manera satisfactoria con iniciativas para resolver problemas, destacándose por un buen desempeño.
- b) “Bueno”, puede lograr la tarea satisfactoriamente.
- c) “Suficiente”, puede lograr la tarea, pero requiere ayuda y supervisión,
- d) “Insuficiente”, no logra la tarea.

Artículo 36: La calificación final anual de cada asignatura se expresará en una escala numérica de 1,0 a 7,0, hasta con un decimal, realizando aproximación al decimal superior, siendo la calificación mínima de aprobación un 4,0 en una escala de exigencia del 50%.

Artículo 37: La cantidad de calificaciones y las ponderaciones que se utilicen para calcular la calificación final del periodo escolar adoptado y de final de año de una asignatura de cada curso, será coherente con la planificación que cada docente entregue a inicios de cada semestre lectivo.

Artículo 38. Las y los estudiantes obtendrán las siguientes calificaciones durante su año escolar:

- a) Parciales, correspondientes a cada una de las calificaciones obtenidas durante el semestre en cada asignatura del Plan de Estudios, independiente de si son pruebas o talleres o del procedimiento efectuado para determinar la calificación.

- b) Semestral, correspondiente al promedio aritmético semestral de todas las Asignaturas que inciden en la promoción obtenido durante el semestre, expresado con un decimal y sin aproximación.
- c) Final Anual, correspondiente al promedio aritmético de las calificaciones semestrales expresadas en una escala numérica de 1.0 hasta 7.0, hasta con un decimal, siendo la calificación mínima de aprobación un 4.0.

Artículo 39. En el caso de un estudiante proveniente de otro establecimiento con un sistema de calificación diferente al vigente del establecimiento Colegio Especial Paul Harris, será el jefe UTP en colaboración con el profesor jefe del curso y/o de asignatura, quienes realizarán la correspondiente conversión de las calificaciones que presente el informe del nuevo estudiante.

TÍTULO VI – DE LA PROMOCIÓN

Artículo 40. Serán promovidos los estudiantes que cumplan con el logro de los Objetivos de Aprendizaje (OA) y asistencia a clases, ambos conjuntamente que:

- 1) Hubieren aprobado todas las asignaturas de sus respectivos planes de estudio.
- 2) Habiendo reprobado una asignatura, su promedio final anual sea igual o superior a 4.5, incluyendo la asignatura no aprobada.
- 3) Habiendo reprobado dos asignaturas, su promedio final anual sea igual o superior a 5.0, incluidas las asignaturas no aprobadas.
- 4) En relación con la asistencia a clases, serán promovidos los estudiantes que tengan un porcentaje igual o superior a **85%** de aquellas establecidas en el calendario escolar anual.

Se considerará como asistencia regular la participación de los estudiantes en eventos previamente autorizados por el establecimiento, sean nacionales o internacionales, en el área del deporte, la cultura, la literatura las ciencias y las artes.

En reuniones de coordinación de profesores jefes con dirección y jefatura de UTP al término del primer semestre, se realizará reflexión y proyección de estudiantes en riesgo académico, ya sea por calificación y/o asistencia, con el fin de planificar y coordinar acciones que eviten la repitencia.

El Director/a del establecimiento, en conjunto con el Jefe técnico-pedagógico y consultando al Consejo de Profesores, podrá autorizar la promoción de estudiantes con porcentajes menores a la asistencia requerida.

El Establecimiento tendrá en consideración los siguientes antecedentes para la promoción de estudiantes con menos de 85% de asistencia:

- a) Licencias médicas.
- b) Las estudiantes embarazadas tienen el derecho a facilidades académicas que permitan el resguardo de su derecho a la educación, como así también aquellas estudiantes que se encuentren en periodo puerperio de hasta 6 semanas posteriores a la fecha de parto.
- c) Situaciones de índole familiar que afecten la normal asistencia del estudiante y que sea tratada en convivencia escolar y comunicada oportunamente al equipo Directivo del establecimiento.

Estos antecedentes serán analizados antes de la finalización del año escolar por un comité compuesto por Director/a, el o la jefe UTP, profesor jefe, profesor de asignatura y comunicados a la o el estudiante y su apoderado titular de manera oportuna.

3) En el caso de un estudiante que tenga dos asignaturas con nota roja y un promedio inferior a 5,0 no repetirá de forma inmediata, sino que su caso será analizado por el Director/a y Jefe UTP en consulta al Consejo de Profesores del Establecimiento, quienes evaluarán de forma colectiva e integral si el estudiante debe ser promovido o si por el contrario debe repetir curso.

4) El análisis deberá ser de carácter deliberativo, apoyados en información obtenida en distintos momentos y de diversas fuentes, considerando la visión del estudiante, su padre, madre o apoderado.

5) La decisión deberá sustentarse por medio de un informe pedagógico elaborado por el Profesor Jefe, profesores de asignaturas y otros profesionales que hayan participado en el proceso, coordinados por el la jefe de UTP.

6) El contenido del 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 estudiante 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 estudiante y que ayuden a identificar cuál de los dos cursos sería más adecuado para su bienestar y desarrollo integral.

Artículo 41. La situación final de promoción o repitencia de los estudiantes deberá quedar resuelta antes del término de cada año escolar, debiendo el establecimiento entregar un **Certificado Anual** de estudios que indique las asignaturas con las calificaciones obtenidas y la situación final.

TÍTULO VII – ACTAS DE CALIFICACIÓN Y DE PROMOCIÓN ESCOLAR

Las Actas de Registro de Calificaciones y Promoción Escolar consignarán en cada curso las calificaciones finales en cada sector o subsector, la situación final de los estudiantes y cédula nacional de identidad de cada uno de ellos.

Las Actas se confeccionarán según las instrucciones del MINEDUC.

Artículo 42. Las situaciones de evaluación y promoción escolar no previstas en el presente decreto serán resueltas por las Secretarías Regionales Ministeriales de Educación respectivas dentro de la esfera de su competencia.

TÍTULO VIII – DISPOSICIONES FINALES

Artículo 43. Atendiendo a la naturaleza dinámica de las materias contenidas en el presente Reglamento, la Unidad Técnico-Pedagógica evaluará permanentemente la eficiencia de los procedimientos aquí estipulados, resolviendo y modificando cuando proceda y propondrá a la Dirección del establecimiento, informando oportunamente al Departamento Provincial Oriente de Educación.

Este reglamento podrá ser modificado cada año escolar, debiendo ser comunicado a los apoderados y a la Dirección Provincial de Educación Oriente, antes del 31 de marzo de cada año.

Se transcribe para su conocimiento y cumplimiento.

Tómese razón, comuníquese y dar cumplimiento a partir de esta fecha,
Las Condes, diciembre 2019