

1

PROYECTO EDUCATIVO INSTITUCIONAL

“Una escuela que educa con amor y forma con disciplina”

ένα σχολείο που τους εκπαιδεύει με αγάπη.

2020

2

PRESENTACIÓN

El presente Proyecto Educativo es un documento que orienta la gestión y consecución de la

propuesta educativa que ofrece este Establecimiento Educacional, respetando las exigencias

del marco legal educativo nacional y las necesidades de nuestro contexto escolar.

La Escuela República de Grecia, depende de la Corporación Municipal de Educación y

Atención de Menores de la comuna de Puente Alto. El establecimiento imparte enseñanza

desde Pre-Básica a 8° Año de Educación Básica, en Jornada Escolar Completa, su matrícula

actual es de 432 estudiantes, con unos índices de vulnerabilidad (IVE) de un 88%.

En la actualidad cuenta con una directora, dos inspectores generales, dos coordinadoras

técnica, dos psicólogas, 25 docentes de aula regular, un equipo multidisciplinario formado

por: 8 docentes especialistas en NEE, , una fonoaudióloga (PIE),una terapeuta ocupacional,

una trabajadora social, además se cuenta con dos secretarias, dos asistentes técnico de

Educación Parvularia, cinco asistentes técnico de educación general básica, tres asistentes

de la educación (paradocentes) y cuatro auxiliares de servicios menores.

Una de sus características más importantes es destacarse por la colaboración docente,

siendo estos movilizados por el amor a la educación, en un entorno familiar, sustentable e

inclusivo, contando con un sistema educacional gratuito, sin fines de lucro y sin proceso de

selección, dando cabida a todo estudiante que lo solicite sin restricción de razas ni credos

,se cuenta con personal docente que se preocupa de compartir sus conocimientos y

experiencias pedagógicas con todos los integrantes de la Comunidad Escolar.

Se atiende a estudiantes con necesidades educativas especiales transitorias y permanentes

como lo establece el decreto 170, sin embargo, no se cuenta con personal idóneo para

atender estudiantes que presentan trastornos severos del comportamiento como los

siguientes: trastornos negativitas desafiantes con crisis emocionales severas, trastornos

disóciales con comportamiento perturbador u otros que requieran un tratamiento

psiquiátrico de contención física.

Nuestra comunidad está formada por profesionales de la educación y de otras áreas,

técnicos de nivel superior y personal de apoyo que en conjunto con los apoderados y/o

tutores trabajan de manera cohesionada para entregar herramientas necesarias que

permitan que nuestros estudiantes logren aprendizajes significativos.

Se promueve que todos los estudiantes desarrollen al máximo sus habilidades para actuar

de manera autónoma y responsables consigo mismo y con su entorno natural, social y

cultural, capaces de crear su proyecto de vida. Para ello nos comprometemos a desarrollar

las destrezas y habilidades ético-morales, afectivas, intelectuales, físicas, artísticas y

culturales, con la finalidad de que los estudiantes se conviertan en personas íntegras y

preparadas para la vida.

3

Una propuesta compartida, es el desarrollo integral de los estudiantes, para lo cual cuenta

con talleres que se realizan en horario complementario a la jornada escolar, abarcando las

áreas de: deporte, creación artística, social, cognitiva y científica.

La escuela República de Grecia tiene como desafío lograr que todos y todas las y los

estudiantes tengan aprendizajes de calidad, convirtiéndose en un establecimiento de

excelencia, manteniendo los valores que la han caracterizado durante estos más de

cincuenta años al servicio de la educación de los hijos e hijas de las familias puentealtinas

4

RESEÑA HISTÓRICA

El Centro Educativo se encuentra ubicado en la Región Metropolitana, Provincia Cordillera,

Comuna de Puente Alto, en la calle Juan Rojas Maldonado, ex Teniente Bello Nº 460 de la

Población Luís Matte Larraín. Su Rol Base de Datos ante el MINEDUC es el Nº 010459-0

 La Escuela inició sus actividades educativas el 8 de marzo de 1961, iniciándose como Escuela

Fiscal Nº 24 de Niñas, en un edificio de dos pisos de la calle José Luis COO N°165 de la comuna

de Puente Alto, contaba con una matrícula de 349 niñas y estaba a cargo de la Profesora Sra.

Julia Pino. En la comuna, ocupó diversos locales en los cuales desarrolló su quehacer

educativo hasta el año 1966, fecha en que se traslada al terreno de 7.990m2 de superficie

que corresponde al lugar en que hoy se encuentra.

En el año 1965 se fusionan las escuelas N°21, N°33 y N°24 convirtiendo este establecimiento

educacional en una escuela mixta. Que fue dirigida por la Sra. Laura Bravo hasta el año 1973

En octubre de 1973, asume como director el Señor Herman Peralta Bello, quien permaneció

en el cargo hasta el año 2004

El nombre “República de Grecia” le fue asignado por decreto del Ministerio de Educación Nº

2.422 del 9 de diciembre de 1978 por gestión del Director de la época

El 11 de abril de 1979, se realiza el apadrinamiento oficial de nuestra escuela ante las

autoridades y la comunidad escolar, con la entrega del pabellón Nacional de Grecia y un

busto de nuestro Nobel de Literatura Gabriela Mistral, por el Cónsul General en Santiago,

señor Gabriel Mustakis Dragonas.

La relación con la República Helénica, con sus visitas ilustres, con la práctica que sus danzas

y tradiciones, ha permitido que nuestra comunidad escolar, tengan un especial sentido de

identidad y pertenencia.

Desde 1° de Septiembre de 1981, La Escuela República de Grecia deja de depender

directamente del Ministerio de Educación y pasa a ser partes de la Corporación Municipal de

Educación, Salud y Atención de Menores de Puente Alto que tiene el reconocimiento oficial

por decreto de Traspaso de Educación Fiscal a Educación Municipalizada Nº 4.796 del 19 de

Agosto del mismo año.

A contar del 1º de Agosto de 2001, la Escuela República de Grecia ingresó a la Jornada

Escolar Completa, JEC, desde tercero a octavo año básico con un Plan de Estudios de 38 horas

semanales y los Programas de Estudios aprobados por el Ministerio de Educación. En el año

2009 se inicia la Jornada Escolar Completa desde Pre Kínder a Segundo Año Básico,

asumiendo el costo de ella la Corporación Municipal de Puente Alto

En marzo del año 2005 asume la dirección de establecimiento la Sra. Alicia de la Barra Gattini,

quien permanece en el cargo hasta el año 2009.

5

Durante su periodo una delegación de 8 estudiantes del Colegio junto a la coordinadora

Técnica de la época Sra. Violeta Gálvez tuvo la oportunidad de viajar a la República de Grecia

financiados por la Embajada de Grecia y Corporación Municipal de Puente Alto

En el año 2005 se realiza la reinauguración de la nueva biblioteca con el nombre de don

Herman Peralta Bello.

En marzo del 2010 asume el cargo de Director el señor Luis Alfonso Soto Rogel, quien

permanece en el cargo por tres años, posteriormente asume el cargo de Directora la Sra.

Elena Urrea

En la actualidad lidera el establecimiento la Sra. María Nancy Díaz Silva quien asumió el cargo

el 01 de Marzo del año 2014, durante su periodo se han realizado algunas acciones dirigidas

a: retomar lazos con la comunidad griega, para reforzar identidad, la implementación de

proyectos complementarios al currículum nacional, adquisición de material pedagógico y a

la mejora de la infraestructura del establecimiento, lo que favorece el cumplimiento de la

oferta educativa compartida, entregar una Educación Inclusiva de Calidad a todos los

estudiantes que ingresan a este Establecimiento Educacional.

En el año 2016 la escuela logra, por primera vez, después de 55 años de vida, la excelencia

Académica por el periodo 2016-2017. Lográndolo nuevamente por el periodo 2018-2019.

Su permanente contacto con la Comunidad Helénica ha incentivado a integrantes de la

comunidad a participar en capacitaciones de baile Griego, dirigido por personal de la

Fundación Mustaki que permite mantener en ejecución estos talleres, con estudiantes de

la escuela, en horario complementario a la jornada de clases.

Durante los años 2016 y 2017 la escuela forma parte del Proyecto emanado desde el

MINEDUC que la coloca entre las seis escuelas Modelos del país, las que se caracterizan por

tener cursos de un máximo de 35 estudiantes con un porcentaje de horas de 40/60

destinadas a la preparación de la enseñanza.

6

VISION

"Ser una comunidad profesional de Aprendizaje, inclusiva, con excelencia académica,

promueve el desarrollo integral formando estudiantes generadores de cambio del medio

natural, social y cultural”

PRINCIPIOS ORIENTADORES

 Los principios orientadores que sustentan nuestro establecimiento educacional están

basados en algunas propuestas de destacados filósofos griegos cuyos principios tienen

estrecha relación con nuestra identidad.

Nuestra escuela describe al ser humano como un ser completo e indivisible, en la que su

alma es la combinación entre la inteligencia y el carácter (Sócrates) capaz de desarrollar

competencias y virtudes que promuevan su desarrollo integral, conscientes de que solo la

razón y el bien, como lo plantea Platón, pueden llevarlo a entender el mundo en su máxima

dimensión. Existen virtudes que pertenecen a la parte intelectual del hombre, que deben

ser aprendidas a través de la enseñanza, según Protágoras, estas virtudes son la inteligencia

(sabiduría) y la prudencia, que nos permiten valorar lo que es bueno o malo, correcto o

equivocado, en relación con las necesidades del mismo

 Así mismo se debe reconocer como lo plantea Aristóteles al ser humano puesto en este

mundo para alcanzar la felicidad la que consiste en la adquisición de la excelencia a través

de las virtudes, del carácter y las facultades intelectuales la que acompañan la realización

del fin propio de cada ser vivo, lo anterior sustentados en la filosofía Humanista que defiende

la plena realización del hombre.

A partir de lo anterior se destacan como principios de nuestro establecimiento: el amor,

respeto, la disciplina, la justicia y la solidaridad.

Se destaca, también el carácter laico de nuestro establecimiento el que respetando la

diversidad da cabida a los diferentes credos y culturas convirtiéndose en ecuménico y

pluralista.

Amor: En el contexto filosófico, el amor es una virtud que representa todo el afecto, la

bondad y la compasión del ser humano. También puede describirse como acciones dirigidas

hacia otros, basadas en la compasión, hacia otros o hacia uno mismo. Humberto Maturana

la define como: “la aceptación del otro, como legítimo otro en la convivencia”

Respeto: Es la consideración que alguien o incluso algo tiene por sí mismo y se establece

como reciprocidad: respeto mutuo, reconocimiento mutuo. El término se refiere a

cuestiones morales y éticas, es utilizado en filosofía política y otras ciencias sociales como

la antropología, la sociología y la psicología. El respeto en las relaciones interpersonales

comienza en el individuo, en el reconocimiento del mismo como entidad única que necesita

http://es.wikipedia.org/wiki/Virtud
http://es.wikipedia.org/wiki/Afecto
http://es.wikipedia.org/wiki/Bondad
http://es.wikipedia.org/wiki/Compasi%C3%B3n
http://es.wikipedia.org/wiki/Homo_sapiens
http://es.wikipedia.org/wiki/Reciprocidad
http://es.wikipedia.org/wiki/Respeto_mutuo
http://es.wikipedia.org/wiki/Reconocimiento_mutuo
http://es.wikipedia.org/wiki/Moral
http://es.wikipedia.org/wiki/%C3%89tica
http://es.wikipedia.org/wiki/Filosof%C3%ADa_pol%C3%ADtica
http://es.wikipedia.org/wiki/Ciencias_sociales
http://es.wikipedia.org/wiki/Antropolog%C3%ADa
http://es.wikipedia.org/wiki/Sociolog%C3%ADa
http://es.wikipedia.org/wiki/Psicolog%C3%ADa

7

que se comprenda al otro. Consiste en saber valorar los intereses y necesidades de otro

individuo.

Disciplina: Entendida como “La Educación de la voluntad” este tipo de disciplina se sustenta

en una serie de principios o de reglas básicas como son la fuerza de voluntad, la persistencia,

el trabajo duro, la aceptación y la laboriosidad. Elementos que se convierten en la clave para

establecer nuestra disciplina y, por tanto, para alcanzar los fines que nos proponemos, lograr

la autorregulación de nuestros estudiantes.

Justicia: Entendida como “virtud humana”. El arte de hacer lo justo y de “dar a cada uno lo

suyo”. Es la virtud de cumplir y respetar el derecho, exigir sus derechos, otorgar los derechos

a un individuo. Es aquel sentimiento de rectitud que gobierna la conducta y hace acatar

debidamente todos los derechos de los demás. Sin tener ningún tipo de discriminación o

preferencia hacia ninguna persona (Aristóteles) El derecho es un conjunto de normas que

permiten resolver los conflictos en el seno de una sociedad. “Todas las virtudes se

encuentran en el seno de la justicia” – proverbio Aristotélico.

Solidaridad: es la capacidad de entregarse a otros individuos pensando en estos como

semejantes, tiene que ver con los ánimos de cooperar y brindar apoyo a una persona

necesitada en su mayor momento de vulnerabilidad

MISIÓN

Somos una comunidad de Aprendizaje, comprometida con la educación pública inclusiva,

que acoge y atiende a los estudiantes, respetando la diversidad, implementando situaciones

de aprendizaje que promueven su desarrollo integral con la finalidad de lograr la excelencia

académica.

SELLO

“ESCUELA INCLUSIVA , QUE EDUCA CON AMOR Y FORMA CON DISCIPLINA

.

8

CONTEXTO: DIAGNÓSTICO INSTITUCIONAL

Gestión de Recursos: Se refiere a las políticas, estrategias, procedimientos y prácticas que

debe realizar el establecimiento educacional para asegurar el desarrollo de los docentes y

asistentes de la educación; y la provisión, organización y optimización de los recursos en

función del logro de los objetivos y metas institucionales. Esta área se organiza en base a tres

dimensiones: gestión de personal, gestión de recursos financieros y gestión de recursos

educativos

FORTALEZAS DEBILIDADES

Los recursos que se reciben en forma sistemática

cada año.

Salas temáticas en 2° ciclo.

Salas equipadas con tecnología de punta

Clima laboral sano.

Existe material pedagógico disponible para uso

del personal docente y de apoyo.

Control de entrega de material.

Acceso de fotocopia e impresiones de material

pedagógico.

Disponibilidad de horario para: Planificación,

Evaluación y Atención de estudiantes y

apoderados

Infraestructura de acuerdo a las necesidades de

los estudiantes

Ambiente Familiar

Existencia de Biblioteca y Laboratorio de

Computación.

Apoyo de Equipo Multidisciplinario

Corporación Ordenada y responsable con las

remuneraciones del personal.

Talleres en horario Complementarios (Extra

escolar)

Capacitaciones internas y externas

Falta implementación y atención de personal

especializado de sala de enfermería.

Mayor utilización de los recursos y

materiales didácticos existentes.

(Falta mayor apropiación, por parte de los

docentes, de los recursos de aprendizaje.)

Falta de estacionamiento con mayor

capacidad para funcionarios.

Biblioteca no cumple con libros aptos para

cubrir una lectura complementaria más

amplia según el programa

OPORTUNIDADES AMENAZAS

Proyectos Ministeriales

Capacitaciones

Recursos SEP

Invitaciones externas para participación en

seminarios, charlas, atingentes al área

Proyectos Ministeriales

Término de la SEP

Entrega esporádica de fondos anexos al

fondo 1 que se entrega anualmente.

9

Gestión Pedagógica: Corresponde a las prácticas que deben desarrollar el equipo directivo y docente

para asegurar la sustentabilidad del diseño, implementación y evaluación de la propuesta curricular

del establecimiento, en coherencia con su PEI. Esta área está compuesta por tres dimensiones:

gestión curricular, enseñanza y aprendizaje en el aula y apoyo al desarrollo de los estudiantes.

FORTALEZAS DEBILIDADES

Recursos disponibles y fácil acceso a la

malla curricular vigente.

Malla Curricular Corporativa.

Atención a la diversidad, con especialistas

pertinentes PIE.

 Profesor Volante y docentes especialistas.

Apoyo PIE en Ciencias e Historia 2° Ciclo.

Competencias de docentes

Diseño de formatos de guías y evaluaciones

Confección de material propio.

Monitoreo de planificaciones

Plan de Acompañamiento al aula.

Reflexiones Pedagógicas acorde a las

necesidades.

Capacitaciones internas, pertinentes.

Procedimientos pedagógicos comunes.

Uso de biblioteca, laboratorio de

informática y recursos tecnológicos

Reforzamiento educativo.

Nuevo enfoque de acompañamiento al aula

Profesionales de apoyo pertinentes a las

necesidades (trabajadora social,

fonoaudióloga, terapeuta ocupacional)

Cantidad de estudiantes por sala.

Cantidad de niños con dificultades excede lo

permitido por norma, falta articulación

curricular

Resultados de evaluación de indicadores de

Desarrollo Personal y Social SIMCE

Enfatizar, en los espacio de Reflexión

Pedagógica, el trabajo colaborativo para mejorar

las prácticas docentes en compañía con otros,

Falta enfoque centrado en la reflexión profunda

e intercambio de experiencias pedagógicas.

Falta de comunicación con otras redes de

apoyo. Poca Autonomía en aportar a la malla

curricular

Monitoreo y reflexión constante de las metas

institucionales.

Carencia de competencias Docentes necesarias

para manejar los nuevos enfoques de la

educación inclusiva

(Baja variedad de estrategias para atender la

diversidad.)

Cobertura curricular bajo el 80%

Creación de variedad de instrumentos de

evaluación

Optimización de los tiempos para el aprendizaje

OPORTUNIDADES AMENAZAS

Bases Curriculares

Fondos FAEP-

 Enseñanza Básica Obligatoria

Supervisión de Agencia Calidad

.- Apoyo DEPROV.

Actividades con Fundación Mustakis

Amplia malla curricular por nivel

Capital cultural de las familias (extranjeros)

Índice de Vulnerabilidad

Entorno del Establecimiento

10

Liderazgo : Comprende las prácticas que requieren ser desarrolladas por el sostenedor y equipo

directivo, para orientar, planificar, articular y evaluar los procesos institucionales y conducir a los

actores de la comunidad educativa el logro de los objetivos y metas institucionales. Esta área se

estructura en tres dimensiones: liderazgo del sostenedor, liderazgo del director y planificación y

gestión de resultados

FORTALEZAS DEBILIDADES

Sostenedor: Organizado en los recursos.

Pago de aguinaldo y sueldo anticipado.

Implementación de capacitaciones

Corporativas.

Asistencia social a trabajadores y

estudiantes

Director: Reconocimiento de sus

debilidades y de ellas forma sus fortalezas

Ejecutiva, efectiva, pro actividad y

empática

Visión clara en su gestión

Buen trato. Honesta- Accesible

Manejo de situaciones conflictivas.

Encuesta Clima favorable (Liderazgo y

Comunicación)

Directora elegida por alta dirección

pública (5 años en el cargo)

Generación de proyectos internos y

externos.

Gestión y Organización de recursos.

Trabajo en conjunto con Centro General

de Padres y Apoderados

Sostenedor: burocrático

Proyección corporativa.

Reconocimiento a trabajadores con mayor

experiencia laboral.

Faltan incentivos económicos.

Directora:

Información oportuna que baje a los

funcionarios.

Toma de decisiones en forma oportuna.

Monitoreo poco sistemático del equipo de

Gestión e implementación Curricular.

Retroalimentación asistemática de los roles y

funciones del personal.

OPORTUNIDADES AMENAZAS

Dirección por alta dirección pública

Reforma Educacional

11

Convivencia Escolar: Contempla las políticas, estrategias, procedimientos y prácticas que se deben

realizar en el establecimiento educacional para considerar las diferencias individuales y la

convivencia de los actores de la comunidad educativa, favoreciendo un ambiente propicio para el

aprendizaje y el desarrollo integral de los estudiantes. Esta área se estructura en tres dimensiones:

formación, convivencia y participación y vida democrática.

FORTALEZAS DEBILIDADES

Manual de Convivencia Actualizado.

Manejo del clima de aula

Plan de Gestión de la Convivencia

elaborado.

Equipo de convivencia consolidado

Acuerdos de convivencia en sala.

Definición de roles y funciones del

personal

Derivación oportuna a redes de apoyo.

Proyecto de Lenguaje Positivo.

Formación de Centro de Estudiantes

Abordaje y monitoreo de estudiantes con

NEE

Formación de Bienestar.

Clima laboral adecuado

Autocuidado de funcionarios

Asesor externo en Convivencia Escolar

Redes Corporativas

Normalización en sala

Puntualidad del personal

Encargada de Convivencia con 44 horas

Talleres con apoderados y estudiantes.

Apoyo de redes Interna (UBE-UDE)

Operacionalización del Manual de Convivencia

Escolar y protocolos de acción.

Falta de programas que potencien las

habilidades socio-afectivas a aplicar en el aula.

Falta de optimización de horas de Orientación

Baja participación de las familias en el quehacer

educativo.

Falta comunicación fluida con apoderados

través de medios formales (agenda)

Información oficial con el personal ,a través de

medios formales

Falta de momentos de esparcimiento y de

trabajo en equipo.

Baja implementación de estrategias de

normalización al interior del aula.

Clima de aula descendido.

Tiempo extenso en la resolución de conflictos.

OPORTUNIDADES AMENAZAS

Apoyo de DEPROV.

Material Ministerial en el Área

Redes Externas

Capacitaciones en mediación y

contención por profesionales idóneos

Medios de Comunicación.

Redes Sociales

Uso de drogas

Baja adhesión de las familias a redes externas.

Programa de sexualidad.

12

OBJETIVOS Y METAS ESTRATÉGICA 2020-2022

Dimensión Objetivo Estratégico Meta

Gestión
Pedagógica

Garantizar la implementación efectiva del
curriculum (bases curriculares, programas de
estudio, redes curriculares, entre otras) de
acuerdo al modelo pedagógico declarado en el PEI
, con el propósito de mejorar los aprendizajes de
todos los estudiantes.

70% de los resultados de las PDN de
Lenguaje, Matemática, Ciencias
Naturales e Historia tiene coherencia
con la cobertura declarada e
implementada.

Gestión
Pedagógica

Potenciar la realización de prácticas pedagógicas
con estrategias metodológicas activo-
participativas y técnicas didácticas diversificadas,
a través de la observación y retroalimentación en
el aula ,con la finalidad de potenciar el desarrollo
de prácticas pedagógicas de calidad

70% de los docentes observados
realiza practicas pedagógicas que
atienden la diversidad.

Liderazgo Conducir de manera efectiva el funcionamiento
general del establecimiento, promoviendo el
trabajo colaborativo y compromiso de todos los
actores con la tarea educativa con el propósito de
promover la mejora continua.

90 % de personal participa en la
elaboración y evaluación del Plan
Clima Laboral.

Liderazgo Asegurar que la comunidad educativa comparta
las orientaciones, las prioridades y metas
educativas del establecimiento con la finalidad de
lograr una cultura de altas expectativas.

90 % de los funcionarios participa de
la actualización y/o reformulación del
PEI y de la evaluación y reformulación
del PME.

Convivencia
Escolar

Promover, en forma sistemática, la ejecución de
los procedimientos declarados en el Manual de
Convivencia con el propósito de asegurar un
ambiente sano ,protegido y seguro para todos los
integrantes de la comunidad educativa.

90% de los protocolos de acción son
aplicados de acuerdo a Manual de
Convivencia.

Convivencia
Escolar

Fortalecer la Convivencia Escolar a través de la
implementación , evaluación y reformulación de
un Plan de Gestión de la Convivencia que permita
potenciar las capacidades cognitivas, sociales,
afectivas y valóricas propuestas en el PEI.

Evaluar impacto del 100% de las
acciones realizadas del Plan de
Gestión de la Convivencia.

Gestión
de Recursos

Fortalecer las competencias profesionales de
todos los estamentos a través del diseño,
ejecución y evaluación del Plan de Desarrollo
Profesional con el propósito de potenciar las
competencias funcionales del personal.

100% del personal de la escuela se
encuentra ubicado en un rango
Competente de acuerdo a
evaluaciones internas y/o externas.

Gestión
de Recursos

Gestionar la adquisición de variedad de recursos
tecnológicos, bibliográficos, didácticos, fungibles,
con el objetivo de apoyar el proceso pedagógico
de los estudiantes, tanto al interior como fuera el
aula.

90 % de cumplimiento de Plan de
Compras.

Área
de
Resultados

Movilizar los niveles de aprendizaje de insuficiente
a los niveles elemental y adecuado con la finalidad
de mejorar los aprendizajes de todos los
estudiantes de 4°,6° y 8° Año Básico en las
asignaturas de Lenguaje y Matemática.

10% de los estudiantes de cada curso
se moviliza del nivel insuficiente a los
niveles superiores de acuerdo a
resultados SIMCE.

13

MODELO PEDAGOGIC0

Propuesta curricular:

La propuesta curricular está orientada a cómo las escuelas declaran su oferta educativa y su

identidad pedagógica, considerando los principios declarados, el tipo de diseño curricular que se

implementa, orientaciones, estrategias metodológicas y procedimientos evaluativos.

El Proceso Educativo Formal de Nuestro País Está definido por las Bases Curriculares que se

fundamentan en que los estudiantes logren aprendizajes considerando los siguientes Criterios y

Orientaciones

- Desarrollen virtudes y actitudes de participación libre y democrática.

- Desarrollar habilidades interpersonales y de trabajo con otros.

- Lograr disposición positiva hacia el Aprendizaje.

- Habilidades de acceso para desenvolverse en la sociedad del siglo XXI

- Desarrollar la sensibilidad artística y apreciación de las artes.

- El aprendizaje se construye en forma gradual.

Lo anterior expuesto representa la propuesta Ministerial del Currículum Nacional, sin embargo,

según los resultados académicos y el diagnóstico elaborado por la comunidad educativa se hace

necesario contextualizar las Redes Curriculares para que respondan a las características de los

estudiantes que atendemos y en medio social en que está inserta la escuela.

Una de las acciones del Plan de Mejoramiento Educativo (PME) de nuestra Escuela en la Dimensión

Gestión Pedagógica, es la elaboración y ejecución de una Propuesta Curricular Institucional basado

en los lineamientos ministeriales y en el Proyecto Educativo Institucional.

Coherente con las intenciones educativas consensuadas por la Comunidad Escolar, se establece que

la escuela República de Grecia, centra su quehacer en la persona del estudiante, trabajando un

modelo curricular cognitivo contextualizado con un enfoque holístico, de acuerdo a la propuesta

del MINEDUC, con la finalidad de asegurar resultados de aprendizaje de los estudiantes. A partir de

ello la comunidad escolar diseña, gestiona y evalúa espacios y ambientes de aprendizajes

pertinentes y favorables tanto intra como extra aula, alineados a los siguientes criterios:

Cognitivo: realización de aprendizaje que puedan ser integrados en la estructura cognitiva de los

estudiantes, para atribuir significado a lo que debe aprender a partir de lo que ya conoce.

Contextualizado: basado en la realidad de la Escuela

Holístico: el proceso de enseñanza aprendizaje como un todo.

14

De acuerdo a los siguientes conceptos, la propuesta curricular considera los siguientes

aspectos:

 I.- PERFIL PEDAGOGICO DEL DOCENTE

El Perfil del docente de nuestra comunidad educativa debe estar acorde con la visión de

nuestra escuela. Debe ser un profesional que presente las siguientes características:

Saber

1.- Conocimiento de las etapas del desarrollo evolutivo de sus estudiantes.

2.- Conocimiento del Curriculum nacional.

3.- Conocimiento y habilidades de la Disciplina que enseña: Conocimiento Pedagógico,

enfocado en los elementos relevantes que implica la Gestión en el Aula.

Saber Hacer

4.- Planificación, diseño e implementación de estrategias de Enseñanza.

5.- Dominio de Estrategias de Evaluación

6.- Creador de espacios de aprendizajes organizados.

Saber Ser

7.- Compromiso con la profesión.

8.- Responsabilidad Profesional: Disciplinado, comprometido, consecuente, justo y

amoroso en su quehacer pedagógico.

9.- Capacidad de Reflexión Pedagógica (Con capacidad de dialogo, democrático)

10.- Conocimiento de los elementos esenciales de una comunicación efectiva.

11.- Con capacidad de innovación, trabajo en equipo y actitud de altas expectativas.

12.- Facilitador del conocimiento, comprometido con la enseñanza del estudiante

II.- PERFIL PEDAGOGICO DEL ESTUDIANTE

El perfil de los estudiantes de nuestra comunidad escolar, se debe centrar en 4 elementos

esenciales del conocimiento

1.- Aprender a Aprender

Demostrar capacidad para desarrollar sus potencialidades de acuerdo a sus propias

posibilidades y limitaciones que le permitan continuar aprendiendo, por sí solo, de manera

eficaz y transferir lo aprendido.

15

Utilización de los recursos tecnológicos para buscar, obtener, procesar y comunicar

información y transformarla en conocimiento.

2.- Aprender a Hacer:

Uso correcto del lenguaje tanto en la comunicación oral como escrita, y asimismo saber

interpretarlo y comprenderlo en los diferentes contextos.

Conocimiento y aplicación de los conceptos matemáticos y el razonamiento lógico para

interpretar la información, ampliar su conocimiento y resolver problemas de la vida

cotidiana

3.- Aprender a Ser:

Toma decisiones responsablemente basándose en el ejercicio de la voluntad y los valores

fundamentales de las personas como el amor, la justicia, el respeto y la disciplina

Cuidado de su salud y la conservación del medio ambiente

4.- Aprender a Convivir:

Demuestra interés por realizar actividades deportivas artísticas culturales y sociales para la

valoración de sí mismo y de los demás.

Demuestra identidad con la comunidad y su entorno.

Participación activa en el ejercicio de una ciudadanía crítica, responsable, respetuosa,

abierta y creativa.

III.- ROL DE LA FAMILIA

La incorporación de las familias a la escuela debe ser concebida como un proyecto interno

colectivo el cual requiere de tiempo, energía y creatividad. Desde esta perspectiva las

familias que forman parte de esta comunidad educativa, deben caracterizarse por:

1.- Promover la formación de hábitos y valores en el hogar.

2.- Demostrar altas expectativas por el logro de los aprendizajes de sus hijos (as).

3.- Involucrarse y facilitar los procesos académicos de sus hijos (as)

4.- Entregar información veraz sobre la salud, comportamiento y necesidades de los

estudiantes.

5.- Participación constante en las diversas actividades y proyectos internos, propuestos por

la comunidad escolar como: reuniones de apoderados, entrevistas, entre otras.

6.- Comunicación respetuosa y formal con los integrantes de la comunidad escolar.

16

IV.- GESTIÓN EN EL AULA

El concepto de” Gestión en el Aula”, es definido como las acciones que toma un Docente

para crear y mantener un ambiente propicio para el aprendizaje.

El rol del Docente, por tanto, recae en habilidades y estrategias pedagógicas que permitan

favorecer el aprendizaje de sus estudiantes, aplicar y modificar los planteamientos y

materia curriculares, crear situaciones de enseñanza efectivas y afectivas, analizar y diseñar

nuevas prácticas y tareas contextualizadas.

Para realizar una adecuada gestión en el aula, se deben cumplir con los siguientes

criterios:

1.- PREPARACIÓN DE LA ENSEÑANZA

El Proceso de Enseñanza de Aprendizaje debe ser diseñado y organizado por el docente con

el propósito de que todos los estudiantes logren las metas de aprender lo propuesto y así

desarrollar las competencias individuales, a través de conceptos fundamentales de cada

disciplina. Es importante tener en consideración la comprensión y articulación de

metodologías y estrategias que desarrollen habilidades y actitudes según asignatura con

otras disciplinas. Es así como se establece la Planificación Mensual, por asignatura y unidad,

la cual considerara: , Nombre de la Unidad, Objetivo de Aprendizaje, Indicadores de

evaluación, Actividades, Procedimientos de Evaluación.

2.- ORGANIZACIÓN DEL AULA

Para establecer una adecuada comunicación y mejorar los procesos de enseñanza y

aprendizaje, el docente distribuye, estructura y organiza el espacio al interior del aula

utilizando los siguientes elementos:

Elemento Propósito

Mobiliario acorde a su edad Permitir que el alumno se sienta cómodo

Reloj Optimizar el tiempo

Horario Organizar tiempo de clases, planificación y

cuadernos de alumnos

Normalización Normas claras de comportamiento y de cortesía

(salude al entrar, pedir permiso, etc.)

Biblioteca de aula Espacio para trabajar la lectura

Acceso a internet Acercarlos a las fuentes de información y las

nuevas tecnologías

Data , notebook y audio Apoyo audiovisual

17

Diario mural Información de efemérides, publicaciones de

trabajos

Micrófono inalámbrico Comunicación más efectiva en la presentación

de los contenidos, disertaciones ,plenarios,

foros, parafraseo del Libro viajero, etc.

Mapa de chile Reconocer el territorio nacional

Símbolos patrios Conocer y respetar nuestra identidad

Paneles por Áreas Espacio para que los estudiantes puedan

evidenciar el producto de su proceso

pedagógico.

Tablero pedagógico Calendarización de evaluación, recordatorio de

materiales, etc.

Elementos que deben contener además las aulas de Pre Básica 1° y 2° Básico

Sala letrada Vocabulario visual

Tablero Información diaria, día, mes, año, tiempo y

asistencia

Letras con texturas Aprendizajes de grafemas y percepción sensorial

Rincones con materiales acordes al

Área

Exploración

Series numéricas Nociones básicas

Casilleros individuales Autonomía

Nombre de los alumnos en la mesa Fomentar la identidad y cuidado del espacio

personal.

3.- NORMALIZACIÓN

Se entiende por hábitos de trabajo y normalización a los acuerdos comunes que desarrollan

conductas que son necesarias para el aprendizaje dentro del aula y que , permiten la

optimización del tiempo y la estructuración mental que los niños precisan para la

internalización de un aprendizaje, desde este punto de vista , los docentes gestionan y

trabajan con sus estudiantes y equipo de aula acuerdos comunes

4.- RELACIONES INTERPERSONALES

La educación es un proceso de relación, ya que implica la transmisión de conocimientos y de

valores entre las personas. La consecución de un correcto proceso de enseñanza-aprendizaje

dependerá de estas relaciones y de las características de la interacción entre quien enseña y

quien aprende.

Las buenas relaciones interpersonales entre profesor-alumno, alumno-alumno inciden en el

clima en el aula, lo que promueve la convivencia armónica a través del respeto de normas

18

conocidas por los estudiantes y el desarrollo de actividades que fomenten el trabajo

colaborativo entre ellos, influyen positivamente en el aprendizaje tanto Cognitivo,

Emocional y Social

V.- METODOLOGÍA A UTILIZAR EN EL ESTABLECIMIENTO

La metodología a utilizar en el establecimiento es la metodología Activo- Participativa,

entendiendo la metodología participativa como una forma de concebir y abordar Los

procesos de enseñanza-aprendizaje y construcción del conocimiento. Esta forma de trabajo

concibe a los participantes de los procesos como agentes activos en la construcción,

reconstrucción del conocimiento y no como agentes pasivos, simplemente receptores. Ésta

parte de los intereses del estudiante y los prepara para la vida diaria.

 Su fundamento teórico se basa en la teoría de Piaget, ya que explica cómo se forman

los conocimientos.

 Esta metodología promueve y procura la participación activa y protagónica de todos los

integrantes del grupo -incluyendo al facilitador (docente)- en el proceso de enseñanza –

aprendizaje.

Para facilitar esta participación activa de todos los implicados en el proceso y la emergencia

de la pluralidad de saberes presentes en el grupo, se utiliza dentro de la metodología

participativa, técnicas dinamizadoras que ayudan a la consecución de dichos objetivos

metodológicos y otros objetivos específicos.

 Estas técnicas que deben ser motivadoras, movilizantes, lúdicas, creativas y democráticas,

deben partir de los sentimientos y pensamientos; de las actitudes y las vivencias cotidianas

de los y las participantes para generar la posibilidad de la transformación personal y del

cambio cultural. Entonces la creatividad, en tanto elemento fundamental de una

metodología participativa, implica un planeamiento flexible de las actividades, ya que es el

grupo y el proceso los que realmente definen lo que sucederá en la sesión.

Otra ventaja inherente a la metodología participativa es el fortalecimiento de las

capacidades creadoras y críticas en los participantes quienes aprenden su realidad y

encuentran nuevas repuestas a los dilemas que esta les propone día a día.

PRINCIPALES CARACTERÍSTICAS DE LA METODOLOGÍA ACTIVO- ARTICIPATIVA:

19

a.- Lúdica: a través del juego se impulsa el aprendizaje y se posibilitan un espacio para que

los participantes exterioricen situaciones no elaboradas o problemáticas. (no significa que

todo lo divertido es bueno, ya que muchas veces cosas que nos divierten nos perjudican).

b.- Interactiva: se promueve el diálogo y la discusión de los participantes con el objetivo de

que se confronten ideas, creencias, mitos y estereotipos en un ambiente de respeto y

tolerancia.

 c.- Creativa y flexible: no responde a modelos rígidos, estáticos y autoritarios. Aunque

nunca pierde de vista los objetivos propuestos, abandona la idea que las cosas solo pueden

hacerse de una forma.

d.- Fomenta la conciencia grupal: fortalece la cohesión grupal fomentando la solidaridad y

los vínculos fraternales, así como desarrollando en los miembros del grupo un fuerte

sentimiento de pertenencia.

e.-Establece el flujo práctica-teoría-práctica: posibilita la reflexión individual y colectiva de

la realidad cotidiana para volver a ella con una práctica enriquecida por la teoría y la

reflexión.

f.-Formativa: posibilita la transmisión de información, pero prioriza en la formación de los

sujetos, promoviendo el pensamiento crítico, la escucha tolerante y respetuosa, la

consciencia de sí mismo y de su entorno, el razonamiento y el diálogo, la discusión y el

debate respetuoso.

G.-Procesal: se brindan contenidos, pero se prioriza el proceso a través del cual los

estudiantes desarrollan todas sus potencialidades posibilitando la transformación de su

conducta.

H.-Comprometida y comprometedora: se fundamenta en el compromiso de la

transformación cultural lo que promueve el compromiso de los participantes con el proceso

y lo que se derive de él.

Rol del Estudiante en la Metodología Activo-Participativa

Los objetivos para los estudiantes en estas metodologías sean, principalmente, hacer que él:

se convierta en responsable de su propio aprendizaje, que desarrolle habilidades de

búsqueda, selección, análisis y evaluación de la información, asumiendo un papel más activo

en la construcción del conocimiento, participe en actividades que le permitan intercambiar

experiencias y opiniones con sus compañeros, se comprometa en procesos de reflexión

sobre lo que hace, cómo lo hace y qué resultados logra, proponiendo acciones concretas

para su mejora, tome contacto con su entorno para intervenir en él, a través de actividades

20

como trabajar en proyectos, estudiar casos y proponer solución a problemas, desarrolle la

autonomía, el pensamiento crítico, actitudes colaborativas, destrezas profesionales y

capacidad de autoevaluación, desarrollo un aprendizaje autónomo a través de actividades

que promuevan el “aprender a aprender”.

VI.-. MONITOREO DEL LOGRO DE LOS APRENDIZAJES

El monitoreo del logro de los aprendizajes de los estudiantes se realizará a través de lo

siguiente:

1.- Evaluaciones de inicio-proceso y término, con aplicación de protocolo interno.

2.- Análisis de resultados de aprendizaje en base a datos concretos y niveles de logro

Plan de mejora: Toma de decisiones, seguimiento de desarrollo de las propuestas

3.- Retroalimentación de Evaluaciones.

4.- Análisis semestral de cobertura curricular, según exigencias ministeriales.

VII.-PROCESO DE EVALUACIÓN

Se proponen 3 tipos de técnicas de evaluación:

 Observación: Rubricas, Escalas de Apreciación, Listas de cotejo.

 Desempeño: Portafolios, Diarios de clase, Debates, Ensayos, Demostraciones, Estudio de

casos, Mapas conceptuales, Resolución de problemas, Proyectos, etc.

 Pruebas objetivas con diversos tipos de Ítems: Completación, Ordenamientos,

Alternativas, Selección múltiple, etc.

.

VIII.- PLAN DE ACOMPAÑAMIENTO AL AULA

El acompañamiento pedagógico es una estrategia de formación al servicio de los docentes.

Su propósito consiste en mejorar la práctica pedagógica del docente con la participación de

actores claves dentro del marco de los desafíos planteados por la propuesta curricular del

establecimiento.

Desde ese principio se construye un Plan de Acompañamiento al aula que contempla los

siguientes elementos:

1.- Objetivos:

https://es.wikipedia.org/wiki/Aprendizaje_aut%C3%B3nomo
https://es.wikipedia.org/w/index.php?title=Aprender_a_aprender&action=edit&redlink=1

21

 Realizar observaciones al aula con la finalidad de detectar las principales fortalezas y

debilidades que presentan los docentes en la aplicación de estrategias de enseñanza, al

impartir las asignaturas de Lenguaje y Matemática desde 1° a 8° año Básico.

Ejecutar un Plan de desarrollo profesional de acuerdo a debilidades observadas en los

acompañamientos al aula.

2.- Meta:

1.- Realizar 2 acompañamientos al aula, semestrales a los docentes que imparten las

asignaturas de Lenguaje y Matemáticas de 1° a 8° Año Básico y a las educadoras de pre-

básica en los núcleos que implican habilidades en lenguaje y matemática.

2.- Mejorar en 5% resultados de las evaluaciones de nivel de lenguaje y matemática

corporativos, en relación al año anterior.

 Metodología de trabajo:

1.- Ejecutar diagnóstico acerca de las metodologías aplicadas al interior del aula, el que

tendrá las siguientes características:

a.-Realizar acompañamientos al aula en duplas o tríos formados por integrantes del equipo

directivo y equipo de liderazgo educativo.

b.- Utilizar pauta socializada y consensuada con todo el personal docente.

c.-Las observaciones se realizan en un tiempo de 90 minutos (un periodo de clases), son sin

aviso al docentes y se ejecutan durante cualquier periodo de la jornada de clases.

d.-Una vez realizada la observación ambos observadores socializaran sus pautas.

e.- Realizar retroalimentación al o la docente en forma conjunta.

f.- Los observadores junto con el o la docente acompañado acuerdan elementos a trabajar

durante el año.

g.- Registro de información, de acuerdos, desafíos y compromisos en planilla tipo

g.- Socializar las conclusiones del diagnóstico con todos los docentes

2.- Elaboración y Ejecutar Plan de apoyo a las prácticas docentes.

a.- Revisión de registro de información, de acuerdos, desafíos y compromisos en planilla

tipo

B.-Calendarización de acompañamientos al aula en duplas con él o la docente. (de acuerdo

a necesidades de los docentes).

22

c.- Realizar acompañamientos para monitoreo de cumplimiento de acuerdos y desafíos.

d.- Utilizar pauta de acuerdo a necesidades de los docentes

e.-Realizar acompañamientos en un tiempo de 45 minutos como máximo.

f.-Una vez realizada la observación ambos observadores socializaran sus pautas.

g.- Realizar proceso de retroalimentación y evaluación de acuerdo a acompañamiento

realizado.

h.- Se calendariza un nuevo acompañamiento repitiendo el mismo ciclo.

3.- Evaluación del Proceso:

Semestralmente se realiza socialización de resultados de acompañamiento y ajusta de

acuerdo a las necesidades de las y los docentes.

DESCRIPCIÓN DE RESPONSABILIDADES Y FUNCIONES DEL EQUIPO QUE LIDERA EL PLAN

DE ACOMPAÑAMIENTO AL AULA

El equipo de trabajo tendrá las siguientes funciones:

1.- Coordinar y liderar reuniones de equipo de trabajo

2.- Calendarizar visitas al aula en conjunto con los docentes

3.-Ejecutar acompañamientos al aula

4.-Realizar proceso de retroalimentación

5.- Registrar información de acompañamientos al aula.

6.- Revisión y análisis de información.

7.- Apoyo individual al docente en el desarrollo de su práctica pedagógica

IX.- PROYECTOS Y PROGRAMAS EN EJECUCION

2.- Proyecto “Libro Viajero”.

3.- Plan de Lectura Diaria y Cálculo Mental.

4.- Plan de Evaluación de Dominio Lector y Cálculo Mental

5.- Programa Crece Leyendo.

23

6.- Programa de Integración, Decreto 170

7.- Programa de Enlace y Laboratorio Móvil

8.- Proyecto Mi Taller Digital “Tablet”

9.- Programas de Orientación

10.- Programa de Fomento de la Educación Pública a través de la Cultura

11.- Proyecto Fortaleciendo los Valores Patrios.

12.– Proyecto Chile Crece Contigo.

13.- Proyecto Acercando a los Padres y Apoderados a la Escuela

14. – Proyecto Trabun (estar unidos)

15.- Proyecto de Lenguaje Positivo

16.- Proyecto Premio a la Excelencia: Arete

17.- Proyecto Buen Trato.

18.- Proyecto de Habitos Saludables.

19.-programa Primero Lee.

24

 X.- OFERTA EDUCATIVA: PLANES DE ESTUDIO

ORGANIZACIÓN CURRICULAR DE LA EDUCACIÓN PARVULARIA

Ámbito

de

Aprendiza

je

Núcleos de

Aprendizaje

Propósito de cada núcleo:

Potenciar en los niños y niñas habilidades,

actitudes y conocimiento que les permitan:

Pre

Kínder

Kínder

Desarrollo
Personal y
Social

Identidad y
Autonomía

Convivencia y
Ciudadanía

Corporalidad y
Movimiento

-La construcción gradual de su identidad como un
sujeto único y valioso.
-Ampliar la conciencia de sí mismo y sus recursos de
autoestima e iniciativa
- Convivir en armonía, descubriendo y ejerciendo
progresivamente su ciudadanía y generando
identificación con una comunidad inclusiva, sobre la
base de los derechos propios y de los demás.
-Reconocer y apreciar sus atributos corporales,
descubrir sus posibilidades motrices.

10

5

2

10

5

2

 17 17

Comunicac
ión
Integral

Lenguaje
Verbal

Lenguaje
Artísticos

-Desarrollar su pensamiento, comprender el entorno
que habitan y comunicarse, relacionándose con otras
personas,

-Reconocer y valorar las múltiples formas de
expresión y puedan poner en juego sus capacidades
creativas.

10

Taller

10

Taller

 10 10

Relación
con el
medio
natural y
cultural

Exploración
del Entorno
Natural

Comprensión
del Entorno
Sociocultural
Pensamiento
Matemático

-Comprender, apreciar y cuidar su entorno natural
potenciando su curiosidad y capacidad de asombro.

-Comprender y apreciar la dimensión social y cultural
de su entorno, reconociendo y respetando la
diversidad

-Desarrollar conocimientos relacionados con el pensar
lógico y los números, que les posibiliten comunicar y
resolver situaciones prácticas cotidianas

Taller

2

3

Taller

2

3

 5 5

25

TALLERES JEC PRE BÁSICA

PLAN DE ESTUDIO EDUCACIÓN BÁSICA

Asignatura Niveles

1° a 4° 5° y 6° 7° y 8°

Lenguaje y Comunicación 8 6 6

 Idioma Extranjero Inglés 3 3

Matemática 6 6 6

Historia Geografía y Ciencias Sociales 3 4 4

Ciencias Naturales 3 4 4

 Artes Visuales 2 1,5

3 Música 2 1,5

Educación Física y Salud 2 2 2

Tecnología 1 1 1

Orientación 0,5 1 1

Religión 2 2 2

Total 31,5 32 32

Talleres JEC

Taller Literario 2 2 2

Taller de Geometría 2 2 2

Inglés 2

Artes Visuales 0,5 0,5

Música 0,5 0,5

Orientación 0,5 1 1

Horas libre disposición 6,5 6 6

Total 38 38 38

Ámbito Núcleo Nombre Horas

Comunicación Integral Lenguaje Artísticos Expresión Musical 2

Comunicación Integral Lenguaje Verbal Inglés 1

Relación con el medio

natural y cultural

Exploración del Entorno

Natura

Conservadores del

Planeta

 2

Desarrollo Personal y Social Movimiento y Corporalidad Motricidad Fina 1

Total horas 6

26

XI.- MECANISMOS DE COMUNICACIÓN DEL PEI A LA COMUNIDAD EDUCATIVA

Anualmente el Proyecto Educativo, el Reglamento Interno de Convivencia Escolar y el

Reglamento de Evaluación se dará a conocer a la comunidad educativa en la Primera reunión

de cada año escolar a través de un extracto que contiene los elementos esenciales de cada

documento. Del mismo modo, se trabajan con los estudiantes en el horario de Orientación,

con los padres y apoderados en las reuniones mensuales y con los funcionarios en el horario

de reflexión. No obstante, se revisarán cada dos años todos estos documentos antes

mencionados, de tal forma de ir ajustándolos a la normativa vigente.

XII.- ENTIDADES COLABORADORAS A LA GESTIÓN EDUCATIVA

De acuerdo al Artículo 7 Ley SEP: Para incorporarse al régimen de la Subvención Escolar

Preferencial (SEP), cada sostenedor/a deberá suscribir con el Ministerio de Educación, un

Convenio de Igualdad de Oportunidades y Excelencia Educativa por el establecimiento

educacional correspondiente. Dicho convenio abarcará un periodo mínimo de cuatro años,

el que podrá renovarse por periodos iguales. Mediante este convenio, el/la sostenedor/a se

obligará a los siguientes compromisos esenciales: a) Acreditar el funcionamiento efectivo del

Consejo Escolar, del Consejo de Profesores/as y del Centro General de Padres y Apoderados,

el que no requerirá gozar de personalidad jurídica

1.- Consejo Escolar: es un equipo de trabajo que se constituye en la escuela para aumentar

y mejorar la participación de toda la comunidad educativa y promover una vinculación más

estrecha entre la familia y el quehacer escolar. Su objetivo es acercar a los actores que

componen una comunidad educativa (sostenedores, directivos, docentes, estudiantes y

padres, madres y apoderados/as), de manera que puedan informarse, participar y opinar

sobre temas relevantes para los establecimientos.

El Consejo escolar está compuesto, al menos, por los siguientes integrantes: el/la

directora/a, el/la sostenedor/a o su representante, un/a docente elegido por sus pares, un/a

representante de los asistentes de la educación, el/la presidente/a del Centro de Alumnos y

el/la presidente/a del Centro de Padres.

Si el Consejo lo estima conveniente, podrán integrarse otros actores relevantes para el

sistema escolar tales como clubes deportivos, juntas de vecinos u otros.

El Consejo es el encargado de determinar cuánto tiempo durarán los integrantes en sus

cargos.

Atendiendo a las diversas realidades de los establecimientos, la ley deja abierta la posibilidad

para integrar nuevos miembros a petición de cualquier integrante del consejo o por iniciativa

del director. Para lo cual cada consejo deberá definir un procedimiento.

El consejo primero debe constituirse con los miembros mínimos que establece la ley, y

después puede definir la incorporación de nuevos integrantes.

El Consejo Escolar tendrá atribuciones de carácter:

27

- Consultivo. - Informativo. - Propositivo.

- Resolutivo (Sólo cuando el/la sostenedor/a así lo determine. De ser así, es necesario definir

la forma en que se tomarán los acuerdos, estableciendo un quórum mínimo).

Los temas que deben ser informados en el Consejo Escolar tienen relación con:

Logros de aprendizaje de los y las estudiantes.

-Informes de las visitas inspectivas del Ministerio de Educación.

2.- Consejo de Profesores: El ministerio de Educación en el Informe Ejecutivo de Resultados

y Propuestas de la Mesa sobre Ley 20.501, Condiciones para la Docencia y Agobio Laboral

Marzo, 2016

Consejo de Profesores y participación en la escuela Aspectos normativos ° Artículo 14 Estatuto

Docente y artículo 49 del Reglamento del Estatuto Docente: Los/as profesionales de la

educación tendrán derecho a participar, con carácter consultivo, en el diagnóstico,

planeamiento, ejecución y evaluación de las actividades de la unidad educativa

correspondiente y de las relaciones de esta con la comunidad. Los/as docentes tendrán

derecho a ser consultados por el/la director/a en la evaluación del desempeño de su función

y la de todo el equipo directivo, así como en las propuestas que hará al sostenedor/a para

mejorar el funcionamiento del establecimiento educacional. De la misma manera, tendrán

derecho a ser consultados/as en los procesos de proposición de políticas educacionales en los

distintos niveles del sistema. ° Artículo 15 Estatuto Docente y artículo 50 del Reglamento del

Estatuto Docente: En los establecimientos educacionales habrá Consejos de Profesores/as u

organismos equivalentes de carácter consultivo, integrados por personal docente directivo,

técnico-pedagógico y docente. Estos serán organismos técnicos en los que se expresará la

opinión profesional de sus integrantes. Los Consejos de Profesores/as deberán reunirse a lo

menos una vez al mes, y sus reflexiones y propuestas quedarán registradas en un acta

numerada de sus sesiones. Los Consejos de Profesores/as participarán en la elaboración de

la cuenta pública del director/a, y en la evaluación de su gestión, de la del equipo directivo y

de todo el establecimiento. Sin embargo, los Consejos de Profesores/ as podrán tener

carácter resolutivo en materias técnico-pedagógicas, en conformidad al proyecto educativo

del establecimiento y su reglamento interno. Al mismo tiempo, en los Consejos de

Profesores/as u organismos equivalentes se encauzará la participación de los/as

profesionales en el cumplimiento de los objetivos y programas educacionales de alcance

nacional o comunal y en el desarrollo del proyecto educativo del establecimiento. Los/as

profesores/as podrán ser invitados a las reuniones de los Centros de Estudiantes y Centros de

Padres y Apoderados, cualquiera sea su denominación. ° Artículo 53 Reglamento Estatuto

Docente: Las quejas o denuncias contra un/a profesional de la educación deberán formularse

por escrito, o escribirse por el/la funcionario/a que las reciba, por persona o personas

individualizadas para que sean admitidas a tramitación por el/la director/a del

establecimiento. ° Artículo 55 Reglamento Estatuto Docente: El/la director/a, sostenedor/a o

jefe/a respectivo/a resolverá en un plazo de 10 días con el mérito de los antecedentes que

28

obren en su poder, desestimando la queja o denuncia o bien adoptando las medidas

correctivas que la naturaleza de la situación amerite. No obstante, siempre podrá recabar

antecedentes adicionales cuando el mérito de la queja o denuncia así lo aconsejen y, cuando

se trate de asuntos técnico pedagógicos podrá pedir un informe al Consejo de Profesores/as.

° Artículo 125 Reglamento Estatuto Docente: Los establecimientos educacionales del sector

municipal dictarán reglamentos internos que deberán aprobarse y darse a conocer a la

comunidad escolar, del modo que cada sostenedor/a establezca, y se actualizarán, a lo

menos, una vez al año. ° Artículo 126 Reglamento Estatuto Docente: El reglamento interno

debe contener, a lo menos, las siguientes materias: a) Normas generales de índole técnico

pedagógicas, incluyendo las relativas a los Consejos de Profesores/as.

3.- Centro de Alumnos: DECRETO Nº 524-1990 // reformulado 2006 Reglamento General de

Organización y funcionamiento de los Centros de Alumnos de Establecimientos

Educacionales de Educación Básica, en su segundo ciclo y de Educación Media, reconocidos

oficialmente por el Ministerio de Educación.

 DECRETO: Apruébese el siguiente Reglamento General de Centros de Alumnos de los

Establecimientos Educacionales de Segundo ciclo de Educación Básica y Enseñanza Media.

TÍTULO I Definición, fines y funciones

Artículo 1º: El Centro de Alumnos es la organización formada por los estudiantes de segundo

ciclo de enseñanza básica y de enseñanza media de cada establecimiento educacional.

• Su finalidad es servir a sus miembros, como medio de desarrollar en ellos el pensamiento

reflexivo, el juicio crítico y la voluntad de acción; de formarlos para la vida democrática, y de

prepararlos para participar en los cambios culturales y sociales.

 • En ningún establecimiento se podrá negar la constitución y funcionamiento de un centro

de alumnos.

Artículo 2º: Las Funciones del Centro de Alumnos son las siguientes:

• Promover la creación e incremento de oportunidades para que los alumnos manifiesten

democráticamente y organizadamente sus intereses, inquietudes y aspiraciones.

 • Promover en el alumnado la mayor dedicación a su trabajo escolar, procurando que se

desarrolle y fortalezca un adecuado ambiente educativo y una estrecha relación humana

entre sus integrantes, basada en el respeto mutuo.

 • Orientar sus organismos y actividades hacia la consecución de las finalidades establecidas

en el presente decreto.

• Representar los problemas, necesidades y aspiraciones de sus miembros ante el Consejo

Escolar y las autoridades u organismos que correspondan.

 Normativas a considerar en el trabajo con el Centro de Alumnos y Alumnas

• Procurar el bienestar de sus miembros, tendiendo a establecer las condiciones deseables

para su pleno desarrollo.

29

 • Promover el ejercicio de los derechos estudiantiles y los derechos humanos universales a

través de sus organismos, programas de trabajo y relaciones interpersonales.

 • Designar sus representantes ante las organizaciones estudiantiles con las cuales el Centro

se relacione de acuerdo con su Reglamento Interno.

TÍTULO II De la organización y funcionamiento del Centro de Alumnos

Artículo 3º: • Cada Centro de Alumnos se organizará según la norma y procedimientos

establecidos en un Reglamento Interno, el cual deberá ajustarse a las normas establecidas

en el presente decreto y responder, asimismo, a las características y circunstancias

específicas de las respectivas realidades escolares.

 Artículo 4º: Cada Centro de Alumnos se estructurará, a lo menos, con los siguientes

organismos:

• La Asamblea General

• La Directiva

 • El Consejo de Delegados de Curso

• El Consejo de Curso

• La Junta Electoral

• También formarán parte constitutiva del Centro de Alumnos todos aquellos organismos y

comisiones de tipo funcional, permanentes o circunstanciales, que para el mejor

cumplimiento de sus funciones puedan crear la Asamblea General, la Directiva del Centro de

Alumnos o el Consejo de Delegados de Curso.

• Las funciones a cumplir por los organismos y comisiones permanentes referidas en el inciso

anterior, serán establecidas en el Reglamento Interno del Centro de Alumnos

4.- Centro General de Padres y Apoderados: Como actores organizados y motivados la

participación, los Centros de Padres y Apoderados (CPAS) son una instancia clave en la promoción

del ejercicio del rol de las familias en la educación.

Ellos pueden transferir información y herramientas que potencien la labor educativa de los

padres, madres y apoderados/as.

Es por eso que el Ministerio quiere alentar y potenciar su labor.

La Ley N° 19.418, Decreto Supremo de Interior N°58 de 1997, N° 565 de 1990 y 828 de 1995 y la

Resolución N° 520 de la Contraloría General de la República de 1996, Aprueba las Actas de

Constitución y Estatuto Tipo al cual podrán ceñirse los Centro de padres y apoderados.

En el Artículo Segundo, tienen los siguientes objetivos:

a.-Fomentar la preocupación de sus miembros por la formación y desarrollo personal de sus

hijos y pupilos y, en consonancia con ello, promover las acciones de estudio y capacitación

que sean convenientes para el mejor cometido de las responsabilidades educativas de la

familia.

30

b.-Integrar activamente a sus miembros en una comunidad inspirada en principios, valores

e ideales educativos comunes, canalizando para ello las aptitudes, intereses y capacidades

personales de cada uno.

c.-Establecer y fomentar vínculos entre el hogar y el establecimiento que faciliten la

comprensión y apoyo familiar hacia las actividades escolares y el ejercicio del rol que

corresponde desempeñar a los padres y apoderados en el fortalecimiento de los hábitos,

ideales, valores y actitudes que la educación fomenta en los estudiantes.

d.- Apoyar la labor educativa del establecimiento, aportando esfuerzos y recursos para

favorecer el desarrollo integral del alumnado.

e.- Proyectar acciones hacia la comunidad en general; difundir los propósitos e ideales del

Centro de Padres; promover la cooperación de las instituciones y agentes comunitarios en

las labores del establecimiento cuando corresponda, participar de todos aquellos programas

de progreso social que obren en beneficio de la educación, protección y desarrollo de la

niñez y de la juventud.

f.-Proponer y participar dentro del respectivo establecimiento y en la comunidad, iniciativas

que favorezcan la formación integral de los alumnos, en especial aquellas relacionadas con

el mejoramiento de las acciones económicas, culturales, sociales y de salud que puedan

afectar las oportunidades y el normal desarrollo de los alumnos.

g.-Mantener comunicación pertinente con los niveles directivos del establecimiento tanto

para obtener y difundir entre sus miembros la información relativa a las políticas, programas

y proyectos educativos del establecimiento como para plantear, cuando corresponda, las

inquietudes, motivaciones y sugerencias de los padres relativas al proceso educativo y vida

escolar.

h.- Conocer, cuando la dirección del establecimiento lo estime procedente, el presupuesto y

el plan anual de inversiones de fondos del establecimiento, e informar a la Dirección de las

observaciones que le merezca. Del mismo modo podrá conocer el balance del año anterior

y formular las observaciones que estime pertinentes.

i.- Ejercer los derechos y cumplir las obligaciones que las leyes les señalen.

j.- Realizar todo aquello que en definitiva, vaya en busca del bien común de la comunidad

educacional en su conjunto.

XIV DESCRIPCIÓN DE LA INFRAESTRUCTURA

31

La Escuela cuenta con: 14 aulas en las que funcionan los estudiantes, desde Pre-kinder a 8º

año Básico, estas aulas están equipadas con Data y audio , además se cuenta con 1

Biblioteca Escolar,1 Sala de Enlaces, 2 Multi-talleres, 1 sala de PIE , Comedor con capacidad

para 250 alumnos y otras dependencias administrativas y de servicio.

A fines del año 2010 y comienzos del 2011 se remodelaron las salas de Kínder y Pre-kínder.

Entre el año 2011 y 2012 se remodelaron las salas de los pabellones del ala Norte y del ala

Sur, en ellas se incluyó la importante ampliación de la Biblioteca y la sala de Enlaces.

Otra de sus áreas, es un patio techado que permite realizar las clases de Educación Física,

Actos Cívicos, Actividades Extra- Escolares y Eventos Culturales durante todo el año escolar,

una sala para atención fonoaudiología, oficina equipada para el centro general de padres y

apoderados, laboratorio de computación móvil, bibliotecas de aula de Pre- Kinder a 8°, sala

de Pre-kinder y Kinder con baño interior.Hall de entrada techado, con escaños, paneles

informativos, vitrina de exhibición de trofeos, zonas y áreas verdes amplias en el perímetro

del establecimiento, Baños para el personal por género, camarines con duchas a conexión

agua caliente, comedor para funcionarios, sala de profesores, escenarios para eventos,

amplias salidas de emergencia (cuatro).Contorno de establecimiento con rejas,

estacionamiento interior para funcionarios, amplia iluminación interna, Además se cuenta

con infraestructura adaptada para discapacitados: rampas para tránsito y baño para

discapacitados

 En general, el espacio físico, patios y servicios higiénicos permiten atender al máximo de

matrícula en relación a la capacidad autorizada por el Sesma.

El sector de Educación Pre-básica cuenta con un patio techado, zona de juegos (acorde al

nivel de los estudiantes), con pasto sintético y caucho

 Nuestro Centro educativo, además, concesiona un kiosco escolar en el que se expenden

productos alimenticios dentro del marco de sugerencias de kioscos saludables, emanadas

por el MINEDUC.

XV ORGANIGRAMA

32

