

**ORIENTACIONES EDUCACIÓN A DISTANCIA
PROTOCOLOS DE GESTIÓN EDUCATIVA POR COVID-19
COLEGIO SAN JUAN DIEGO**

I. INTRODUCCIÓN

En presente documento tiene como objetivo plasmar las orientaciones y políticas institucionales del Colegio San Juan Diego para el actual contexto de aislamiento sanitario y de educación a distancia producto de la pandemia Covid-19.

Para la toma de decisiones en relación a las políticas, que a partir del día 16 de marzo en que se inició el período de educación a distancia, y considerando las disposiciones gubernamentales emanadas desde del Ministerio de Educación (Mineduc), el Ministerio de Salud (Minsal) y aspectos contextuales -relativos a nuestra cultura institucional-, devenidos del Proyecto Educativo Institucional, del Ideario que lo sustenta y del Reglamento de Convivencia y Disciplina, así como del Reglamento de Evaluación y Promoción Escolar y todos sus protocolos complementarios. *Es conveniente declarar que nuestro colegio se adscribe a las disposiciones de la autoridad competente y las posibles modificaciones que se realizaren en cualquier momento durante este período de excepción sanitario, lo que nos releva de responsabilidad frente a cambios o imprevistos en el sistema de educación a distancia devenidos de nuevas disposiciones.* Dado esto, el presente documento debe ser entendido como una declaración en un contexto de cambios e incertidumbre, por lo que podría, eventualmente, experimentar modificaciones o adaptaciones.

Es por eso que reforzamos la idea de que nuestra cultura institucional respalda absolutamente la gestión formativa, académica y administrativa, del equipo directivo, docente y de asistentes de la educación, sustentándose en los sellos que nos representan como institución: Excelencia académica, Formación valórica, Innovación pedagógica y Sana convivencia escolar.

II. PLAN ESCOLAR A DISTANCIA

Durante el periodo de clases no presenciales, el Colegio San Juan Diego ha implementado un plan de apoyo escolar a distancia para todas las áreas y niveles educativos, teniendo ciertas características cada una de ellas. Esta concreción se ha llevado a cabo de manera progresiva, iniciando con los cursos de séptimo básico a cuarto medio, posteriormente incorporando los cursos quintos y sextos básicos y finalmente atendiendo al resto de los niveles de Pre kínder a Cuarto Básico. Cada nivel tiene designado un horario específico, y en cada una de las sesiones se emplean diversas metodologías, estrategias y técnicas, las cuales permiten la recogida de información en base a los aprendizajes que los estudiantes van construyendo durante el proceso. El Plan de Apoyo Escolar a Distancia es un proceso que propicia el aprendizaje de nuestros estudiantes de una manera remota. Cada actividad está debidamente planificada y se basa principalmente en las orientaciones y/o sugerencias entregadas por el Mineduc. Cabe señalar que en el inicio de este plan de apoyo escolar a distancia se trabajó por medio de las plataformas: Syscol, correo electrónico, Forms y Zoom. En una siguiente etapa, a partir del mes de mayo, se dispuso canalizar todo el trabajo por medio de la plataforma Classroom (G-suite).

Descripción de actividades sincrónicas (clases on line): Para la descripción del plan de apoyo escolar a distancia, se describirán las actividades y su distribución en base a dos ciclos (no son los que comúnmente conocemos), de esta forma entenderemos de una manera óptima el trabajo realizado y que a continuación se detalla.

- Los cursos de primero a octavo básico, tienen destinada una hora pedagógica a la semana y los cursos de séptimo y octavo, en las asignaturas de lengua y literatura, matemática y ciencias disponen de dos horas pedagógicas semanales para cada área de aprendizaje. En cada una de las sesiones se imparten diversas metodologías de aprendizaje, siendo la de mayor impacto en los estudiantes las que utilizan el recurso Meet (Classroom) por medio de clases sincrónicas vía online. A través de esta experiencia, se interactúa entre docente- estudiante, generando un espacio lo más similar a una clase presencial. Mediante esta instancia, se desarrollan actividades de aprendizaje basadas principalmente en las orientaciones del Ministerio de Educación para cada área y nivel. Otras modalidades efectivas durante el proceso son: **conexión del docente en el horario designado** (a través del chat o tablón), **reproducción de material audiovisual elaborado y/o seleccionado por cada docente, aplicación de cuestionarios y/o formularios en horario designado**. En cuanto a los cursos de primero a cuarto básico, tienen un horario concentrado desde las 11:00 de la mañana en adelante, mientras que los cursos de quinto a octavo básico concentran la totalidad del horario desde las 09:00 a las 13:00 horas.
- En relación a los cursos de primero a cuarto medio, disponen de una hora pedagógica a la semana, exceptuando las asignaturas de lengua y literatura y matemática, pues disponen de dos horas pedagógicas semanales, las asignaturas de primero y segundo medio contemplan las áreas de: Lengua y Literatura, Matemática, Historia, Geografía y Ciencias Sociales; Biología, Química, Física, Inglés, Tecnología, Artes Visuales, Música, Educación Física, Formación Católica, y Consejo de Curso. Para los cursos de tercero y cuarto medio las clases que se determinaron son las siguientes: Lengua y Literatura, Matemática, Inglés, Filosofía, Ciencias para la Ciudadanía, Formación Ciudadana, Artes Visuales del plan común electivo. Historia, Geografía y Ciencias Sociales del plan común electivo. Educación Física del plan común electivo. Formación Católica, Artes Visuales electivo, Química electivo, Física electivo, Límites, Derivadas e Integrales, Participación y Argumentación en Democracia, Ciencias de la Salud, Creación y Composición Musical, Comprensión Histórica del Presente, Ciencias del Ejercicio Físico y Deportivo y Consejo de Curso. Las metodologías utilizadas en cada clase son diversas, mediante las cuales se pretende entregar las herramientas para el fortalecimiento de la autonomía y potenciación del conocimiento en cada uno de los educandos, dejando en ellos la construcción de sus aprendizajes. Cabe señalar que cada una de las sesiones realizadas se canalizan por medio de la plataforma Classroom.

Descripción de actividades asincrónicas (trabajo autónomo del alumno; guías, trabajos de investigación, evaluaciones)

- Para el fortalecimiento de la autonomía y construcción de aprendizajes por parte de los estudiantes, se dispone de un plan de actividades asincrónicas que consiste en la publicación de material, guías y actividades que los educandos deben desarrollar de manera independiente y en cada área de aprendizaje. Esta instancia se da principalmente fuera de las horas asignadas en el horario sincrónico para cada curso y se canaliza directamente a través de la plataforma Classroom y del uso de las herramientas de Google.

1. REGLAMENTO DE APOYO ESCOLAR A DISTANCIA

Normas de convivencia para el aprendizaje a distancia y el uso de la plataforma Classroom.

Para que el trabajo escolar y el aprendizaje a distancia, por medio de la herramienta Classroom, permita que los estudiantes logren aprendizajes de calidad, es fundamental establecer normas de uso y convivencia que se respeten en este nuevo espacio virtual.

Por lo anterior, se establece que se sigue aplicando el Reglamento de convivencia y disciplina del Colegio San Juan Diego y por lo tanto, las mismas normas, faltas y medidas disciplinarias, se aplican a este espacio de clases y actividades no presenciales, especialmente en la conexión a las clases online, el respeto hacia compañeros y profesores, el uso responsable de las tecnologías y las normas de honestidad en el desarrollo de las actividades académicas.

Durante el periodo de suspensión de clases presenciales que establezca la autoridad sanitaria y el Ministerio de Educación, el Colegio San Juan Diego impartirá clases y apoyo escolar a distancia en modalidad online y/o virtual a través de la plataforma Classroom, determinando un horario fijo para cada curso y asignatura, con el propósito de organizar de manera efectiva este sistema de trabajo y aprendizaje a distancia.

Para las clases en modalidad online y/o virtual, el Colegio San Juan Diego, considera lo siguiente:

Se entiende por clase online y/o virtual, la presencia efectiva del docente encargado de impartir la clase en el día y hora asignada según el horario indicado. La metodología utilizada por profesional puede darse de las siguientes formas.

- 1- Presencia a través de la cámara del dispositivo, a través de vídeo conferencia.
- 2- Presencia efectiva del docente en el horario señalado, para dar respuesta instantánea a inquietudes presentadas por los estudiantes y por medio del Chat de la clase (en horario indicado)
- 3- Presencia efectiva del docente en el horario señalado, para dar respuesta instantánea a inquietudes presentadas por los estudiantes por medio del Tablón de la clase (en horario indicado)
- 4- Presentación de material didáctico audio visual, elaborado previamente por el docente y reproducido durante el horario asignado, dirigido en todo momento por el docente (Power Point, Vídeos previamente grabados, documentos, otros)

5- Presentación de material didáctico digital durante la clase, dirigido en todo momento por el docente (aplicación de cuestionarios y/o formularios)

***En el caso de la asignatura de Formación Católica y Filosofía las clases online y/o virtuales se realizarán semana por medio, mientras que en la otra semana dejarán actividades para su desarrollo, es decir una semana se realizará clase online y/o virtual, mientras que la otra semana se realizarán actividades, así sucesivamente.**

¿QUÉ SE ESPERA DE LOS MIEMBROS DE LA COMUNIDAD AL UTILIZAR CLASSROOM?

Dado que el Colegio vela por la integridad y dignidad de cada uno de sus miembros, es importante mencionar las conductas que se esperan al utilizar esta herramienta (Classroom)

Lo que se espera de nuestros estudiantes al utilizar Classroom es que:

- Aprovechen este espacio con la mayor seriedad y compromiso.
- Demuestren, al usar Classroom, un alto grado de responsabilidad y respeto.
- Que al ingresar a cada clase saluden y se identifiquen apareciendo en cámara con su nombre completo (la plataforma lo señala de forma automática), durante el desarrollo de la clase los alumnos deberán manejar las cámaras de sus aparatos según las indicaciones que les imparta el profesor a cargo.
- Mantengan el micrófono de su dispositivo -celular, tablet, computador- en silencio. El profesor podrá poner en silencio a los estudiantes o bien, activar el micrófono para favorecer la escucha y buena comunicación.
- Contribuyan activamente a la creación de un ambiente de aprendizaje positivo, siguiendo los acuerdos de convivencia definidos para su clase en línea, respetando los procedimientos y turnos para pedir la palabra.
- Mantengan en todo momento un trato respetuoso con sus compañeros, prefectos, psicóloga, como con todos sus profesores.
- Establezcan contacto con sus profesores a través de las opciones que permite Classroom, en caso de dudas o preguntas directamente en la clase, siempre y cuando estas dudas estén relacionadas con el aprendizaje.
- Ingresen puntualmente a sus clases ya que los prefectos de disciplina llevarán la asistencia de las clases de los estudiantes.
- Justificar vía mail al profesor o al prefecto de disciplina las inasistencias, las que podrán ser por motivos de salud o razones de fuerza mayor. Se entenderá como una razón de fuerza mayor ausentarse de clases por problemas de recursos o de conectividad solo cuando la justificación de inasistencia sea respaldada por el apoderado y corroborada por el prefecto de disciplina o el profesor jefe.

- Será el profesor o Miss, quien decide grabar las clases y almacenarlas en la plataforma, para que los alumnos y alumnas puedan consultar o para los que no hayan podido estar presentes (justificados o de previo aviso).
- NO hacer un uso malintencionado de la plataforma o durante las sesiones virtuales, que ofenda o falte el respeto a cualquier miembro de la comunidad.
- Si un estudiante no puede acceder en el momento de la clase (problemas en el link, clave, otros) debe informar inmediatamente al Coordinador Académico
- Importante destacar que lo esperado de los estudiantes está fundamentado en nuestro Manual de Convivencia, por lo que el incumplimiento de sus reglas será abordado de acuerdo a los procedimientos del mismo Manual de Convivencia, de las clases presenciales.
- Queda estrictamente prohibido el ingreso a clases o la participación de personas ajenas al curso y que no cuenten con la autorización del profesor a cargo o la Dirección. Es así como podrán participar de la clase, en apoyo al profesor y alumnos, los prefectos de disciplina, psicólogas, orientadora, jefes de departamento, otro docente invitado u otro participante autorizado por el profesor a cargo o la Dirección del colegio.

¿QUÉ SE ESPERA DE LOS PADRES AL UTILIZAR CLASSROOM?

Como comunidad educativa para nosotros es fundamental contar con su apoyo como apoderado, en esta nueva forma de educación de sus hijos.

Para ello esperamos de los apoderados que:

- Nos mantengamos unidos, velando en conjunto por el aprendizaje de sus hijos e hijas.
- Motiven y exijan a sus hijos e hijas a participar activamente de las clases.
- Velen por la asistencia regular a clases y puntualidad.
- Escriban a efaundez@colegiosanjuandiego.cl, en caso de tener problemas para acceder a la plataforma o desconocer el cómo se utiliza alguna función de ella.
- Escriba a Coordinador Académico efaundez@colegiosanjuandiego.cl, en caso de dudas o preguntas respecto a alguna clase.
- Monitoree, en la medida de su tiempo, las actividades académicas de sus hijos e hijas.
- Evite críticas u ofensas a la labor de los docentes, así como no respetar su labor pedagógica y tiempo de trabajo profesional.

¿QUÉ SE ESPERA DE LOS PROFESORES AL UTILIZAR CLASSROOM?

- Que estén conectados minutos antes de iniciar una clase o sesión, según el horario de programación.
- Que ayuden a los estudiantes a cumplir con los exigencias y requisitos para ellos (referencia párrafos anteriores, rol de los estudiantes)
- Que salude a los estudiantes y les mencione iniciando la clase. En caso de que algún estudiante no pueda ingresar, informar de inmediato a quien corresponda.
- Velar por el orden y ambiente propicio para el aprendizaje a distancia.
- Que cumpla con los tiempos establecido para cada clase.
- En caso de no poder presentarse a su clase, informar de inmediato a coordinación académica para que este pueda notificar oportunamente a los estudiantes, apoderados, prefectos, en señal de respeto.
- Que responda las inquietudes o acuerdos de sus estudiantes, vía mail y/o en Classroom.
- Que permita el ingreso de los prefectos de disciplina para registrar asistencia y colaborar en lo que se requiera, propio de sus funciones.
- Que permita el ingreso de psicólogas y prefectos de disciplina a Consejos de curso para el acompañamiento, seguimiento u observación de alumnos y otras acciones en aula propias de su función.
- Respetar los tiempos de actualización del material en la plataforma (extensión y tiempo)
- Según lo que se establezca previamente por la Prefectura de Estudios y las jefaturas de departamento, llevar registro de las actividades, evaluación formativa, cumplimiento u otras informaciones relevantes que le permitan dar evidencia del trabajo escolar a distancia.

Se recomienda que al finalizar una clase virtual, el profesor sea el último en abandonar la sesión y asegurarse de que esta no quede abierta.

EN RELACIÓN A PREESCOLAR.

La metodología que se utilizará a través de la plataforma Classroom, será por medio del envío de cápsulas y/o vídeos explicativos de algunas experiencias. Además de rutinas diarias de inicio, las cuales serán compartidas por la educadora a su respectivo curso. Las actividades que deben desarrollar serán enviadas diariamente a través de la plataforma Classroom.

Los apoderados recibirán formalmente este protocolo, sobre “Normas de convivencia para el aprendizaje a distancia y el uso de la plataforma Classroom” del que deberán acusar recibo conforme y con firma virtual manifestar el compromiso para dar correcto cumplimiento a todas sus orientaciones y reglas.

2. PLAN DE EVALUACIÓN Y PROMOCIÓN DE PK A IVº EM EN SITUACIÓN DE PANDEMIA. ADAPTACIÓN AL REGLAMENTO DE EVALUACIÓN DURANTE EL PERIODO DE PANDEMIA (COVID-19)

I. FUNDAMENTACIÓN

En consideración con la actual crisis sanitaria que se está experimentando a nivel mundial, donde nuestro país no queda ajeno, el Colegio San Juan Diego durante el periodo que permanezca la pandemia, adaptará su reglamento de evaluación y promoción, según la facultad que le entrega el Ministerio de Educación, basándose principalmente en el decreto 67/2018. Por lo anterior dispone de lo siguiente.

FOCOS CENTRALES:

- Avanzar hacia un mayor uso pedagógico de la evaluación.
- Reducir la repitencia mediante un mayor acompañamiento a los estudiantes.

Entiéndase por acompañamiento: Como retroalimentación oportuna

Para lo anterior, el establecimiento educativo, la aplicación del decreto lo estructura de la siguiente forma:

Evaluación Formativa
Calificación
Promoción.

Entiéndase como evaluación: Es un proceso sistemático y permanente en el tiempo, que permite levantar evidencias de los aprendizajes de los estudiantes.

Entiéndase por calificación: Es la representación de logro de aprendizaje en un número, símbolo o concepto, que permita transmitir un significado compartido respecto a dicho aprendizaje, por lo que siempre conlleva un proceso de evaluación.

Artículo 1: Del Reglamento de Evaluación y promoción

La Dirección del establecimiento, en conjunto con su equipo técnico y participación de docentes de la institución, decidirá la planificación del proceso de evaluación, calificación y promoción, en cuanto a la determinación de todos los aspectos administrativos del mismo, los cuales serán comunicados a los estudiantes, apoderados y a la Dirección Provincial de Educación según corresponda, por diversas vías oficiales (físicamente, publicación en plataforma Syscol, SIGE, correo electrónico, otros).

Artículo 2: Modalidad

Durante el periodo de suspensión de clases presenciales que establezca la autoridad sanitaria y el Ministerio de Educación, el Colegio San Juan Diego trabajará en modalidad online y/o virtual a través de la plataforma Classroom, con el propósito de estructurar de manera efectiva el proceso de aprendizaje.

MODALIDADES TÉCNICAS:

1. tablón, 2. chat, 3, correo electrónico, 4, video llamada

Se entiende por clase online y/o virtual, la presencia efectiva del docente encargado de impartir la clase en el día y hora designado. La metodología utilizada por profesional puede darse de las siguientes formas.

- 1- Presencia efectiva de los actores, entiéndase estudiantes y docente, a través de video conferencia, haciendo uso de cámara, micrófono y chat.
- 2- Presencia efectiva de los actores, entiéndase estudiantes y docente, en el chat de la plataforma Classroom, en el horario designado para la clase.
- 3- Presencia efectiva de los actores, entiéndase estudiantes y docente, y puede darse a través de preguntas y respuestas de los mismos, mediante el tablón de la plataforma Classroom. Lo anterior se dará en el horario designado.
- 4- Presentación de material didáctico elaborado y/o seleccionado por el docente, dirigido en todo momento por el mismo (Power Point, Vídeos previamente grabados, documentos, entre otros) Lo anterior se dará en el horario designado.
- 5- Presentación de material didáctico elaborado y/o seleccionado por el docente, dirigido en todo momento por el propio docente (aplicación de cuestionarios y/o formularios) Lo anterior se dará en el horario designado.

DE LAS EVALUACIONES

Artículo 3: TIPOS DE EVALUACIÓN

Evaluación según la función o intencionalidad:

Para monitorear el proceso educativo, se aplicarán diversos instrumentos de evaluación (rúbricas, escalas de apreciación, escalas numéricas, otros). En relación al tipo de evaluación, esta será únicamente de carácter formativa, pues es primordial durante todo el periodo, es decir la recogida de información en base a aprendizajes por parte de los estudiantes será fundamental para la retroalimentación y corrección oportuna de los mismos (aprendizajes). Este tipo de evaluación será representada por una escala valorativa al finalizar el proceso de trabajo escolar a distancia.

PORCENTAJES	NOMENCLATURA	NOTAS
0-59 %	I	Hasta 3.9
60- 70%	S	4,0 - 5,0
71- 85%	B	5,1 – 6,0
86- 100%	MB	6,1 – 7,0

Tabla 1

La evaluación es un proceso inherente al aprendizaje, por lo anterior está presente durante todo el transcurso de este, sin embargo para la formalidad se determinará los siguientes tipos, según el agente evaluador.

- a) **Heteroevaluación:** En este tipo de evaluación, es el profesor quién delinea, planifica, aplica y decide que instrumento de evaluación determinará para identificar los aprendizajes de los estudiantes.

- b) **Autoevaluación:** En este tipo de evaluación, es el estudiante quién asume un rol fundamental, pues es él quien debe evaluar su desempeño a lo largo del proceso de trabajo escolar a distancia el que tendrá una ponderación del 10% de la calificación final.

Artículo 4:

Las evaluaciones formativas en cualquier área de aprendizaje, pueden ser aplicadas utilizando diversos procedimientos y/o estrategias, intencionando dicho proceso o experiencias de la evaluación auténtica.

- Documentos, tales como: Ensayos, fotografías, vídeos, portafolios, entre otros.
- Informes de investigación
- Proyectos
- Cuestionarios

Todas las estrategias y técnicas utilizadas para evidenciar los aprendizajes de los estudiantes, durante el trabajo escolar a distancia, deben estar acompañadas por un instrumento de evaluación (rúbricas, escala de apreciación, escala numéricas, otras), de lo contrario, la conversión a escala valorativa al finalizar el proceso (trabajo escolar a distancia), no podrá ser registrada en el sistema que las autoridades pertinentes lo requieran (libro de clases, SIGE, plataforma, otras)

Artículo 5:

El estudiante debe ser informado oportunamente, con al menos con 7 días (corridos) de anticipación, respecto a una evaluación programada (evaluación de lecturas complementarias, formularios, cuestionarios, otros) así como también las metodologías, técnicas, estrategias u otros medios que se utilizarán como medición de sus aprendizajes (evaluación formativa)

Artículo 6:

Para que el proceso de trabajo escolar a distancia cumpla su propósito único (garantizar los aprendizajes, según lo establecido por el Mineduc) es fundamental que:

- Los estudiantes asistan (participen a través de la plataforma Classroom) a las clases en su totalidad (pruebas, entrega de actividades, otros) dado que en ellas, se entrega información relevante y oportuna del proceso educativo en forma particular y grupal.

- Si el estudiante no asiste o participa (a través de la plataforma Classroom) a una sesión o no entrega actividad solicitada en el plazo establecido, la inasistencia o incumplimiento

debe ser justificada únicamente por el apoderado (titular) por medio de: certificado médico y/o vía correo.

-Es responsabilidad del estudiante y/o apoderado que se ausentó a una actividad, buscar los medios para regularizar dicha situación (debe enviar correo a coordinación académica)

Artículo 7: CALIFICACIÓN

La calificación estará dada por el porcentaje de logro obtenido por el alumno durante el proceso de educación a distancia, está se graficará con la simbología MB cuando el alumno obtenga un porcentaje de aprobación entre 86% al 100%; B cuando el alumno obtenga un porcentaje de aprobación entre 71% al 85%; S cuando el alumno obtenga un porcentaje de aprobación entre 60% al 70% e I cuando el alumno obtenga un porcentaje de aprobación entre 0% al 59%. Revisar tabla 1.

En el caso que los estudiantes no estén participando activamente del proceso trabajo escolar a distancia, serán las autoridades pertinentes quienes entregarán los lineamientos en el proceder con los mismos (estudiantes) al finalizar el proceso. Se entiende por autoridad pertinente Ministerio de Educación y Departamento Provincial de Educación (Deprov Zona Norte).

Los estudiantes serán calificados en un periodo académico anual. Según lo determine la autoridad pertinente. El resultado obtenido debe ser coherente con los objetivos aprendizajes, además de ser representativo del periodo de trabajo escolar a distancia. Cabe señalar que la decisión se basa en lo estipulado y señalado en: Curriculum Nacional vigente para cada área y lo dispuesto en el decreto 67/2018.

Artículo 8: DE LA PROMOCIÓN

Para la promoción de los estudiantes al curso inmediatamente superior, se considerarán conjuntamente, la asistencia y el cumplimiento de los objetivos de aprendizajes propuestos por el Ministerio de Educación a través de las bases curriculares para cada sector y/o área y nivel.

-Asistencia: para ser promovido se debe asistir (participar en plataforma Classroom), a lo menos al 85% de las clases establecidas en el calendario escolar anual. No obstante el Director del Establecimiento, previa justificación fundada del profesor Jefe y prefecto de estudios, podrá autorizar la promoción con porcentajes menores de asistencia, si existen razones muy justificadas. La presentación del certificado médico no anula la inasistencia, pero si la justifica pero efectos de promoción.

Logro de los objetivos: de 1° básico a IV° medio

- Los estudiantes de 1° Básico a IV° Medio que hubieren aprobado todos los subsectores del plan de estudios (aprobación nota 4.0 o más)
- Los estudiantes de 1° a IV° medio que no hubieren aprobado un subsector y su promedio final sea un 4.5 o superior, incluyendo el no aprobado.

- Los alumnos de 1° a IV° medio que no hubieren aprobado dos subsectores o asignaturas, siempre que su calificación final sea un 5.0 o superior incluyendo los no aprobados.
- En el caso que los estudiantes presenten 3 o más asignaturas reprobadas y su promedio final (incluyendo los no aprobados), sea igual o superior a 5.0, se analizará su promoción al curso inmediatamente superior, previa recopilación de antecedentes fundamentados por las evidencias dadas por parte de: profesor jefe, profesores de asignatura (todos los profesores que le imparten clases), prefecto de estudios, director y encargada de convivencia escolar.

Artículo 9. PARA RESOLVER LAS SITUACIONES ESPECIALES DE EVALUACIÓN Y PROMOCIÓN.

El Director del establecimiento educacional en conjunto al equipo directivo, profesor jefe y profesores de asignaturas, deberán resolver las situaciones especiales de evaluación y promoción de los estudiantes a través de consejo deliberativo y con evidencias recopiladas durante el periodo (académico, emocional)

Todas las situaciones de evaluación de los estudiantes, deberán quedar resueltas dentro del período escolar correspondiente.

Frente a situaciones especiales se procederá de la siguiente manera:

Término de año adelantado

La Dirección del Colegio asesorada por el equipo directivo y profesores respectivos, podrá autorizar, si lo considera oportuno, el término de año en forma anticipada de aquellos estudiantes, que por razones de fuerza mayor (traslado al extranjero) lo solicite al Colegio, siempre que tenga evaluado formativamente (registro de actividades) a lo menos el 85% de las actividades enviadas. No obstante también se puede solicitar retiro anticipado escolar, por medio de certificado médico de especialista (neurólogo/psiquiatra) siempre que la salud del estudiante impida continuar con su proceso escolar normal (trabajo escolar a distancia)

Se confeccionarán los certificados respectivos y el acta provisoria correspondiente en un ejemplar original y sin enmiendas, que la Dirección Técnica enviará a la autoridad ministerial correspondiente.

Estudiantes que ingresan durante el año escolar en curso y provienen de otro establecimiento educativo.

Será prefectura de estudios y director del colegio, los responsables de gestionar los aprendizajes de los estudiantes (documentación) en el ámbito administrativo.

Estudiante que se retira del colegio.

Informada la situación de retiro del estudiante, al director del colegio y prefectura de estudios, este último deberá solicitar la elaboración de un informe de todas las evaluaciones formativas, (registro de actividades) que el estudiante tenga a la fecha, además del informe de personalidad correspondiente, de acuerdo al contexto.

Se entregará al apoderado:

Certificado de nacimiento, bautismo, matrimonio civil y religioso.
Certificados de calificaciones de años anteriores.
Informe educacional de años anteriores.
Certificado de asistencia del año en curso.
Informe de personalidad

Artículo 10. EN CUANTO A LA SITUACIÓN FINAL DE PROMOCIÓN DE LOS ESTUDIANTES.

-Deberá quedar resuelta al término de cada año escolar.

-Una vez finalizado el proceso, el establecimiento educacional entregará a todos los estudiantes un certificado anual de estudios que indique los sectores y/o asignaturas con sus respectivas calificaciones y la situación final correspondiente. De no ser retirado el certificado, será archivado en la carpeta personal de cada estudiante.

Artículo 11. SITUACIONES NO PREVISTAS

-Las situaciones de evaluación y promoción escolar no previstas en el presente documento, serán resueltas por la Secretaría Regional Ministerial de Educación respectiva, dentro de la esfera de su competencia.

-Los estudiantes que postulan a la excelencia académica, solamente serán considerados/as aquellos/as estudiantes que finalicen el año escolar (premios, otros)

-Para las situaciones en que los estudiantes incurran en plagio de trabajo y/o falta de honestidad en evaluación (copia) siendo sorprendido por el profesional a cargo, será motivo inmediato de dos tipos de sanciones (académica y disciplinar)

-En el ámbito disciplinar será sancionado con lo que indica el reglamento de convivencia escolar, como falta grave.

-Con respecto a estudiantes provenientes del extranjero, es competencia exclusiva de prefectura de estudios regularizar situación académica en el Departamento Provincial correspondiente (Zona Norte).

-Las asignaturas correspondientes a tercero y cuarto medio en su plan diferenciado y horas de libre disposición, pueden variar de un periodo a otro, lo cual se les informará oportunamente a la comunidad educativa (la modificación está sujeta a demanda e intereses de los estudiantes, necesidad en continuación de estudios por parte de los estudiantes y PEI).

-Para resolver las situaciones de calificación que no están descritas en el reglamento, lo analizará exclusivamente prefecto de estudios y profesor de asignatura involucrada.

ADAPTACIÓN AL REGLAMENTO DE EVALUACIÓN DURANTE EL PERIODO DE PANDEMIA (COVID-19). PREESCOLAR (2020).

- **FUNDAMENTACIÓN**

En consideración con la actual crisis sanitaria que se está experimentando a nivel mundial, donde nuestro país no queda ajeno, el Colegio San Juan Diego durante el periodo que permanezca la pandemia, adaptará su reglamento de evaluación y promoción, según la facultad que le entrega el Ministerio de Educación, basándose principalmente en el decreto 67/2018. Por lo anterior dispone de lo siguiente.

- **FOCOS CENTRALES:**

Avanzar hacia un mayor uso pedagógico de la evaluación, dando énfasis a un proceso formativo, entregando una instancia de retroalimentación oportuna, cuyos factores son claves para acelerar y mejorar los aprendizajes, en este tiempo de pandemia.

Entiéndase como evaluación: Es un proceso sistemático y permanente en el tiempo, que permite levantar evidencias de los aprendizajes de los estudiantes.

1.- Sistema de Evaluación

Las alumnas y alumnos de Educación Parvularia tendrán un sistema de evaluación basado en el **Logro de Habilidades: de tipo cognitivo, sociales y físicas.**

Utilizando los siguientes criterios de evaluación.

Criterios de evaluación:

L/logrado: Conducta está lograda

ML/Medianamente logrado: Conducta necesita ser reforzada

PL/Por Lograr: La conducta requiere de apoyo constante del adulto

2.- Modalidad de trabajo.

Durante el periodo de suspensión de clases presenciales que establezca la autoridad sanitaria y el Ministerio de Educación, el Colegio San Juan Diego trabajará en modalidad online y/o virtual a través de la plataforma Classroom, con el propósito de estructurar de manera efectiva el proceso de aprendizaje.

2.1 plataforma

2.2 tablón

2.3 correo electrónico,

Se entiende por clase online y/o virtual, la presencia efectiva del docente encargado de impartir la clase en el día y hora designado. La metodología utilizada por el profesional puede darse de las siguientes formas:

- 6- Presencia efectiva de los actores, entiéndase estudiantes y docente, a través de video conferencia, haciendo uso de cámara, micrófono y chat.(plataforma)
- 7- Presentación de material didáctico elaborado y/o seleccionado por educadoras, dirigido en todo momento por el equipo de preescolar (Vídeos previamente grabados, rutinas, cuentos, relatos, historias, entre otros) Lo anterior se dará en el horario designado. (Tablón)

3.- DE LAS EVALUACIONES

TIPOS DE EVALUACIÓN

Evaluación según la función o intencionalidad:

Para monitorear el proceso educativo, se aplicarán diversos instrumentos de evaluación (rúbricas, escalas de apreciación, escalas numéricas, otros). En relación al tipo de evaluación, esta será únicamente de carácter formativa, pues es primordial en el avance programático y de los aprendizajes durante todo este periodo. Esto quiere decir que la recopilación de información, que evidencie el aprendizaje de los estudiantes, será fundamental para un proceso de evaluación objetivo y ajustado a la situación de educación a distancia, para garantizar procedimientos de retroalimentación y corrección oportuna de los aprendizajes.

La evaluación es un proceso inherente al aprendizaje, por lo anterior está presente durante todo el transcurso de este, sin embargo, para la formalidad se determinará los siguientes tipos, según el agente evaluador.

3.1.-Heteroevaluación: En este tipo de evaluación, es el profesor quién delinea, planifica, aplica y decide que instrumento de evaluación determinará para identificar los aprendizajes de los estudiantes.

3.2.-Autoevaluación: En este tipo de evaluación, es la familia, quien asume un rol fundamental pues son ellos quienes deben participar directamente de la autoevaluación en este proceso a distancia. Lo anterior en relación a las rutinas de trabajo y la responsabilidad en el envío de evidencias (cumplimientos).

Las evaluaciones formativas, en cualquier área de aprendizaje, pueden ser aplicadas utilizando diversos procedimientos y/o estrategias, intencionado dicho proceso o experiencias como una forma que garantice la evaluación auténtica.

Documentos, fotografías, vídeos, láminas de trabajo.

Todas las estrategias y técnicas utilizadas para evidenciar los aprendizajes de los estudiantes, durante el trabajo escolar a distancia, deben estar acompañadas por un instrumento de evaluación (rúbricas, escala de apreciación, escala numérica, otras), de lo contrario, la conversión a escala valorativa al finalizar el proceso (trabajo escolar a distancia), no podrá ser registrada en el sistema que las autoridades pertinentes lo requieran (libro de clases, SIGE, plataforma, otras)

3.-Para que el proceso de trabajo escolar a distancia cumpla su propósito único (garantizar los aprendizajes, según lo establecido por el MINEDUC) es fundamental que:

-Los estudiantes asistan (participen a través de la plataforma Classroom) a las clases en su totalidad (pruebas, entrega de actividades, otros) dado que, en ellas, se entrega información relevante y oportuna del proceso educativo en forma particular y grupal.

-Si el estudiante no asiste o participa (a través de la plataforma Classroom) a una sesión o no entrega una actividad solicitada en el plazo establecido, la inasistencia o incumplimiento debe ser justificada únicamente por el apoderado (titular) presentando un certificado médico y/o justificando otra razón vía correo electrónico a la miss (Educatriz) titular del curso.

-Es responsabilidad del apoderado que se ausentó a una actividad, buscar los medios para regularizar dicha situación (debe enviar correo a coordinación académica)

En el caso que los estudiantes no estén participando activamente del proceso trabajo escolar a distancia, serán las autoridades pertinentes quienes entregarán los lineamientos en el proceder con los mismos (estudiantes) al finalizar el proceso o el año escolar en curso. Se entiende por autoridad pertinente Ministerio de Educación y Departamento Provincial de Educación (Deprov Zona Norte).

Los estudiantes serán calificados en un periodo académico anual y según lo determine la autoridad pertinente. El resultado obtenido debe ser coherente con los objetivos de aprendizajes, además de ser representativo del periodo de trabajo escolar a distancia. Cabe señalar que la decisión se basa en lo estipulado y señalado en: Currículo Nacional, vigente para cada área y según lo dispuesto en el Decreto de evaluación y Promoción N° 67/2018.

4.- DE LA PROMOCIÓN

Para la promoción de los estudiantes al curso inmediatamente superior, se considerarán conjuntamente, la asistencia y el cumplimiento de los objetivos de aprendizajes propuestos por el Ministerio de Educación a través de las bases curriculares para cada sector y/o área y nivel.

4.1 Asistencia: para ser promovido se debe asistir (participar en plataforma Classroom), a lo menos al 85% de las clases establecidas en el calendario escolar anual. No obstante, el Director del Establecimiento, previa justificación fundada a educadora, coordinación PE, podrá autorizar la promoción con porcentajes menores de asistencia, si existen razones muy justificadas. La presentación del certificado médico no anula la inasistencia, pero si la justifica, pero efectos de promoción.

4.2 Estudiante que se retira del colegio.

Informada la situación de retiro del estudiante, al director del colegio y coordinadora de preescolar, este último deberá solicitar la elaboración de un informe de todas las evaluaciones formativas, (registro de actividades) que el estudiante tenga a la fecha, además del informe de personalidad correspondiente, de acuerdo al contexto.

Se entregará al apoderado:

Certificado de nacimiento, bautismo, matrimonio civil y religioso.
Informe educacional de años anteriores
Certificado de asistencia del año en curso.
Informe de personalidad

4.3 Situación final de la promoción de un estudiante.

-Deberá quedar resuelta al término de cada año escolar.

-Una vez finalizado el proceso, el establecimiento educacional entregará a todos los estudiantes un certificado anual de estudios que indique la situación final correspondiente. De no ser retirado el certificado, será archivado en la carpeta personal de cada estudiante.

3. PLAN DE ACOMPAÑAMIENTO CONVIVENCIA Y PSICOLOGÍA

Para acompañar y apoyar a nuestros estudiantes en este periodo de pandemia COVID -19, el departamento de Convivencia escolar, en conjunto con el Departamento de Psicología ha enfocado todos sus esfuerzos y organización en el objetivo de resguardar la salud mental de los miembros de la comunidad educativa, promoviendo el aprendizaje socioemocional. Para ello a continuación se detallan las acciones implementadas:

Acciones Generales:

- División del departamento de psicología. Miss Nataly Rojas atiende de Pre Kínder a 5to Básico y Miss Camila Vega desde 6° Básico a IV° Medio.
- Mantener contacto con tribunales de familias, OPD, DAM, COSAM, Niño y Patria, SENDA.
- Convenio Con Departamento de psicología Universidad Finis Terrae como centro de tratamiento de los miembros de nuestra comunidad
- Asesoramiento del equipo de Convivencia escolar UFT/ Coordinación Educativa.
- Diseño de Dúpticos, trípticos, vídeos, Power Point, organizadores, etc. Orientados a padres y apoderados con el objetivo de guiarlos en algunas problemáticas derivadas de la cuarentena.
- Preparación de material para profesores jefes en temáticas de mayor impacto en el tiempo de pandemia, estrés, depresión, duelos, regreso a clases, ASE, entre otros (2° semestre).
- Intervenir a los grupos curso de acuerdo a sus necesidades y problemáticas, detectadas en conjunto con profesor jefe.

Acciones Específicas

- Las especialistas (psicólogas del colegio) hacen ingreso a los consejos de curso, con el propósito de observar el clima de curso, detectar estudiantes mayormente afectados emocional y conductualmente por la pandemia, detectar posibles vulneraciones en la permanencia en el hogar (físico, físico sexual, psicológico), o actitudes que en su área puedan ser relevantes.
- Realizar Informes de los consejos de curso para enviarlos a Encargada de Convivencia Escolar.

- Recibir fichas de derivación detalladas por los profesores jefes para pre evaluar a estudiantes afectados y de ser necesario derivarlos a instituciones externas (realizan informes de pre evaluación)
- Mantener contacto directo con apoderados para solicitar autorización de intervención de los estudiantes, mediante zoom o video llamada celular.
- Reportar a Encargada de Convivencia Escolar y profesor jefe de la derivación y su seguimiento.
- Mantener Contacto con psicólogas externas para dar seguimiento a casos.
- Crear acciones remediales para cursos afectados emocionalmente por la pandemia, previo acuerdo con profesor jefe.
- Detectar y Derivar a los apoderados a psicólogos externos para su tratamiento (en los casos que se requiera)
- Contactarse con UFT- UA- Psicólogos externos y reportar a Encargada de Convivencia Escolar
- Reportar a Encargada de Convivencia Escolar los casos derivados.
- Coordinar reuniones con psicólogos externos, previa coordinación con Encargada de Convivencia Escolar.
- Colaborar en la creación de instrumentos de evaluación de carácter emocional con el propósito de apoyar a los cursos que presentan desmotivación, según en conjunto con Orientación.
- Participar activamente en reuniones semanales del equipo de Convivencia Escolar y en las programadas por el colegio.
- Reportar a Encargada de Convivencia escolar cualquier situación fuera de lo común observada en un curso, con el objetivo de crear planes de acción y apoyo.
- Diseñar talleres para el segundo semestre de ASE (apuntando a retorno emocional seguro para la comunidad educativa).

FICHA DERIVACION A DEPARTAMENTO DE PSICOLOGIA

Para los efectos de derivación y correcto seguimiento de los alum,nos o casos que debe atender el Departamento de Psicología, se utiliza una ficha de derivación y seguimiento que contempla la siguiente información:

2.- MOTIVO DE CONSULTA: Descripción del problema y las conductas problemáticas del alumno (pelea en clases, anda triste, no aprende, lenguaje, etc...). Incluye alguna observación relevante como si la conducta problema aparece sólo en determinados momentos o si es generalizada o la época en que se dio cuenta que el niño comenzó a presentar el problema.

3.- **DESCRIPCIÓN ESTADO ACTUAL DEL NIÑO** Debe incluir en cada apartado, observaciones de habilidades, conductas o características sanas y/o problemáticas del niño.

- **Área Afectiva** (características de la personalidad y conducta del niño, buenas y problemáticas, como: responsable con sus deberes, atento, agresivo, impulsivo, mentiroso, honesto, etc., anote si recuerda cuando comenzaron las características problemáticas)
- **Área Social** (por ejemplo, si tiene o no amigos, describe la interacción del niño con sus pares, su interacción con sus hermanos, profesores y padres, etc.)
- **Antecedentes de la historia del alumno**_(toda información relevante para entender la situación actual del niño y que forma parte de su historia, a saber: si los papás son separados, si el niño vive con alguno de ellos, violencia intrafamiliar o si tienen buena

convivencia, si algún papá es alcohólico, etc. Detalle de aspectos positivos y negativos de la relación del niño con sus papás y/o hermanos. Condiciones de extrema pobreza que pudieren influir como, hacinamiento o falta de comida diaria, etc.).

- **Acciones realizadas por el docente** (incluye entrevistas alumnos, apoderados y toda acción que se haya realizado antes de la derivación para abordar problemática del alumno(a))

4. DE LAS JEFATURAS DE CURSO

Funcionamiento de consejos de curso: Esta instancia tiene por propósito fortalecer el vínculo afectivo entre el profesor/a jefe y el grupo curso, detectando las necesidades de los estudiantes, por medio de conversaciones que se dan de manera general. Esta actividad es planificada y dirigida por el profesor jefe de cada curso y apoyado por: la orientadora, psicóloga de ciclo y prefecto de disciplina del nivel, quienes desde su área atienden los requerimientos.

Rol del profesor jefe en situación de pandemia: El profesor jefe es el mediador del proceso de trabajo escolar a distancia, así como también es la principal vía de comunicación entre las familias y el colegio.

Prefectos, acciones frente a necesidades de alumnos:

El equipo de Convivencia Escolar durante el tiempo de pandemia COVID -19, ha estado trabajando en la contención socio - emocional de nuestros estudiantes, apoderados y funcionarios del colegio. Para ello se han gestionado diversas acciones.

1. Los prefectos de disciplina ingresan a las clases, registrando datos de asistencia de los estudiantes, posteriormente se contactan con los apoderados del alumnado ausente, con el propósito de obtener información respecto a las causas de la desconexión.
2. Los prefectos de disciplina ingresan junto a la psicóloga de ciclo a los consejos de curso, apoyándose mutuamente para observar conductas de los estudiantes. Luego reportan a Encargada de Convivencia Escolar, y se toman acuerdos en las reuniones de prefectura.
3. Los prefectos de disciplina, detectan junto a los profesores jefes las necesidades de los estudiantes en el ámbito socio económico y socio emocional, con el propósito de contribuir en la ayuda pertinente.
4. Los prefectos de disciplina apoyan la labor docente en los casos que se les requiera

Consejos de profesores: Esta instancia se lleva a cabo en todos los cursos y niveles del establecimiento educativo, teniendo por propósito analizar el proceso de aprendizajes de los educandos, compartiendo metodologías y experiencias en las diversas áreas (académicas, socioemocionales, afectivas). Esta actividad se realiza de manera planificada con cada uno de los docentes que imparten clases en cada curso, designando un espacio para cada uno de ellos. Una vez finalizada el consejo correspondiente, será el profesor jefe quién debe enviar a dirección síntesis de la actividad realizada (acuerdos, problemáticas detectadas, otros, como así propuesta de mejora.

5. DEL EQUIPO MULTIDISCIPLINARIO.

Durante el plan de apoyo escolar a distancia, el equipo multidisciplinario ha sido fundamental en el proceso de aquellos estudiantes presentan necesidades educativas especiales y de aquellos que no han sido diagnosticados por un especialista (neurólogo), pero que presentan un ritmo de aprendizaje más lento que el resto de sus compañeros. Para lo anterior el equipo ha implementado diversas estrategias que atienden a sus respectivos estilos de aprendizajes y se adaptan a los propios ritmos. Cabe señalar que estas actividades son desarrolladas desde prekínder a tercero básico. A continuación se detalla el trabajo:

Ámbito Psicopedagógico: prekínder y kínder:

Actividades para desarrollo de Habilidades metalingüísticas, conciencia silábica, conciencia fonológica, Reconocer las vocales (fonema y grafema) Trazar las vocales, apoyo lenguaje oral, ejercicios para el desarrollo psicomotor (motricidad fina y gruesa), clasificación (semejanzas y diferencias), sonido vocálico, sonido silábico inicial y final, plan específico para cada estudiante, habilidades de conciencia fonológica, estrategias para trabajar en el aula virtual (autoestima, autorregulación, bajo rendimiento escolar, funciones ejecutivas, padres autoritarios, padres sobreprotectores), integración sensorial (visual, auditiva, gustativa).

Ámbito fonoaudiológico: Material de apoyo para articulación de dífonos consonánticos /pr/ y /br/, Material de apoyo para articulación de dífonos consonánticos /fr/ y /cr/. Material de descripción de imágenes, habilidades Metalingüísticas, absurdos verbales, Articulación de dífono consonántico /pl/, Articulación de dífono consonántico /bl/, Interactivo Articulación de dífono consonántico /fl/, Ejercicios de Desarrollo Psicomotor (Motricidad fina-motricidad Gruesa), secuencia metodológica para la clasificación, Conciencia fonológica: sonido vocálico inicial, Conciencia fonológica: sonido vocálico (Inicial- medio-final).

Ámbito psicopedagógico 1° a 3° básico: Apoyo de guía para padres y/o apoderados, actividades para reforzar el área de matemáticas a través de aplicaciones, elaboración de calendario de rutinas y hábitos, guía de experimentos de ciencia divertida, actividades para aprender a leer y practicar la lectura a través de aplicaciones online, actividades para reforzar la motricidad gruesa, pautas de observación para el hogar, actividades para el refuerzo de la comprensión lectora, actividades para reforzar conceptos matemáticos, diversas actividades de apoyo psicopedagógico, aprendiendo usar conectores (lenguaje), aprendiendo a detallar un objeto (Lenguaje), jugando con las multiplicaciones (matemática) jugando con la tabla del 2 (Matemática). Conciencia fonológica, rompecabezas silábico y comprensión lectora, refuerzo de conceptos matemáticos, números y figuras geométricas, orientación espacial, fortalecimiento de las habilidades cognitivas.

Ámbito fonoaudiológico: Discriminación auditiva de dífonos consonánticos con // y /r/, Discriminación auditiva de fonema /r/, Identificación de número de sílabas, Afianzar habilidad de conciencia fonológica de conteo silábico, Reconocimiento de sílaba y sonido inicial, Conteo y segmentación silábica, Conteo y segmentación silábica, Favorecer la utilización de fonemas en posición trabante /s/-/m/-/n/-/l/-/r/,

Favorecer la inteligibilidad en lenguaje espontáneo, Manipulación Fonética (ordenar fonemas), Reconocimiento de sonido o fonema inicial, Manipulación silábica (Fuga silábica), Segmentación Silábica.

Protocolo o acciones de apoyo a docentes y alumnos.

El equipo multidisciplinario durante el proceso de trabajo escolar a distancia ha puesto a disposición de los docentes, material elaborado por ellas, en el cual se entregan sugerencias de cómo abordar las diferentes temáticas (contenidos) como así también se han entregado sugerencias metodológicas.

6. ACTIVIDADES ESPIRITUALES Y PASTORAL

El Departamento pastoral se organiza por medio de un reunión de equipo una vez a la semana el día viernes a las 15:30 horas, en donde se hace la bajada de la información desde dirección y para la organización de las actividades para la semana. También se ha sostenido reuniones de autocuidado y contención emocional para el equipo.

Actividades Pastoral

- Reunión semanal con responsables del EcyD.
- Reunión semanal con jóvenes de Confirmación.
- Adoración al Santísimo (dos veces al mes)
- Encuentros de oración

Responsables del ECyD: Los encuentros semanales con los jóvenes se realizan los miércoles a las 18:00 hrs. (se acomodó el horario en relación a los tiempos de los jóvenes). Este encuentro tiene como fin la formación de los alumnos, para que ellos puedan tener una vida espiritual más profunda, además de transmitir a los más pequeños la espiritualidad de la familia del ECyD.

El objetivo de cada encuentro es conocer como está cada joven, se comparte la reflexión de un texto bíblico y organizan actividades en torno a esto. El grupo ha participado de las Olimpiadas Internacionales del ECyD, que tuvo una duración hasta la quincena de junio, en esos encuentros se dio la oportunidad de intercambiar experiencias con diferentes miembros del EcyD del mundo.

Sacramento de la Confirmación: Encuentros semanales con los jóvenes que se están preparando para recibir el sacramento de la confirmación. Se realizan todos los días miércoles a las 16:00 hrs.; el objetivo principal es que los jóvenes se sientan acompañados en estos momentos además de dinámicas de reflexión de textos bíblico. Luego se profundiza en distintas temática propias de la catequesis de preparación al saramento, así como de instancias para compartir y fortalecer la comunidad y la fe personal. Algunos jóvenes han participado en actividades de misiones.

Adoración al Santísimo: Esta instancia surge a raíz de la necesidad de un encuentro personal con Jesús y los jóvenes. Se han realizado dos veces al mes, los miércoles a las 20:00 hrs. por video-conferencia durante la cuarentena. Los mismos estudiantes preparan una reflexión de un texto bíblico.

Encuentros de oración: Cuando miembro de la comunidad presenta la necesidad de hacer oración por alguna intención personal, se acompaña por plataformas en la oración.

Catequesis Familiar para sacramento de la Eucaristía: Primera Comunión

Desde abril se ha tomado contacto con los niños en proceso de preparación para realizar su Primera Comunión, conformándose dos grupos de catequesis familiar (niños y niñas). Esto con ayuda de dos mamás colaboradoras, a las cuales se les envía video del Evangelio del domingo preparado por el capellán del colegio. Los alumnos deben enviar a los profesores a cargo sus reflexiones personales.

Luego, na vez que se dio inicio el trabajo con la plataforma Classroom, se creó un solo grupo en donde se realizan conexiones una vez por semana con los alumnos, los días lunes a las 16:00 hrs. y una vez al mes con los apoderados.

Club NET. Una vez que se inicia el trabajo con la plataforma Classroom se realiza invitación a los alumnos de cuarto básico y se crea un grupo en donde se realizan conexiones dos veces al mes para reforzar la virtud que se trabaja en la revista NET y realizar juegos interactivos con los participantes.

En relación a la revista NET, esta se trabaja con las jefaturas de curso y está a cargo de la Orientadora del colegio, quien envía las actividades para ser trabajadas en los consejos de cursos con los alumnos.

Capellanía. Todas las semanas el capellán del colegio padre Guillermo Ortega, LC. envía un mensaje de reflexión a los profesores y trabajadores del colegio y otro para toda la comunidad sobre el evangelio dominical, los que se cvomparten por medio de las redes de comunicación del colegio.

El capellán también ha establecido contacto vía telefónica con miembros de la comunidad que están pasando por alguna aflixión personal o social o que necesitan apoyo u orientación espiritual.

Además, realiza exposición del Santísimo Sacramento, dos veces al mes abierto a la comunidad.

Campañas Solidarias. La pastoral del colegio, en conjunto con el Centro de Padres, ha organizado la campaña denominada "LUCATÓN" que tiene por finalidad reunir fondos para ir en ayuda de las familias con más dificultades dentro de la comunidad educativa.

Actividades Académicas de la clase de Formación Católica. En relación a las clases de F.C se realizan con guías breves en formato Word, ppt con y sin audio y videos pre grabados. Todas las actividades se inician con una oración y están intencionadas en relación a apoyar la vivencia de los alumnos en estos tiempos de pandemia. Se lleva un registro de los avances pedagógicos de los alumnos a través de evaluaciones formativas.

7. ACTIVIDADES DE ENTREGA Y AYUDA A LA COMUNIDAD

Para la entrega de ayuda a miembros de la comunidad SJD se ha implementado un protocolo de seguridad que se inicia desde el momento en que un colaborador del colegio contacta a la familia o persona beneficiaria de la entrega para informarle de esto e indicarle las disposiciones necesarias para el retiro de: canastas JUNAEB, cajas de mercadería de la Fundación Mano Amiga (FMA), textos y elementos de estudio u otro tipo de ayuda material que el colegio y/o de la FMA entrega a la comunidad.

Durante el evento de la entrega se contempla:

- Obligación de asistir una sola persona y adulto por familia que recibirá la ayuda.
- Registro obligatorio de los datos del adulto que retirará la ayuda.
- Toma de temperatura corporal.
- Uso obligatorio de mascarilla y lápiz personal.
- Uso de pediluvio para la limpieza del calzado al ingreso.
- Obligatoriedad de respetar distanciamiento social.
- Uso de lápiz personal, en caso de tener que firmar documentos.
- Disponer de alcohol gel en sectores estratégicos durante la entrega.
- Definición de vías de ingreso y salida.
- Uso de otro implemento de seguridad que sea necesario.
- Prohibición de ingreso a personas que presentan fiebre

8. PLAN DE RETORNO SEGURO

El objetivo de este plan es garantizar la implementación de todas las medidas de control y prevención necesarias para proteger la vida y salud de todos los colaboradores, visitas y comunidad escolar en general. Para esto, basados en la legislación vigente, se ha implementado un plan que contempla acciones como:

- Elaboración de un plan de acción para actividades puntuales.
- Mantención de una planilla operativa para la planificación de una determinada actividad.
- Se deberá consultar y registrar al ingreso de cada participante a una actividad su estado de salud, incluyendo la toma de temperatura corporal su fuera necesario.
- Verificación y registro previo de limpieza y desinfección de áreas y el recinto.
- Presentación de charla ODI-COVID.19 a los participantes de una actividad y previo a ésta. Con registros de asistencia formales.
- Protocolo para la entrega de elementos de seguridad a funcionarios.
- Charlas laborales y difusión de afiches o folletos informativos a la comunidad.
- Implementación de señalética reglamentaria.

Para la planificación, implementación y ejecución de estas medidas se ha constituido un Comité de Seguridad para retorno seguro cuyas funciones y responsabilidades son las siguientes:

- Implementar protocolo de actuación detallado con las acciones y el plan de trabajo previas al ingreso de los colaboradores, alumnos, apoderados y visitas al

colegio, en el trayecto, en el ingreso, durante el trabajo en especial las relacionadas con ESP, capacitaciones, y de actuación en caso de presentar un caso de Covid-19.

- Implementar protocolos de acción previos al ingreso de los colaboradores, alumnos, apoderados y visitas al colegio como catastro del estado y situación de salud, capacitando e informando el pre ingreso de algunos miembros de la comunidad sobre las medidas necesarias para un retorno seguro al trabajo y a clases.
- Establecer canales de comunicación fluidos, bidireccional
- Implementar planes de limpieza e higiene de todas las áreas del establecimiento de acuerdo a las orientaciones para el proceso de limpieza y desinfección lugares de trabajo y estudio indicadas en el “Protocolo de Limpieza y Desinfección de Ambientes - Covid-19” del Ministerio de Salud.
- Mantener una estricta supervisión del cumplimiento de medidas de prevención implementadas en el lugar de trabajo y estudio, así como el cumplimiento de las disposiciones legales.
- Implementar un plan de comunicación que permita proveer de información a la comunidad durante todo el proceso de retorno al trabajo, durante y en especial en caso de tener posibles contagios.

Integrantes del Comité de Retorno. Está constituido en una primera etapa por:

- Beatriz Mermoud: Administradora CSJD (Encargada del comité)
- Profesor Eduardo Faúndez: Prefecto General de Estudios
- Miss Bernardita Salazar: Encargada de Convivencia
- Miss Inés Valdivia: Jefe Dpto. Formación Católica
- Miss Marcela Sandoval: Coordinadora PE
- Claudia Gárate: Encargada operaciones y miembro Comité Paritario
- Micaela Zúñiga: Enfermera
- Carlos Céspedes: Director
- Pierrette Santander: Gerenta FMA
- Profesor Edgardo Santana: Prefecto de disciplina y Pise
- César Urruty: Prevencionista de Riesgo DSJD.

9. PLAN DE TRABAJO DOCENTE – EQUIPOS DE GESTIÓN

En relación al trabajo y gestión docente, se canaliza a través de diversas vías, siendo principalmente por medio de reuniones sistemáticas que se concretan a lo periódicamente.

Existen diversos tipos de reuniones, a continuación se detallan:

Reunión de Equipo Directivo: Para la planificación de las diversas actividades que se deben desarrollar en todos los ámbitos de la gestión escolar. El equipo directivo se reúne semanalmente los lunes entre 10:00 y 12:00 horas aproximadamente. En esta instancia se analiza el funcionamiento del establecimiento en todas las dimensiones de la gestión y según el Plan Estratégico de Gestión de la Dirección.

Reuniones de Prefectura de Estudios con Jefes de Departamento: En estas reuniones se planifican y proponen diversas actividades académicas que tienen absoluta relación con el ámbito pedagógico de los estudiantes, se analizan metodologías, sistema de trabajo. Cabe señalar que cada jefe de departamento de

las diferentes áreas de aprendizaje, se reúne con el coordinador académico y delinean el procedimiento para la concreción del currículum nacional y la normativa vigente.

Reunión de departamento: En esta instancia se reúne cada miembro de un área en específico, con el propósito de planificar, implementar y evaluar el proceso de aprendizaje de los estudiantes, compartiendo metodologías, sistemas de trabajo y cumpliendo con lo establecido por el Mineduc para cada área de aprendizaje.

Reunión semanal de acuerdos con Director : Cada día en específico de la semana un miembro del Equipo Directivo se reúne con el director del establecimiento, en dicha actividad se analizan y proponen acciones de trabajo, según el área de corresponda, ejemplo: Académico, Convivencia, Preescolar y/o pastoral y Formación Católica.

Para la canalización de información existe el siguiente canal: Es el director quien lidera las decisiones y planificación de acciones que luego se implementarán en establecimiento. En la reunión de equipo directivo se planifican las líneas de acción, las que luego en el ámbito académico se presentan, programan o analizan en conjunto con los jefes de departamento. Una vez que establecidos acuerdos, generadas las estrategias de trabajo y las vías de comunicación, se socializa con los profesores de cada área para sus ajustes y ejecución. Posteriormente se difunde al resto de la comunidad.

También existe un flujo invertido, donde los docentes planificación actividades, estas son aprobadas por su respectivo jefe de departamento, posteriormente se analiza con coordinador académico, luego es este último quien comparte información con el director y el equipo directivo, quienes de acuerdo a sus facultades y planes estratégicos toman las decisiones.

10. DEL CENTRO DE PADRES

El Centro de Padres y Apoderados del Colegio San Juan Diego (CEPA), Personalidad Jurídica N° 1748 del 30 de noviembre 2015 de la Municipalidad de Recoleta, Inscrita al Registro Civil con el Número 215137, está compuesta por el siguiente Directorio: Presidenta María José Peso, Secretaria Leticia Flores, Tesorero Leopoldo Bustos, quienes asumen el 08 de Noviembre del año 2019, asimismo la componen sus socios y socias que son una o dos personas, delegados o presidentes de cada curso, en representación de la totalidad de los cursos de Preescolar, Educación Básica y Enseñanza Media.

El objetivo del CEPA es recoger variadas consultas respecto a temáticas de gestión pedagógica, detectar problemas sociales entre las familias del colegio, tales como cesantía, salud, psicológicas de alumnos y familia. Para ello, en tiempos de pandemia, se usan vías de comunicación principalmente vía WhatsApp, correo electrónico, teléfono y reuniones mensuales por Zoom.

El seguimiento y control es a través de nuestros registros internos que en algunos casos son derivados a través de los apoderados al Profesor Jefe o al correo cepacolegiosanjuandiego@gmail.com. El cumplimiento de acuerdos queda establecido en las actas de reunión y las decisiones se toman en base a consultas a los apoderados y según la opción por la que se incline la mayoría, tal como lo indican nuestros estatutos. También se están realizando reuniones mensuales vía Zoom con los delegados

de cursos, en el que se responden sus inquietudes y se informan las actividades ya aprobadas.

El vínculo con la Dirección y docentes directivos del colegio es a través de teléfono, WhatsApp y correo electrónico. Nos hemos reunidos bisemanalmente con el director y ahora se solicitó incorporar a docentes directivos del área académica y de convivencia escolar. El seguimiento y cumplimiento se realizan por medio de las acciones que se han tomado como implementación de Plataforma Classroom, recepción y derivación de ayuda en mercadería, información de entrega de ayuda para internet a los alumnos y familias, capacitación de apoderados para el uso de plataformas de enseñanza online, entrega de información de apoyo psicológico y espiritual de parte del Colegio a las familias y alumnos.

3.- Entre los temas tratados durante la pandemia son los siguientes

TEMAS
DETECCIÓN DE PROBLEMÁTICAS DE IMPRESIÓN Y GASTOS DE APODERADOS DE GUÍAS
RETROALIMENTACIÓN DE ENSEÑANZA VIA ZOOM
ALUMNOS SIN CONECTIVIDAD
TURNOS ÉTICO PARA ENTREGA DE GUÍAS
CONSULTA DE ALIMENTACIÓN JUNAEB
APOYO PSICOLÓGICO A ALUMNOS Y FAMILIAS
APROBACIÓN DE APOORTE DE CIERRE PERIMETRAL
APROBACIÓN DE APOORTE DE \$ 20.000 PESOS A 60 A FAMILIAS
APROBACIÓN DE APOORTE A TERCEROS MEDIOS
CADA CURSO HA REALIZADO OTRAS INSTANCIAS DE AYUDA A LAS FAMILIAS EN ESTADO DE CESANTÍA Y OTROS
ACTIVIDAD DENOMINADA LUCATON

11. SOBRE LA COMUNICACIÓN

Medios oficiales y procedimiento.

Los medios oficiales y formales de comunicación entre los distintos estamentos y miembros de la comunidad que usa el colegio son:

- Plataforma Syscol
- Plataforma educativa Classroom (Google)
- Correo electrónico institucional (@colegiosanjuandiego.cl)
- Cuenta de Instagram oficial
- Buzón de servicios y solicitudes contacto@colegiosanjuandiego.cl

A partir del 15 de julio se ha implementado y activado una cuenta de correo electrónico cuyo uso es de exclusividad para los apoderados y su fin es consultar, hacer solicitudes o pedir orientación respecto a la gestión pedagógica o administrativa del colegio en situación de pandemia. El buzón NO tiene el carácter de receptor de reclamos, protesta u otro fin que vaya en desmedro o descalifique la labor del colegio o cualquier miembro de la comunidad. Al escribir, el emisor deberá **indicar en forma clara y breve el asunto** del correo y luego **describir de manera resumida o esquemática la consulta o solicitud**.

El mail será administrado por un colaborador de la dirección, quien remitirá a quien corresponda para dar seguimiento y/o respuesta.

Santiago, 27 de julio, 2020

A square image showing a handwritten signature in blue ink on a light-colored background. The signature is written in a cursive style and appears to read 'C. Céspedes Morgado'.

Carlos Céspedes Morgado
Director Colegio San Juan Diego
Red Colegio RC.