

FUNDACIÓN MARIO VELOSO OSES

DEPARTAMENTO DE EDUCACIÓN – ACSCH

REGLAMENTO INTERNO DE EVALUACIÓN Y PROMOCIÓN ESCOLAR

Año Escolar 2023

1

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

2

Estimados/as Familias y Estudiantes, Docentes y Asistentes de la Comunidad Educativa:

En nombre de nuestra institución nos resulta muy grato poner en sus manos el Reglamento de

Evaluación y Promoción Escolar de la Escuela Particular Adventista de Chillán de la Fundación

Educacional Mario Veloso Oses. Este constituye el cuerpo normativo básico que ordena los

procedimientos de evaluación, calificación y promoción para todo el equipo de aula como recurso

para el aprendizaje de todos los estudiantes.

El presente material ha sido cuidadosamente elaborado teniendo como marco las

disposiciones del Decreto 67 del año 2018 y los principios pedagógicos de nuestro Proyecto

Educativo Institucional.

La proyección de un trabajo pedagógico renovado exige innovaciones en las prácticas de aula

y un permanente esfuerzo por detectar brechas y estados de avance en los aprendizajes de las y los

estudiantes. Por ello, es por lo que han sido incluidas en esta normativa, disposiciones que orientan

la implementación de experiencias contextualizadas y situadas a las necesarias e intereses de

aprendizajes de todos los estudiantes y que buscan situar el trabajo del docente como facilitador que

incorpora metodologías activas en su trabajo pedagógico.

Le invitamos a revisar detenidamente este Reglamento con el fin de que se familiarice con las

disposiciones que regulan los procedimientos de evaluación y calificación y certificación del proceso

educativo, que normará la trayectoria escolar del estudiante mientras permanezca en nuestro

establecimiento.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

3

NORMAS GENERALES

ARTÍCULO N° 1

I DENTIFICACIÓN DEL COLEGIO

El Establecimiento Educacional, Escuela Particular Adventista de Chillán, atiende los Niveles

Educativos de Enseñanza Básica formal desde el año 1953

1.1 Dirección: Bulnes 567 Comuna: Chillán

1.2 Decreto Cooperador emitido por el Ministerio de Educación N° 2990

1.3 RBD: 3714-1

1.4 Director: Felipe Rodolfo Parra Riquelme

1.5 Representante Legal: Sr. Aldo Delgado Mortecinos

1.6 Sostenedor: Fundación Educacional Mario Veloso Oses

1.7 Este establecimiento cuenta con Programa de Integración Escolar PIE.

1.8 La Escuela Particular Adventista de Chillán es un establecimiento de orientación religiosa, siendo

su Fundación parte de la red de colegios pertenecientes a la Iglesia Adventista del 7° de Día.

1.9 La Escuela Particular Adventista de Chillán, organiza su tiempo anual en períodos semestrales,

en conformidad a los plazos propuestos en el calendario escolar regional. El semestre es el período

calendario en el que se desarrollan las actividades académicas y los programas de estudio de cada

asignatura impartidos por los establecimientos pertenecientes a la Fundación Educacional Mario

Veloso Oses.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

4

ARTÍCULO 2

Para la elaboración del presente Reglamento de Evaluación y Promoción, la Escuela Particular

Adventista de Chillán revisó con los docentes, en Consejo de Profesores y la participación de la

comunidad educativa en el Consejo Escolar, los conceptos y lineamientos expresados en el Decreto

67/2018.

Para efectos del presente decreto, se entenderá por:

a) Reglamento: Instrumento mediante el cual, los establecimientos educacionales reconocidos

oficialmente establecen los procedimientos de carácter objetivo y transparente para la evaluación

periódica de los logros y aprendizajes de los y las estudiantes, basados en las normas mínimas

nacionales sobre evaluación, calificación y promoción reguladas por este decreto.

b) Evaluación: Conjunto de acciones lideradas por los profesionales de la educación para que tanto

ellos como los y las estudiantes puedan obtener e interpretar la información sobre el aprendizaje, con

el objeto de adoptar decisiones que permitan promover el progreso del aprendizaje y retroalimentar

los procesos de enseñanza.

c) Calificación: Representación del logro en el aprendizaje a través de un proceso de evaluación, que

permite transmitir un significado compartido respecto a dicho aprendizaje mediante un número o

concepto.

d) Curso: Etapa de un ciclo que compone un nivel, modalidad, formación general común o

diferenciada y especialidad si corresponde, del proceso de enseñanza y aprendizaje que se desarrolla

durante una jornada en un año escolar determinado, mediante los Planes y Programas previamente

aprobados por el Ministerio de Educación.

e) Promoción: Acción mediante la cual el alumno culmina favorablemente un curso, transitando al

curso inmediatamente superior o egresado del nivel de educación media. (agregar solo colegio con

enseñanza media)

f) Proceso de Aprendizaje: El desarrollo de todas las acciones que tienden a la internalización de los

conocimientos, habilidades, destrezas, modificación de conductas y valores que se intencionan

durante todas las etapas del aprendizaje y que refleja cómo los estudiantes van aprendiendo.

g) Progreso de aprendizaje: El avance en torno a la adquisición de nuevos conocimientos,

habilidades y actitudes de su propio aprendizaje durante un tiempo determinado.

h) Logros de aprendizaje: Es el producto de los aprendizajes esperados en los estudiantes.

Representa el conjunto de conocimientos, habilidades, actitudes y valores que asimiló el estudiante

en el proceso de aprendizaje.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

5

i) Calificación Final Semestral de la Asignatura: Corresponderá al promedio aritmético de las

calificaciones parciales, con redondeo a la décima.

j) Calificación Final Anual de la Asignatura: Será el promedio de la calificación final del primer

semestre y segundo semestre, con redondeo a la décima.

k) Promedio Final Anual: Será el promedio de las calificaciones finales anuales de las asignaturas,

con redondeo a la décima y será la calificación final de la promoción.

l) Tarea: Se entenderá como la práctica de una secuencia didáctica organizada de tal forma que

ayude a los estudiantes a lograr la realización de una actividad relacionada con diferentes áreas de

su proceso de enseñanza aprendizaje.

ARTÍCULO 3

a) Los estudiantes de la Escuela Particular Adventista de Chillán serán informados de este

Reglamento, el que se encontrará expuesto en la Página Web del Colegio y a través del extracto

de reglamento al momento de ser matriculado.

b) La difusión del Reglamento para los estudiantes se realizará al inicio del año escolar, en la hora
de Orientación y Consejo de Curso respectivamente, donde se informará de:

● Formas y criterios de evaluación a utilizar por el Establecimiento.

● Tipos de evaluación a utilizar.

● Frecuencia de las evaluaciones

● N° de evaluaciones por asignatura.

● Evaluaciones acordadas en las asignaturas que deben ir por conceptos: Religión –Orientación

los que no inciden en la promoción directamente.

DE LA EVALUACIÓN

ARTÍCULO 4

El proceso de evaluación, como parte intrínseca de la enseñanza, tendrá un uso formativo en la medida

que se integra a la enseñanza para monitorear y acompañar el aprendizaje de los alumnos, es decir,

cuando la evidencia del desempeño de éstos, se obtiene, interpreta y usa por profesionales de la

educación y por los alumnos para tomar decisiones acerca de los siguientes pasos en el proceso de

enseñanza-aprendizaje.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

6

FORMAS DE EVALUACIÓN

En este contexto, la Escuela Particular Adventista de Chillán aplicará las siguientes formas de

evaluación de los aprendizajes que serán coordinados y orientados por la Unidad Técnico Pedagógica:

a) Evaluación Diagnóstica: Se aplica al inicio de cada año lectivo y tiene como objetivo, constatar
el estado de los aprendizajes de los estudiantes en cuanto a sus destrezas, habilidades, actitudes

y conocimientos previos.

b) Evaluación Formativa: Esta permite detectar logros, avances y dificultades para retroalimentar

la práctica y es beneficiosa para el nuevo proceso de aprendizaje, ya que posibilita prevenir

obstáculos y señalar progresos. Además, permite formular los planes remediales para avanzar

hacia el logro de los aprendizajes.

c) Evaluación Sumativa: Se aplicará a procesos y productos finalizados, permitiendo verificar el
estado final respecto al logro de habilidades, destrezas y actitudes. La evaluación con

intencionalidad sumativa posibilita comprobar la eficacia de los procesos de Enseñanza –

Aprendizaje, dando información relevante para la planificación de futuras intervenciones.

La evaluación sumativa tiene por objetivo certificar logros objetivos de aprendizajes, los que

serán convertidos en calificación.

CRITERIOS DE EVALUACIÓN

Los criterios de evaluación son los principios, normas de valoración en relación a los cuales se emite

un juicio valorativo sobre el objeto evaluado.

a) Los criterios de evaluación en torno al Logro de Objetivos serán los siguientes:

El nivel de exigencia en las evaluaciones regulares será del 60% del puntaje total obtenido en

cada actividad evaluativa para asignar la nota 4,0.

b) Los criterios de evaluación en relación con la asistencia a clases serán los siguientes:

Todos los alumnos(as) deberán presentarse a rendir diversos instrumentos de evaluación
calificados, en las fechas fijadas previamente en el calendario. Es deber de los y las estudiantes

cumplir con los trabajos prácticos asignados por el docente y entregarlos en las fechas fijadas en

el calendario de evaluación

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

7

PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN

La siguiente es una lista sugerente de procedimientos e instrumentos de evaluación posibles de

aplicar:

 INSTRUMENTOS

 ● Pruebas escritas

PROCEDIMIENTOS

EVALUATIVOS

● Pruebas online

● Interrogaciones Orales

● Controles

● Ticket de entrada y salida.

● Disertación, Debate

● Interpretación de datos

● Desempeño

● Lista de Cotejo o control

● Escala de Apreciación

● Rúbricas

● Entrevista

● Cuestionario

● Escala de Actitudes

● Monografías

● Revisión de trabajos en el cuaderno

● Revisión de guías de trabajo

● Revisión de Textos de Estudio

● Resolución de Problemas basado en Proyectos.
● Trabajo de investigación

● Informes

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

8

 ● Ensayos

● Reportes

● Guías de Aprendizajes

● Bitácoras

● Representaciones

● Dramatizaciones

● Informes de Salidas Pedagógicas

● Portafolio de Aprendizajes

● Sociograma

● Sociodrama

● Otros

La aplicación de estos procedimientos evaluativos debe contemplar aspectos cognitivos,

procedimentales y actitudinales, favoreciendo la formación integral de los y las estudiantes.

DE LOS LINEAMIENTOS RESPECTO A LAS TAREAS QUE SE ENVÍAN PARA

REALIZAR FUERA DE LA JORNADA ESCOLAR

Las tareas escolares podrán ser aplicadas por los docentes para guiar y mejorar los procesos

educativos. Estas tendrán un propósito de aprendizaje claro, de tal manera que resulten un apoyo a la

apropiación del aprendizaje. Es de responsabilidad del docente actividades de este tipo revisarlas con

sentido de responsabilidad y rigurosidad que la asignatura requiere. El docente revisará el trabajo de

los y las estudiantes dando espacio para preguntas y dudas (retroalimentación). Estas tareas son de

carácter formativa.

En equipo de aula se definirá su frecuencia en función de evitar la sobrecarga y resguardar los
espacios de la vida personal, social y familiar de los y las estudiantes.

Sin perjuicio de lo anterior, se solicitará al alumno completar las actividades que hayan quedado

pendientes en su desarrollo de la clase por causales de los y las estudiantes (ausencia, falta de trabajo

sistemático y continuo) y que hayan sido completadas por la mayoría de los alumnos durante la clase.

Dichas actividades serán supervisadas por el profesor de asignatura.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

9

DE LOS LINEAMIENTOS PARA CAUTELAR QUE EXISTA RETROALIMENTACIÓN DE

LAS ACTIVIDADES DE EVALUACIÓN

Inmediatamente después de aplicada la evaluación escrita, el docente deberá realizar la

retroalimentación de la misma. El plazo máximo para entregar los resultados será de diez días hábiles,

contado desde el momento de efectuada la evaluación.

DE LAS ESTRATEGIAS PARA EL SEGUIMIENTO DE LA CALIDAD Y PERTINENCIA

DE LAS ACTIVIDADES DE EVALUACIÓN

El equipo Técnico- Pedagógico será el responsable de realizar un seguimiento de la calidad y

pertinencia de las actividades de evaluación. Para tal efecto, los docentes harán entrega del

instrumento de evaluación a la Unidad Técnico Pedagógica con a lo menos 48 horas previas a la

aplicación del instrumento.

INSTANCIAS, TIEMPOS Y ESPACIOS PARA ACORDAR CRITERIOS DE EVALUACIÓN
Los docentes de una misma asignatura y/o ciclos de escolaridad se reunirán durante los Grupos

Profesionales de Trabajo (GPT) y/o Equipos de Aula para que de manera colectiva acuerden criterios

de evaluación y definan qué tipos de evidencias son las más relevantes para la asignatura que

imparten.

DE LAS FORMAS DE COORDINACIÓN DE LOS EQUIPOS DOCENTES PARA

DEFINIR LA FRECUENCIA DE LAS ACTIVIDADES EVALUATIVAS

Los equipos docentes determinarán durante los Grupos Profesionales de Trabajo (GPT) y/o equipo

de aula la frecuencia de las actividades evaluativas, en función de evitar la sobrecarga y resguardar

los espacios de la vida personal, social y familiar de los alumnos.

INSTANCIAS, TIEMPOS Y ESPACIOS PARA REFLEXIÓN DE LOS PROCESOS

EVALUATIVOS

Los Equipos de Aula, Grupos Profesionales de Trabajo (GPT) y/o trabajo colaborativo serán las

instancias destinadas para que los docentes puedan reflexionar colectivamente sobre los procesos

evaluativos que están implementando en el aula respecto de su pertinencia, suficiencia, variedad,

diversificación, capacidad para motivar a los estudiantes y promover aprendizajes, y ajustarlos en

función de esa reflexión.

Las instancias, tiempos y espacios descritos deben realizarse dentro de la jornada laboral docente y

se llevará registro de la asistencia a dichas instancias de trabajo, en conformidad con lo dispuesto en

los artículos 6°, 69° y 80° del decreto con fuerza de ley N° 1 de 1996, del Ministerio de Educación.

ESTRATEGIAS PARA EL FORTALECIMIENTO DE LA EVALUACIÓN FORMATIVA

El Equipo Directivo y Técnico-Pedagógico velará por la promoción y coordinación de las propuestas

para la implementación de diversas estrategias de fortalecimiento de la evaluación formativa y el

sentido que ésta tiene. El docente, implementará las sugerencias propuestas por parte del Equipo dela

Unidad Técnico Pedagógica en torno a las metas, procedimientos o acciones, espacios o tiempos

relacionados con las evaluaciones formativas.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

10

Los docentes de asignaturas tienen la facultad de proponer e implementar diversas estrategias

relacionadas con la evaluación formativa en cada nivel y desarrollarán las actividades relacionadas

con los Objetivos de Aprendizaje, las que monitorearán durante el proceso que dura dicha actividad,

realizando las respectivas retroalimentaciones de manera grupal y/o individual a los estudiantes.

Los resultados de logro que se obtengan de estas instancias evaluativas se usarán para tomar

decisiones por parte de los docentes y los estudiantes en torno a los avances del proceso de enseñanza-

aprendizaje.

INSTANCIAS Y ESTRATEGIAS PARA COMUNICAR LOS PROCESOS, PROGRESOS Y

LOGROS DE APRENDIZAJE

Los procesos, progresos y logros de aprendizaje de los estudiantes serán informados a:

Unidad Técnico Pedagógica: Después de cada evaluación, los docentes de asignatura informarán
acerca de los niveles de logro de los estudiantes por medio de cuadros resúmenes de las evaluaciones

aplicadas.

Padres, madres y apoderados: De manera individual, el profesor jefe informará en reunión

personalizada acerca de los aprendizajes de los y las estudiantes.

De manera general, el profesor jefe informará en reunión de padres y apoderados a los padres, madres
y/o apoderados los logros de aprendizaje del grupo curso.

Estudiantes: El profesor de asignatura entregará a los alumnos las pautas de evaluación y/o las

pruebas rendidas para comunicar los logros de aprendizaje.

Entre los reportes para informar el proceso, progreso y logros de aprendizaje se encontrarán:

- Informes de notas parciales.
- Informes semestrales de rendimiento académico.

- Informes comparativos de los logros de aprendizaje por medio de gráficos.

- Informes ministeriales de resultados frente a las evaluaciones estandarizadas.

- Informe anual de resultados académicos y Categorías de Desempeño al Consejo Escolar.

- Otros.

El objetivo de la práctica Instancias de reflexión pedagógica y Trabajo Colaborativo

Multidisciplinario, es mejorar las experiencias de aprendizaje y apoyar oportunamente a los

estudiantes en la sala de clases a través de acciones que surgen en instancias de reflexión conjunta y

permanente, tanto de docentes como de profesionales de los equipos de apoyo.

ARTÍCULO 5

Los estudiantes de la Escuela Particular Adventista de Chillán, no podrán ser eximidos de ninguna

asignatura del Plan de Estudio. Por tanto, toda solicitud presentada por parte de los apoderados, en

este sentido, no será considerada.

Para responder a lo establecido por Normativa, según lo establecido en los Decretos N° 83/2015 y N°

170/2009 ambos del Ministerio de Educación, se realizará las siguientes acciones:

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

11

a) Adecuación Curricular (actividades – evaluaciones)

b) Evaluación, según sus NEE identificadas y diagnosticadas.

c) Aplicación de instancias diversificadas de evaluación.

Se entenderá por evaluación diferenciada al procedimiento empleado por el profesor para evaluar a

los estudiantes diversificadamente, considerando sus distintos estilos y capacidades de aprendizaje.

Consiste en aplicar procedimientos y/o instrumentos evaluativos acorde a las características

individuales o grupales de los estudiantes. El objetivo principal es considerar la atención a la

diversidad de los estudiantes, a través de la recopilación de la información de sus capacidades,

favoreciendo y fortaleciendo su proceso educativo.

Los estudiantes que acrediten tener dificultades permanentes o transitorias que interfieren con su

aprendizaje, podrán optar a una evaluación diferenciada en una o más asignaturas de acuerdo a lo

sugerido por el especialista. Para ello, deberán presentar la documentación que acredite su dificultad,

otorgada por el especialista correspondiente, debidamente identificado, junto con el informe de

evaluación diagnóstica y las sugerencias para el docente, los primeros 30 días iniciado el año escolar

o cuando sea pesquisado.

Es derecho del alumno recibir evaluación diferenciada si posee dificultades que interfieren con el

aprendizaje; es responsabilidad del especialista entregar sugerencias; es potestad del colegio resolver

y decidir sobre la evaluación diferenciada otorgada al estudiante de acuerdo a los recursos con los

que el establecimiento cuente. La aplicación de Evaluación Diferenciada no implica la promoción

automática.

DE LA CALIFICACIÓN

ARTÍCULO 6°

Las calificaciones serán registradas por el profesor de asignatura en el Libro de clases, de acuerdo a

los plazos establecidos por el presente reglamento, dentro de los diez días hábiles siguientes, contando

desde el momento de efectuada la evaluación.

La Escuela Particular Adventista de Chillán realizará los siguientes procesos de calificación, para

informar a los Padres, apoderados y Estudiantes:

● Entrega de informes de Calificaciones de avances, durante el semestre (notas parciales).

● Entrega de informes de Calificaciones al término del Primer Semestre (notas semestrales).

● Entrega de informes de Calificaciones de avances del Segundo Semestre (notas parciales).

● Entrega de informes de Calificaciones al Término del Segundo Semestre. (notas semestrales)

● Entrega del Certificado Anual de Calificaciones y promoción. (notas anuales)

No obstante, la Licencia de Educación Media, será informada en las fechas respectivas, para que el

Ministerio de Educación se las otorgue a los estudiantes y las estudiantes y sean entregadas por el

establecimiento.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

12

ARTÍCULO 7°
Las calificaciones de las asignaturas de Religión y Orientación no incidirán en el promedio final anual

ni en la promoción escolar de los estudiantes.

Los estudiantes podrán ser evaluados en las asignaturas anteriormente señaladas, en base a conceptos

establecidos como:

Nominación Conceptos

Muy Bueno (6.0 – 7.0) MB

Bueno (5.0 – 5.9) B

Suficiente (4.0 – 4.9) S

Insuficiente (1.0 – 3.9) I

Sin perjuicio de lo anterior, el rendimiento de los estudiantes en las asignaturas de Religión y Orientación

serán considerados en el Informe de Desarrollo Personal y Social, como un indicador, entre otros, de su

compromiso con el Proyecto Educativo Institucional (PEI).

ARTÍCULO 8°

La Escuela Particular Adventista de Chillán, utilizará la escala numérica establecida por el Ministerio

de Educación, de 1.0 a 7.0, hasta con un decimal, siendo la calificación mínima de aprobación un 4.0.

● Todos los y las estudiantes deberán presentarse a rendir procedimientos evaluativos que sean

calificados, en las fechas fijadas previamente en el calendario.

● Es deber de los y las estudiantes cumplir con los trabajos prácticos asignados por el profesor(a)

y entregarlos en las fechas fijadas en el calendario de evaluación.

● Los y las estudiantes podrán responder una evaluación por día en Enseñanza Básica.

● Se utilizará calificación 1.0 cuando un alumno, habiendo asistido a rendir la evaluación, todas

las respuestas consignadas en el instrumento de evaluación sean erróneas.

● No se utilizará nota 1.0 cuando el alumno se ausente a rendir una evaluación o cuando no

explicite sus aprendizajes en el instrumento de evaluación por medio de una respuesta.

● Cuando el estudiante obtenga nota mínima 1.0 el profesor deberá informar la situación a la

Unidad Técnico Pedagógica, quienes planificarán como posibilidad de recuperación la

aplicación de otro instrumento de evaluación en una fecha a acordar, previa citación del padre

y apoderado.

● Si la aplicación de cualquier procedimiento evaluativo, arroja un resultado de reprobación
superior al 30% para el grupo curso, se informará a la Unidad Técnico Pedagógica, aplicando

el siguiente procedimiento:

 Se hará una retroalimentación de los aprendizajes y se aplicará un nuevo procedimiento
evaluativo obligatorio para los alumnos que estén en el nivel insuficiente y opcional para los
niveles superiores de aprendizaje, en la clase inmediatamente siguiente o en fecha a convenir y
esta no podrá tener mayor dificultad que la anterior.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

13

✔ La nota final para el registro en el libro de clases será la mayor de ambas evaluaciones.

Los resultados de las evaluaciones de los estudiantes del Nivel de Transición derivarán en el Informe

Pedagógico semestral, en el cual se expresarán los siguientes niveles de desempeño:

● Iniciando el aprendizaje (I)

● Adquirido el aprendizaje (A)

● Muy avanzado en el aprendizaje (MA)

En forma semestral se entregará a los apoderados un Informe de Evaluación de su estudiante
incluyendo el Desarrollo Espiritual. Este informe dará cuenta de sus avances en el desarrollo de los

Objetivos de Aprendizajes y Aspectos Espirituales:

● Ámbito 1: Desarrollo Personal y Social

● Ámbito 2: Comunicación Integral

● Ámbito 3: Interacción y Comprensión del Entorno

● Desarrollo Espiritual

ARTÍCULO 9

La cantidad de calificaciones que se utilicen para calcular la calificación final del período escolar

adoptado y de final de año de una asignatura de cada curso, será coherente con la planificación que

para dicha asignatura realice el profesional de la educación.

Esta definición y los ajustes que se estimen necesarios se acordarán en el Equipo Técnico-Pedagógico

debiendo ser informados con anticipación a los alumnos, sin perjuicio de lo establecido en el literal

h) del artículo 18 del Decreto 67/2018 y se sustenta en la coherencia entre la carga horaria semanal,

las unidades temáticas y relevancia de la asignatura.

DE LA CANTIDAD MÍNIMA DE EVALUACIONES SUMATIVAS

El número de calificaciones, es decir, certificaciones de las habilidades de cada objetivo de

aprendizaje desarrolladas durante un semestre por el docente o Equipo de Aula , depende del ritmo

de aprendizaje y lo planificado por el docente o Equipo de Aula, lo que depende de la realidad del

estudiante.

Distribuyendo como sigue :

a. Asignaturas de una o dos horas de clase semanales del Plan de Estudio, tendrán al menos

una calificación por semestre.

b. Asignaturas de tres o cuatro horas de clases semanales del Plan de Estudio, tendrán al menos dos

calificaciones por semestre.

c. Asignaturas de cinco horas o más de clase semanales del Plan de Estudio, tendrán al menos tres

calificaciones por semestre.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

14

DE LOS CRITERIOS DE EVALUACIÓN

Para definir cómo se llegará a la calificación final, la Escuela Particular Adventista de Chillán,

considerará los siguientes criterios, cuando corresponda:

Relevancia:

✔ Todas las evaluaciones sumativas de los objetivos de aprendizaje tendrán la misma
importancia.

Integralidad:

✔ Las evaluaciones de finalización de semestre deberán considerar el logro de los objetivos
fundamentales del semestre en todas las asignaturas.

Temporalidad

✔ La calificación final anual corresponderá al promedio del primer y segundo semestre.

Modalidad de evaluación remota y presencial

✔ El proceso de aprendizaje remoto y/o presencial se evaluará de manera continua siguiendo
el ciclo; evaluación formativa - retroalimentación - evaluación sumativa.

DE LOS PROCEDIMIENTOS Y PLAZOS PARA COMUNICAR LAS FORMAS Y

CRITERIOS DE EVALUACIÓN A LOS ESTUDIANTES Y APODERADOS

Al inicio del año escolar los docentes de las distintas asignaturas deberán entregar a los estudiantes,

en forma escrita y/o en la página web de la Institución, dentro de las tres primeras semanas de iniciado

el semestre, un Plan de Evaluación que contempla las formas, los criterios y los períodos de las

evaluaciones.

Los padres, madres y apoderados se informarán acerca de las formas, criterios y períodos de

evaluación en la primera reunión de apoderados.

DE LAS EVALUACIONES RECUPERATIVAS
Son todas aquellas evaluaciones sumativas realizadas fuera de las fechas especificadas en el

calendario de evaluaciones.

Las evaluaciones recuperativas se aplicarán en los siguientes casos:

1. En caso de ausencia a una evaluación sumativa, presentando justificación médica o

justificación personal del apoderado a su reincorporación. En este caso, el estudiante deberá

regularizar su situación con el docente respectivo definiendo una nueva fecha.

2. En caso de viaje, se deberá enviar una carta de solicitud de permiso de viaje a UTP y se re

agendará nueva fecha a su reincorporación.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

15

3. En caso que los estudiantes no puedan rendir una evaluación por estar representando al colegio

(eventos deportivos, musicales u otros) tendrán la posibilidad de recuperar su evaluación en

otra instancia acordada con UTP y docentes.

4. En caso de estudiantes que falten a sus compromisos académicos sin justificación alguna, se
aplicará una evaluación recuperativa inmediatamente incorporado a clases, en la hora y modo

que fije el profesor de asignatura.

Si el alumno es sorprendido copiando y/o compartiendo sus conocimientos, sea en forma verbal o

escrita, con elementos tecnológicos u otros medios, con un compañero en un evento evaluativo, se le

requisará el instrumento de evaluación y se le aplicará un nuevo instrumento de evaluación en fecha

fijada por UTP.

Dicha situación la informará el profesor de asignatura al Inspector (a) General y/o Encargado de
Convivencia Escolar, quien informará al apoderado.

Por tratarse de una conducta grave que contraviene la normativa del Manual de Convivencia, quedará

registrada en el Libro de Clases en la respectiva Hoja de Vida del Alumno.

Se citará al apoderado con el objetivo de que éste tome conocimiento en forma personal y el registro

de esta entrevista quedará en el Libro de Clases, firmada por el apoderado y el profesor

correspondiente.

DE LA PROMOCIÓN

ARTÍCULO 10

En la promoción de los alumnos se considerará conjuntamente el logro de los objetivos de aprendizaje

de las asignaturas del plan de estudio y la asistencia a clases.

1) Respecto del logro de los objetivos, serán promovidos los alumnos que:

a) Hubieren aprobado todas las asignaturas de sus respectivos planes de estudio.

b) Habiendo reprobado una asignatura, su promedio final anual sea como mínimo un 4.5,

incluyendo la asignatura no aprobada. La asignatura reprobada no podrá tener promedio 3,9,

de lo contrario se subirá a 4,0.

c) Habiendo reprobado dos asignaturas y su promedio final anual sea como mínimo un 5.0,

incluidas las asignaturas no aprobadas. Las asignaturas reprobadas no podrán tener promedio

3,9, de lo contrario se subirá a 4,0.

2) En relación con la asistencia a clases, serán promovidos los alumnos que tengan un porcentaje

igual o superior al 85% de aquellas establecidas en el calendario escolar anual.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

16

En consideración de la situación sanitaria y en el contexto de estas orientaciones de la Unidad de

Currículum y Evaluación, se entenderá por asistencia la participación de los estudiantes en

actividades de aprendizajes “sincrónicas”(Zoom, WhatsApp, Google Classroom, E-Class, meet,

mail, etc.) y/o asincrónicas, contacto con docentes vía telefónica, trabajos en tiempos variados,

etc.,) no siendo necesario calcular un porcentaje de participación para cumplir el estándar de

asistencia que se exige en un año escolar con normalidad.

El Director del establecimiento, en conjunto con el Equipo Técnico-Pedagógico, consultando al

Consejo de Profesores, podrá autorizar la promoción de alumnos con porcentajes menores a la

asistencia requerida, considerando los siguientes criterios:

a. Ingreso tardío a clases. Se considerará como ingreso tardío a clases cuando el estudiante
se incorpore al registro de matrícula del colegio en un período posterior al inicio oficial de

clases mayor a dos semanas. Para tales efectos, se considerará la asistencia que el alumno

presente en el establecimiento educacional anterior y en el caso de no haber estado

escolarizado, se tomará en cuenta su asistencia a partir de la fecha de ingreso.

b. Ausencias a clases por períodos prolongados. Se considerará una ausencia a clases por

períodos prolongados aquella que exceda a un 15% de la asistencia total anual. Para tales

casos, se solicitará carta por parte de los apoderados explicando las causales de la

inasistencia, adjuntando la información pertinente que acredite las razones manifestadas.

El plazo para la presentación de la solicitud vence impostergablemente el último día hábil

del mes de octubre. En el caso de los Cuartos Medios será el último día hábil de septiembre.

c. Suspensiones de clases por tiempos prolongados. Se considerará suspensiones de clases

por tiempos prolongados por hechos ajenos a los estudiantes y que provoquen una

inasistencia superior al 15% de la asistencia total anual. Para tales casos, la Escuela

Particular Adventista de Chillán considerará las disposiciones que la autoridad vigente

dicte al respecto.

d. Finalización anticipada del año escolar respecto de uno o varios alumnos

individualizados. 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 a un estudiante por razones de salud o viajes prolongados por cualquier motivo,

siempre que sus padres lo soliciten al colegio y que el estudiante haya sido evaluado a lo

menos un semestre completo.

e. Situación de Embarazo. Las alumnas que estén en situación de embarazo o de maternidad,

serán consideradas para todos los efectos como alumnas regulares (Decreto 79/2004,

MINEDUC). El apoderado deberá acreditar con certificado médico, la situación de

gravidez de su pupila ante Inspectoría General, quien pondrá en antecedente de esta

situación a la Unidad Técnico Pedagógica, para todos efectos administrativos y académicos

que correspondan, y al Profesor(a) Jefe.

La normativa se aplicará de la siguiente manera:

✔ Si el estado de salud de la alumna lo permite, ella asistirá a clases presenciales regulares,

presentando los informes de control de salud periódicamente en Unidad Técnica
Pedagógica, hasta que se inicie su período de descanso maternal.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

17

✔ Si la alumna presenta problemas de salud debidamente justificados, podrá ser evaluada

con instrumentos diversificados, según calendario especial coordinado por UTP, de manera
que no pierda el año escolar.
En ambos casos es imprescindible que el apoderado presente oportunamente los

certificados médicos correspondientes.

f. Servicio Militar. En consideración a que el Deber Militar es el conjunto de obligaciones
establecidas en la ley para los ciudadanos chilenos y que se refieren al cumplimiento del

Servicio Militar Obligatorio, la participación en la Reserva y participación en la

Movilización y que este deber exige: Concurrir al proceso de selección, según a la fecha y

lugar indicado en las listas de llamados, presentarse a la unidad de las Fuerzas Armadas si

se fuere seleccionado y adscribirse como reservista de las Fuerzas Armadas en una unidad

base de movilización, al término del Servicio Militar Obligatorio, la Escuela Particular

Adventista de Chillán proporcionará las facilidades necesarias para que los alumnos que se

encuentren en el cumplimiento de este deber, pueden finalizar de manera exitosa su año

escolar y facilitará las instancias para poder acudir a las tramitaciones que el cumplimiento

del Servicio Militar Obligatorio demande.

g. Certámenes nacionales o internacionales en el área del deporte, la literatura, las ciencias

y las artes, becas u otros. La Dirección del colegio podrá autorizar el cierre extraordinario

de un semestre durante el año escolar a deportistas de alto rendimiento y cuando estos

presenten una solicitud formal por parte de los padres y/o apoderados a la Dirección,

acompañado de un certificado de una Federación Deportiva o de la entidad que

corresponda, según la materia.

ARTÍCULO 11

Sin perjuicio de lo señalado en el artículo precedente, la Escuela Particular Adventista de Chillán, a

través del director y Equipo Técnico-Pedagógico, analizará la situación de aquellos estudiantes que

no cumplan con los requisitos de promoción antes mencionados o que presenten una calificación de

alguna asignatura que ponga en riesgo la continuidad de su aprendizaje en el curso siguiente, para

que, de manera fundada, se tome la decisión de promoción o repitencia de estos alumnos. Dicho

análisis deberá ser de carácter deliberativo, basado en información recogida en distintos momentos y

obtenida de diversas fuentes y considerando la visión del estudiante, su padre, madre o apoderado.

Esta decisión deberá sustentarse, además, por medio de un informe elaborado por el Jefe Técnico-
Pedagógico, en colaboración con el Profesor Jefe, otros profesionales de la educación, y profesionales

del establecimiento que hayan participado en el proceso de aprendizaje del alumno. El informe,

individualmente considerado por cada alumno, deberá considerar, a lo menos, los siguientes criterios

pedagógicos y socioemocionales:

a) El progreso en el aprendizaje que ha tenido el alumno durante el año;

b) La magnitud de la brecha entre los aprendizajes logrados por el alumno y los logros de su

grupo curso, y las consecuencias que ello pudiera tener para la continuidad de sus aprendizajes

en el curso superior; y

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

18

c) Consideraciones de orden socioemocional que permitan comprender la situación de alumno y

que ayuden a identificar cuál de los dos cursos sería más adecuado para su bienestar y

desarrollo integral.

El contenido del informe a que se refiere el inciso anterior, podrá ser consignado en la hoja de vida

del alumno.

La situación final de promoción o repitencia de los alumnos deberá quedar resuelta antes del término

de cada año escolar.

Una vez aprobado un curso, el alumno no podrá volver a realizarlo, ni aun cuando estos se desarrollen

bajo otra modalidad educativa.

ARTÍCULO 12

La Escuela Particular Adventista de Chillán, durante el año escolar siguiente, sea este presencial o
remoto, realizará una derivación de los estudiantes que presenten una o más asignaturas insuficientes,

para diagnosticar la causal del bajo rendimiento y proveerá el acompañamiento pedagógico de los

alumnos que, según lo dispuesto en el artículo anterior, hayan o no sido promovidos.

a. Si su bajo rendimiento tuviese causalidad en factores relacionados con el proceso de la

adquisición del conocimiento para el aprendizaje el jefe de UTP y evaluador implementarán

un Plan de Acompañamiento

b. Si su bajo rendimiento tuviere causalidad en diferentes dificultades sociales, económicas y/o

socio-emocionales, se realizará un seguimiento y apoyo de los estudiantes. El apoyo y

seguimiento se implementará de la siguiente manera:

✔ Entrevista con los padres, apoderados o representantes del estudiante a cargo del Equipo

Técnico (UTP y especialistas a cargo) para realizar un registro detallado del origen de las
dificultades (de tipo social, económicas o socio-emocionales) y el carácter de ellas (de
tipo transitorias o permanentes).

✔ Si el estudiante presentara bajo rendimiento por dificultades económicas será derivado al

Departamento de Orientación y/o Capellanía, el cual gestionará aportes según los

informes recibidos.

✔ Si el estudiante presentará bajo rendimiento por dificultades sociales, será derivado a

Convivencia Escolar, quienes trabajarán con el estudiante y el curso al cual pertenece con

talleres de relacionamiento entre pares.

✔ Si el estudiante presentará bajo rendimiento por dificultades socio-emocionales, será

derivado a Psicóloga y/o Orientadora, quien después de haber realizado una evaluación,

informará a los apoderados o responsables del alumno los resultados del diagnóstico y /o

posible derivación a especialistas externos.

Además, para adoptar tales medidas, el Escuela Particular Adventista de Chillán tendrá evidencias de

las actividades del diagnóstico, reforzamiento, apoyo y seguimiento realizadas al estudiante y la

constancia de haber informado oportunamente de la situación a los padres y/o apoderados, de manera

tal de posibilitar una labor en conjunto.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

19

Estas medidas deberán ser autorizadas por el padre, madre o apoderado. En caso contrario, deberá

firmar un compromiso en que se certifique que el estudiante recibe apoyo pedagógico en otras

instituciones definidas por la familia y/o apoderado.

ARTÍCULO 13

La situación final de promoción de los y las estudiantes quedará resuelta al término de cada año

escolar, debiendo la Escuela Particular Adventista de Chillán, entregar un certificado anual de

estudios que indique las asignaturas del plan anual de estudios, con las calificaciones obtenidas y la

situación final correspondiente.

El certificado anual de estudios no podrá ser retenido por el establecimiento educacional en ninguna

circunstancia.

El Ministerio de Educación, a través de las oficinas que determine para estos efectos, podrá expedir

los certificados anuales de estudio y los certificados de concentraciones de notas, cualquiera sea el

lugar en que esté ubicado el establecimiento educacional donde haya estudiado. Lo anterior, sin

perjuicio de disponer los medios electrónicos para su emisión según lo dispuesto en el artículo 19 de

la ley N° 19.880.

Las Actas de Registro de Calificaciones y Promoción Escolar consignarán en cada curso, las

calificaciones finales de cada asignatura, el porcentaje de asistencia, la situación final de los

alumnos(as) y el número del Registro Único Nacional de cada uno de ellos. Las Actas serán enviadas

electrónicamente al SIGE, según la normativa vigente.

ARTÍCULO 14

La Escuela Particular Adventista de Chillán, en su calidad de establecimiento reconocido oficialmente

por el Estado, el rendimiento escolar del alumno no será obstáculo para la renovación de su matrícula,

y tendrá derecho a repetir curso en un mismo establecimiento a lo menos en una oportunidad en la

educación básica y en una oportunidad en la educación media, sin que por esa causal le sea cancelada

o no renovada su matrícula.

ARTÍCULO 15

El Equipo Directivo junto con el Equipo Técnico-Pedagógico del establecimiento propondrá

anualmente una revisión del Reglamento al Consejo de Profesores sobre la base de las disposiciones

del Decreto 67/2018, y de acuerdo con lo dispuesto en el Proyecto Educativo Institucional y en el

Reglamento Interno del establecimiento educacional.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

20

ARTÍCULO 16

El Reglamento de Evaluación y Promoción de la Escuela Particular Adventista de Chillán, será

comunicado oportunamente a la comunidad educativa al momento de efectuar la postulación al

establecimiento o a más tardar, en el momento de la matrícula.

Las modificaciones y/o actualizaciones al Reglamento, serán informadas a la comunidad escolar

mediante comunicación escrita o por su publicación en la página web del establecimiento

educacional.

El Reglamento deberá ser cargado al Sistema de Información General de Alumnos -SIGE- o aquél

que el Ministerio de Educación disponga al efecto.

Además, el Reglamento, las modificaciones o actualizaciones serán informados durante la primera

reunión de padres y apoderados de cada año.

ARTÍCULO 17

El Reglamento de Evaluación de la Escuela Particular Adventista de Chillán contiene las siguientes
disposiciones, establecidas en el Decreto 67/2018:

TEMA DISPOSICIONES ARTÍCULOS

Período escolar adoptado a) El período escolar semestral o trimestral adoptado; 1

Formas de evaluación.

Criterios de evaluación.

Comunicación y

comprensión de los

criterios de evaluación.

b) Las disposiciones respecto de la manera en que se

promoverá que los alumnos conozcan y comprendan

las formas y criterios con que serán evaluados;

3

Formas de evaluación.

Criterios de evaluación.

Comunicación y

comprensión de los

criterios de evaluación.

c) Las disposiciones respecto de la manera en que se

informará a los padres, madres y apoderados de las

formas y criterios con que serán evaluados los

alumnos;

9

Calidad y pertinencia de

las actividades de

evaluación.

Retroalimentación de las

d) Respecto de las actividades de evaluación que

pudieran llevar o no calificación, incluyendo las tareas

que se envían para realizar fuera de la jornada escolar,

se deberán establecer los lineamientos para cautelar

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

21

actividades de

evaluación.
que exista la retroalimentación de las mismas, las

estrategias para el seguimiento de su calidad y

pertinencia, y la forma en que se coordinarán los

equipos docentes, en el marco de su autonomía

profesional, para definir su frecuencia, en función de

evitar la sobrecarga y resguardar los espacios de vida

personal, social y familiar de los alumnos.

Espacios para el diseño y

reflexión sobre la

evaluación en aula que

realizan los docentes en

el establecimiento.

e) Disposiciones que definan espacios para que los

profesionales de la educación puedan discutir y

acordar criterios de evaluación y tipos de evidencia

centrales en cada asignatura, y fomentar un trabajo

colaborativo para promover la mejora continua de la

calidad de sus prácticas evaluativas y de enseñanza,

de conformidad con lo dispuesto en los artículos 6°,

69 y 80 del decreto con fuerza de ley N° 1 de 1996,

del Ministerio de Educación;

4

Fortalecimiento de la

evaluación formativa.

f) Disposiciones que explicitan las estrategias que se

utilizarán para potenciar la evaluación formativa;

4

Diversificación de la

evaluación.

g) Disposiciones que establezcan lineamientos para

diversificar la evaluación en orden a atender de

mejor manera a la diversidad de los alumnos;

5

Coherencia entre la

planificación y la

calificación final anual

por asignatura.

h) Los lineamientos respecto de la forma en que se

resguardará que la calificación final anual de los

alumnos en las asignaturas y módulos sea coherente

con la planificación que para dicha asignatura o

módulo realice el profesional de la educación,

incluyendo la determinación de si se realizará o no

una evaluación final y en qué asignaturas o módulos.

En caso de que la calificación final de la asignatura

o módulo corresponda a un promedio ponderado, la

 ponderación máxima de esta evaluación final no

podrá ser superior a un 30%;

9

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

22

Criterios sobre eximición

de evaluaciones

calificadas y

evaluaciones

recuperativas.

i) Las disposiciones sobre la eximición de determinadas

evaluaciones que conlleven calificación, sus

requisitos y los plazos para las evaluaciones

recuperativas;

9

Sistema de registro de

calificaciones.

j) La definición del sistema de registro de las

calificaciones para todas las asignaturas o módulos

del plan de estudio

6

Promoción de

estudiantes. Situaciones

de incumplimiento del

mínimo de asistencia.

k) Los criterios para la promoción de los alumnos con

menos de 85% de asistencia a clases incluyendo los

requisitos y modos de operar para promover a los

alumnos;

10

Casos especiales de

evaluación y promoción.

l) Los criterios para la resolución de situaciones

especiales de evaluación y promoción durante el año

escolar, tales como ingreso tardío a clases; ausencias

a clases por períodos prolongados; suspensiones de

clases por tiempos prolongados; finalización

anticipada del año escolar respecto de uno o varios

alumnos individualizados; situaciones de embarazo;

servicio militar; certámenes nacionales o

internacionales en el área del deporte, la literatura,

las ciencias y las artes; becas u otros;

10

Procesos de aprendizaje.

Progresos de aprendizaje.

Logros de aprendizaje.

Instancias de

comunicación, reflexión

y toma de decisiones

sobre proceso, progreso y

logros de aprendizaje.

m) Disposiciones sobre la forma y los tiempos para la

comunicación sobre el proceso, progreso y logros de

aprendizaje a los alumnos, padres, madres y

apoderados;

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

23

Espacios para la reflexión

y toma de decisiones

entre los integrantes de la

comunidad educativa,

centradas en el proceso,

progreso y logros de

aprendizaje de los

alumnos.

n) Disposiciones respecto del desarrollo de instancias

mínimas de comunicación, reflexión y toma de

decisiones entre los diversos integrantes de la

comunidad educativa centradas en el proceso, el

progreso y los logros de aprendizaje de alumnos;

4

Promoción y repitencia

de estudiantes que no

cumplan con los criterios

para la promoción

automática.

o) Disposiciones sobre los criterios, el procedimiento de

análisis, toma de decisiones de promoción y las

medidas necesarias para proveer el acompañamiento

pedagógico, señaladas en el artículo 12 de este

reglamento;

12

Casos de plagio o copia. p) Las medidas que deberán ser consideradas para

obtener evidencia fidedigna sobre el aprendizaje en

casos de plagio o copia. Sin perjuicio de lo anterior,

las sanciones que se establezcan en estos casos,

deberán encontrarse reguladas en el Reglamento

Interno.

9

ARTÍCULO 18

Todas las disposiciones del Reglamento, así como también los mecanismos de resolución de las

situaciones especiales mencionadas y las decisiones de cualquier otra especie tomadas en función de

estas, no podrán suponer ningún tipo de discriminación arbitraria a los integrantes de la comunidad

educativa, conforme a la normativa vigente.

ARTÍCULO 19

Las Actas de Registro de Calificaciones y Promoción Escolar consignarán en cada curso: la nómina

completa de los alumnos, matriculados y retirados durante el año, señalando el número de la cédula

nacional de identidad o el número del identificador provisorio escolar, las calificaciones finales de

las asignaturas del plan de estudios y el promedio final anual, el porcentaje de asistencia de cada

alumno y la situación final correspondiente.

Las Actas deberán ser generadas por medio del sistema de información del Ministerio de Educación
disponible al efecto y firmadas solamente por el director del establecimiento.

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

24

ARTÍCULO 20

En casos excepcionales, en los que no sea factible generar el Acta a través del SIGE, el

establecimiento las generará en forma manual, las que deberán ser visadas por el Departamento

Provincial de Educación y luego enviadas a la Unidad de Registro Curricular de la región

correspondiente, El establecimiento guardará copia de las Actas enviadas.

ARTÍCULO 21

Aquellas situaciones de carácter excepcional derivadas del caso fortuito o fuerza mayor, como

desastres naturales y otros hechos que impidan al establecimiento dar continuidad a la prestación del

servicio, o no pueda dar término adecuado al mismo, pudiendo ocasionar serios perjuicios a los

alumnos, el Jefe del Departamento Provincial de Educación respectivo dentro de la esfera de su

competencia, arbitrará todas las medidas que fueran necesarias con el objetivo de llevar a buen

término el año escolar, entre otras: suscripción de actas de evaluación, certificados de estudio o

concentraciones de notas, informes educacionales o de personalidad.

Las medidas que se adopten por parte del jefe del Departamento Provincial de Educación durarán

sólo el tiempo necesario para lograr el objetivo perseguido con su aplicación y tendrán la misma

validez que si hubieran sido adoptadas o ejecutadas por las personas competentes del respectivo

establecimiento.

ARTÍCULO 22

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

serán conocidas y resueltas por el jefe del Departamento Provincial de Educación, dentro de la esfera

de su competencia

ARTÍCULO 23

La Subsecretaría de Educación mediante resolución podrá elaborar orientaciones y recomendaciones

sobre las normas y procedimientos de Evaluación, Calificación y Promoción, a las que los

establecimientos educacionales podrán voluntariamente adscribir

EDUCACION ADVENTISTA
CONCEPCIÓN – TALCAHUANO – HUALPÉN – LOTA – CHILLÁN –LOS ÁNGELES

25

