

PROYECTO EDUCATIVO
INSTITUCIONAL

MAIPÚ - CHILE

1.

¿Puedo pedirles en nombre de Cristo, hablarles
del amor? ¿Han recibido el Espíritu y son capaces de
compasión y ternura?

Entonces denme esta alegría: póngase de acuerdo, estén
unidos en el amor, con una misma alma y un mismo proyecto.
No hagan nada por rivalidad o vanagloria.

Que cada uno tenga la humildad de creer que los otros son
mejores que él mismo. No busque nadie sus propios intereses,
sino más bien preocúpese cada uno por los demás.

'Tengan unos con otros las mismas disposiciones que
estuvieron en Cristo Jesús: Por lo tanto, amadísimos míos,
que siempre me han escuchado, sigan procurando su
salvación con temor y temblor; y si lo hicieron cuando me
tenían presente, háganlo más todavía cuando estoy lejos.

Pues Dios es el que produce en ustedes tanto el querer como
el actuar para agradarle. "

(Filipenses 2)

I: PRESENTACION

Novedosa y estimulante es la Propuesta Socioeducativa de la Institución Teresiana
en América Latina, "Educar en Tiempos Difíciles", en la que nos exhorta e invita a
caminar y al mismo tiempo sentir y constatar que somos parte de esta
propuesta.

El Colegio Alberto Pérez pertenece a la Institución Teresiana, no sólo en la letra
sino en el espíritu de la obra, con ella se inscribe en el llamado a ser parte del gran
movimiento socioeducativo que subraya la tarea pedagógica de este tiempo.

Al inicio del siglo XXI los Centros Educativos y Proyectos Sociales de la
Institución Teresiana en América Latina, han realizado la tarea de sistematizar
nuestras prácticas educativas y hemos elaborado este marco de referencia común.

Siguiendo las huellas de San Pedro Poveda, desde una identidad pedagógica común,
damos respuestas contextualizadas a las necesidades socioeducativas de los niños
y niñas, jóvenes y familias.

Desde este marco, trabajamos en nuestro Colegio por una educación de calidad
que permita una formación, con enfoque científico humanista, cuyo objetivo de
aprendizaje está centrado en la construcción y adquisición de conocimientos,
actitudes y valores y, consiguientemente, en la formación integral de la persona.

Principios pedagógicos
. "Que cada uno dé de sí todo lo bueno que pueda dar"

(San Pedro Poveda)

La Comunidad Educativa, al servicio de la formación de cada uno de los educandos y
sus familias, busca ser fiel a las intenciones pedagógicas y evangelizadoras de su
fundador y establece para ello los siguientes principios:

• Promover el desarrollo de capacidades, habilidades y competencias, (pensamiento
científico, análisis crítico, habilidades comunicativas, destrezas en el uso de nuevas
tecnologías) que permitan el acceso al conocimiento, el discernimiento y
la integración de lo aprendido en sus estructuras cognitivas, en su mundo
afectivo y en sus conductas cotidianas.

• Fortalecer el desarrollo autónomo de alumnos y alumnas y el ejercicio responsable
de su libertad.

• Generar la necesidad de ir al encuentro con el otro, reconociendo su
identidad y dignidad, promoviendo la vida social y ciudadana.

• Concebir a la persona, especialmente al alumno(a) como el centro de la acción
educativa.

• Generar un clima formativo y de acompañamiento que posibilite y favorezca el
crecimiento personal y social.

• Educar en calidad con un sentido crítico: aprender a hacer, aprender a
aprender y aprender a convivir.

• Educar desde una propuesta de fe y valores cristianos.
• Educar para participar en la construcción de una cultura de paz, equidad

inclusión, diversidad y solidaridad.
• Asumir la diversidad, procurando capacitar a los alumnos y alumnas para

vivir en una sociedad plural, donde la convivencia se desarrolle en un marco
de tolerancia, alegría, respeto, libertad, responsabilidad y solidaridad.

• Despertar el “amor por el estudio” e interés de los educandos por diversos ámbitos
culturales, que le permitan descubrir habilidades y aptitudes, dentro de su proceso
de orientación vocacional.

 II: MEMORIA COLECTIVA

La Escuela Alberto Pérez, es erigida en el año 1929 por la Familia Pérez-Canto
Rodríguez en memoria de su joven hijo Alberto, joven oficial de la marina, que muere
trágicamente en el naufragio del Transporte Angamos, el 7 de Julio de 1928. La
Escuela es orientada a la atención de los niños de la comuna de Maipú, que en ese
entonces, era un sector rural.

Hitos relevantes:

1943:- La familia Pérez-Canto Rodríguez le entrega de por vida el Establecimiento a
la Institución Teresiana, Asociación Internacional de Fieles de la Iglesia Católica,
inspirada en la propuesta educativo-cultural de San Pedro Poveda.

1947: La Escuela recibe del Estado, el Decreto Cooperador Nº 5664, que la reconoce
oficialmente como Escuela Particular Nº 7 “Alberto Pérez” de Maipú. Es
subvencionada por el Ministerio de Educación y acoge niños y niñas de Kinder a 8°
Básico, desde su diversidad socio-cultural y económica, constituyéndose así como
una escuela de integración social.

2004: se incorpora a la educación parvularia el Primer Nivel de Transición (Pre-
Kinder)

2005: Implementación del Proyecto de Jornada Escolar Completa (JEC), tanto en el
aspecto curricular como en la infraestructura del Establecimiento.

2008: - Compra de un terreno aledaño, para ampliación y reestructuración de las
instalaciones.

- Se inicia la implementación del Proyecto de Educación Media, dando respuesta
al anhelo de las familias de la comunidad educativa y necesidad
evidente de la comuna.

- Cambia su nombre de Escuela a Colegio Alberto Pérez.

El Bicentenario de nuestra Patria, nos coloca en un momento especial pues nos
ofrece la oportunidad única para revisar nuestras historias, valorar las
identidades y a partir de esa reflexión, construir colectivamente el país que
queremos: “…es deber de todo chileno, especialmente de los jóvenes de este
país, soñar, crear, imaginar, innovar y descubrir los nuevos espacios qué el
país ha comenzado a crear para todos". (Decreto Supremo 176 que crea
Comisión Bicentenario). El Colegio Alberto Pérez se construye así como un espacio
de crecimiento socioeducativo para los tiempos nuevos.

III: VISIÓN

El Colegio es una Comunidad Educativa de Iglesia, perteneciente a la Institución
Teresiana que busca ser una entidad eficaz, abierta e innovadora que integra a los
distintos actores de la comunidad escolar al proceso educativo, en especial a
las familias.
Promueve la formación de personas y familias que siendo libres, alegres, solidarias
y comprometidas son capaces de trascender sus propios límites para ser gestores
de una sociedad más cristiana, justa y fraterna; base de la paz social.

IV: MISIÓN

. Formar integralmente a niños, niñas y jóvenes, fortaleciendo el desarrollo cognitivo,
afectivo - social y ético que manifieste los valores teresianos, en su compromiso con la
construcción de una sociedad más justa y fraterna.

V: FUNDAMENTACIÓN SOCIOEDUCATIVA INSTITUCIONAL

Nuestra misión es llevar adelante la visión y el sueño de la pedagogía de San
Pedro Poveda que, desde la perspectiva actual, se enraíza en la Propuesta
Socioeducativa de la Institución Teresiana para América Latina.
Esta propuesta tiene cinco supuestos sobre los que se sustenta nuestro estilo
pedagógico:

1. Una Pedagogía Situada que sea respuesta concreta a los desafíos planteados
por el momento histórico que nos toca vivir. Con una mirada atenta contemplativa y
discernidora de la realidad al estilo de Poveda: "Yo que tengo la mente y el corazón en
el momento presente... "

2. Pedagogía Comprometida con el estudio, la formación permanente y la reflexión
cultural. "El estudio no es para vosotros algo bueno, útil, provechoso. Es algo
necesario, imprescindible... “decía San Pedro Poveda.
Una pedagogía que motiva y promueve una exigencia personal y colectiva; fuerte
capacidad de análisis y, al mismo tiempo, mucha sensibilidad para hacernos
solidarios con el sufrimiento. Que concibe al educador como agente cultural y
social, con capacidad propositiva como sujeto personal y actor social.

3. Pedagogía Constructora de Identidades Personales capaz de formar personas
que sean sujetos de su propia vida y actores sociales. Preparados para dialogar

con las inquietudes que trae la postmodernidad; que sea respuesta al anhelo
educativo de Pedro Poveda: "Yo quiero, sí, vidas humanas, ambientes en donde el
humanismo impere…”
Que favorece un clima educativo de expansión, participación, afecto y libertad, así
como un horizonte abierto a la solidaridad y a la trascendencia. Que cuida la
valoración positiva de cada persona, promueve la autoestima, y el
acompañamiento personalizado que permite al alumno y alumna la construcción de
su proyecto de vida.

4. Pedagogía Articuladora de igualdad y diferencia que evita toda
forma de discriminación y que promueve:
- una educación no racista e intercultural.
- relaciones de tolerancia, equidad y aceptación mutua.
- desarrollo de habilidades que permitan crear y mantener redes comunitarias y
 sociales.

5. Pedagogía Promotora de una cultura de paz, solidaridad y derechos humanos.
Formadora de sujetos de derecho en el nivel personal y colectivo que articulen las
dimensiones ética, político-social y las prácticas concretas en todos los tiempos y
circunstancias que le corresponda vivir, como sujeto y actor social.

"Ahora es tiempo de tener y dar paz: promover una cultura de la paz, la
solidaridad y los derechos humanos"

(Propuesta Socioeducativa de la Institución Teresiana para América)

VI: FUNDAMENTACIÓN ECLESIAL Y PASTORAL

En el contexto educativo, la Iglesia tiene la posibilidad de cumplir con su misión a
través de los medios de que dispone, y uno de estos medios son, naturalmente, las
instituciones educativas. Por eso, “reconoce en la escuela un medio privilegiado para la
formación integral del hombre, en cuanto que ella es un centro donde se elabora y
se transmite una concepción específica del mundo, del hombre y de la historia"
(Sagrada Congregación para la Educación Católica.)

En efecto, "la índole social del hombre demuestra que
el desarrollo de la persona humana y el crecimiento de la propia sociedad están
mutuamente condicionados. Porque el principio, el sujeto y el fin de todas las
instituciones sociales es y debe ser la persona humana, la cual, por su misma
naturaleza, tiene absoluta necesidad de la vida social" ("Gaudium et Spes").

Nuestro Proyecto valora y acoge en sus orientaciones la importancia que la Iglesia le
asigna al ambiente educativo:- "el alumno debe recibir la impresión de
encontrarse en una ambiente nuevo, iluminado por la fe y con características
peculiares”
"El espíritu evangélico debe manifestarse en un estilo cristiano de pensamiento y vida
que impregne a todos los elementos del ambiente educativo" ("La Escuela Católica". Roma
1977).

La Iglesia puntualiza: "El objetivo de toda educación genuina es la de humanizar y
personalizar al hombre, sin desviarlo, antes bien, orientándolo eficazmente hacia su fin
último que trasciende la plenitud esencial del hombre” (Puebla), desarrolla lo que esto
significa:- "la formación integral del hombre como finalidad de la educación, incluye el
desarrollo de todas las facultades humanas de la educación, su preparación para la
vida profesional, la formación de su sentido ético y social, su apertura a la
trascendencia y su educación religiosa"

Desde esta .perspectiva nuestra Comunidad Educativa se pone al servicio de la
formación integral de cada persona, tal como lo plantea en su Misión, orientada al
cambio de la sociedad y del mundo en el que vivimos y señalada en este proyecto.

Creemos ciertamente que nuestro Fundador, San Pedro Poveda, tenía clara su
adhesión a la doctrina de la Iglesia y creía profundamente en que la
educación era el instrumento privilegiado de realización y construcción de la
humanidad.

Nuestros principios y nuestra inspiración se hacen eco de estos llamados de la Iglesia
Católica Universal y Local y como Comunidad Educativa, asumimos la tarea educativa
y evangelizadora de la Institución Teresiana, en nuestro Centro Educativo.

VII: PRINCIPIOS INSTITUCIONALES
 PROFESORES

INDICADORES

1. El educador del Colegio tiene como
referente permanente a Cristo y lo proyecta
en su acción.

2.Manifiesta en su trabajo y actitudes el
carisma y estilo pedagógico de la Institución
Teresiana.

1.1 Vive en disposición del
crecimiento en la fe, iluminado por la
palabra de Dios, entregándose
cotidianamente a la misión.

1.2 Proyecta una visión positiva de
la vida, con gestos concretos de
sencillez, esperanza, acogida,
disponibilidad y perdón.

1.3 Participa en las celebraciones
litúrgicas y sacramentales del
Colegio.

1.4 Aprovecha las instancias de
formación y crecimiento personal y
espiritual que ofrece el colegio.

2.1 Conoce el carisma y estilo
pedagógico de San Pedro Poveda y
asume en su trabajo el Proyecto
Educativo Institucional.

2.2 Manifiesta una actitud de
acogida, entrega y servicio a toda la
comunidad educativa.

2.3 Establece una relación afectiva y
respetuosa hacia los alumnos y
demás integrantes de la comunidad.

2.4 Favorece, en todo momento,
una relación educadora,
personalizante y orientadora, propia
del clima de familia de la Institución
Teresiana.

3. Da testimonio de profesionalismo,
honestidad, responsabilidad, humildad y
solidaridad en el quehacer cotidiano.

2.5 Conoce y comprende los
principios, conceptos y contenidos
de las disciplinas que enseña.

2.6 Utiliza diversas e innovadoras
estrategias de enseñanza para
generar aprendizajes significativos.

2.7 Propicia relaciones de
colaboración y respeto con los
padres y apoderados

2.8 Favorece experiencias integrales
de aprendizaje, para que los
alumnos desarrollen sus habilidades
y competencias, desde una
metodología participativa y reflexiva.

2.9 Promueve un clima de esfuerzo
y perseverancia para realizar
trabajos de calidad.

2.10 Motiva y compromete la
participación de las familias del
Colegio en actividades de
aprendizaje, recreación y
convivencia.

3.1 Cumple con sus obligaciones
laborales: puntualidad, asistencia,
compromisos académicos, etc.

3.2 Evidencia un compromiso
verdadero con su vocación, en un
permanente espíritu de apertura a
las nuevas propuestas método-
lógicas.

3.3 Participa activamente en la
comunidad de profesores del
Establecimiento, colaborando en el
PEI y con los proyectos de sus
pares.
3.4 Comprometido con el estudio y

el perfeccionamiento, la formación
continua y la reflexión cultural.

3,5 Demuestra preocupación por
mantenerse informado(a) del
acontecer y realidad actual.

ALUMNOS Y ALUMNAS

1. Son capaces de descubrir el amor de
Dios y relacionarse con Él.

1.1 Tienen a Cristo como modelo,
profundizan la Palabra de Dios y dan
testimonio de Él en su diario vivir.

1.2 Participan en las celebraciones
litúrgicas y sacramentales de acuerdo a
su edad.

1.3 Son agentes evangelizadores en su
familia, colegio y todo el medio en que
se desenvuelven.

2. Son agentes de su propio aprendizaje,

comunicadores de experiencias y

preocupados de adquirir una educación de

calidad que propicie su participación

ciudadana y su desarrollo personal y

social

2.1 Adquieren habilidades para su

aprendizaje y crecimiento personal

permanente.

2.2 Trabajan con entusiasmo para

ampliar sus conocimientos a través de

la investigación y el estudio.

2.3 Valoran y se comprometen en el

trabajo colaborativo como forma de

crecimiento comunitario.

2.4 Favorecen un clima de estudio y

reflexión en todas las actividades

académicas.

2.5 Participan activa y

responsablemente en el proceso de

construcción de su aprendizaje.

3. Conocen, asimilan y manifiestan los

valores teresianos en su vida cotidiana.

3.1 Son solidarios con los hermanos, a

través de acciones concretas.

3.2 Abiertos al diálogo y la

comunicación.

3.3 Respetan el pensamiento y las

acciones de los demás.

3.4 Se relacionan con sencillez, respeto

humildad y alegría con todos los

miembros de la comunidad.

3.5 Respetan las normas de

convivencia del Colegio.

3.6 Cuidan y se preocupan del entorno

material y medio ambiente.

FAMILIA

1. Coopera en el proceso de
enseñanza aprendizaje de su pupilo
o pupila.

2. Conoce y participa del carisma de
la Institución Teresiana que sustenta
nuestra Comunidad Educativa.

1.1 Acompaña y revisa diariamente el proceso
escolar de su hijo(a)

1.2 Asiste puntualmente a reuniones de
apoderados y a entrevistas.

1.3 Promueve y apoya acciones culturales
complementarias.

1.4 Acoge y lleva a cabo sugerencias
psicopedagógicas o de Orientación.

1.5 Ser responsabiliza de la asistencia y
puntualidad de su hijo(a)

1.6 Provee al niño(a) o joven de los materiales
necesarios para la tarea educativa.

1.7 Autoevalúa periódicamente su rol de
apoderado.

 2.1 Participa en las instancias formativas que
ofrece el Colegio.

2.2 Asume y apoya las actividades pastorales,
solidarias y sociales que promueve el Colegio.

2.3 Establece relaciones respetuosas con
todos los miembros de la comunidad.

2.4 Participa responsablemente en la
asociación de padres y apoderados.

3. Asume y respeta la labor
educativa del Colegio, sus principios
y Reglamentos.

3.1 Colabora y se compromete con el Proyecto
Educativo Institucional.

3.2 Confía y apoya la acción educadora del
Colegio.

3.3 Respeta y asume el Reglamento de
Convivencia Escolar del Colegio.

3.4 Cumple, mensualmente, con sus
compromisos económicos en el financiamiento
compartido.

PERSONAL ADMINISTRATIVO Y AUXILIAR

1. Colabora con la Propuesta
Educativa y los principios
evangélicos que el Colegio
promueve

2.Da testimonio de profesionalismo,
honestidad, responsabilidad,
humildad y solidaridad en el
quehacer cotidiano.

1.1 Proyecta en su trabajo cotidiano el servicio
generoso y constante en las diversas labores.

1.2 Muestra una actitud de servicio positiva,
amable y respetuosa a las personas: padres
de familia, alumnos, profesores y compañeros
de trabajo.

1.3 Atención acogedora hacia los alumnos,
apoderados y público en general.

1.4 Colabora desinteresada y proactivamente
en cualquier labor que se requiera o solicite.

1.5 Apoya corresponsablemente la labor
educativa, desde sus funciones específicas.

2.1 Cumple con sus obligaciones laborales:
puntualidad, asistencia, compromisos
contractuales, etc.

2.2 Trabaja colaborativamente con sus pares
en las tareas cotidianas.

3.Manifiesta en su trabajo y
actitudes el carisma y estilo de la
Institución Teresiana.

2.3 Utiliza en forma óptima recursos
económicos y materiales.

3.1 Aprovecha las instancias de formación,
perfeccionamiento y crecimiento personal y
espiritual que ofrece el Colegio.

3.2 Participa en las celebraciones litúrgicas y
sacramentales del Colegio.

VIII: OBJETIVOS ESTRATÉGICOS

1. Entregar una educación de calidad que permita a los niños y jóvenes

insertarse de manera eficiente en la sociedad, conforme a su proyecto de

vida personal.

• Promover excelencia académica y formativa, donde los alumnos puedan

desarrollar todas sus potencialidades intelectuales, físicas y

espirituales, dentro de un concepto de educación cristiana.

• Elevar los niveles de aprendizaje especialmente en los subsectores del

área lenguaje, matemáticas y ciencias.

• Elaborar y desarrollar programas educativos que incluyan formación

de la afectividad.

2. Fortalecer la actitud personal y comunitaria que fomente la crítica y la autocrítica

para el crecimiento personal y comunitario en todos sus ámbitos.

• Fortalecer los espacios de diálogo, haciéndolos más formalmente,

dándole sentido al trabajo en equipo.

• Promover el espíritu de familia, manteniendo un clima afectivo, sin perder de vista

lo profesional y laboral.

• Respetar los acuerdos de grupo, los ritmos individuales.

• Mantener un sistema de información permanente con todos los

miembros de la comunidad.

3. Educar en la sensibilidad y compromiso social asumiendo nuestra responsabilidad

ciudadana.

• Trabajar los valores fundamentales de la Paz y Justicia, siendo coherentes en la

forma de vivir y actuar.

• Desarrollar un programa de formación ciudadana.

4. Asumir creativamente los aportes de las ciencias y las tecnologías

fortaleciendo la práctica de la sistematización de las experiencias.

• Usar metodologías activas, innovadoras y motivadoras

• Valorar el aprendizaje no formal de los alumnos.

• Hacer permanentemente una contextualización histórica, relacionar el quehacer

cotidiano con las vivencias personales de los alumnos y lo vivido en el ámbito

social.

Estos son los objetivos que se concretarán en proyectos de acción de las siguientes

áreas de la gestión escolar.

• Equipo Directivo

• Unidad Técnico-Pedagógica

• Animación Pastoral

• Orientación

EQUIPO DIRECTIVO

OBJETIVOS GENERALES

1. Promover el Proyecto Educativo y asegurar la participación de los principales

actores de la comunidad educativa en su desarrollo.

2. Promover un estilo de gestión institucional que articule la gestión pedagógica

con la gestión administrativa y un clima institucional basado en el respeto a

la persona, la participación responsable, el compromiso de todos y el uso

sostenible de los recursos.

3. Asegurar la existencia de mecanismos de monitoreo y evaluación de la

implementación curricular y de los resultados de aprendizaje, en coherencia

con el Proyecto Educativo Institucional.

4. Coordinar y dinamizar la tarea educativa, pedagógica, pastoral y de

convivencia del Colegio.

5. Analizar críticamente la realidad del Establecimiento a la luz de las políticas

educacionales.

OBJETIVOS ESPECÍFICOS

1.1 Orientar y motivar la implementación y el desarrollo del Proyecto Educativo con

todos los integrantes de la comunidad educativa.

1.2 Establecer relaciones de colaboración con el Centro General de Padres y

Apoderados y el Centro de Alumnos y alumnas del establecimiento.

2.2 Organizar los objetivos y contenidos del Proyecto Educativo de manera

coherente, con el marco curricular y las particularidades de sus alumnos.

2.3 Potenciar las actividades pastorales, extraescolares libres o complementarias

facilitando la participación en ellas de todos los alumnos y sus familias.

2.4 Decidir, a propuesta del Consejo de Profesores y del Departamento de

Orientación, las medidas que se requieran a las faltas al Reglamento Interno.

3.1 Evaluar y reformular actividades que favorezcan el cumplimiento de objetivos

del Proyecto Educativo Institucional.

3.2 Evaluar y monitorear el proceso de comprensión y apropiación de los contenidos

por parte de los estudiantes.

3.3 Optimizar el uso del tiempo disponible para la enseñanza.

3.4 Desarrollar evaluación de docentes en el Marco para la Buena Enseñanza.

4.1 Establecer un ambiente organizado de trabajo y disponer los espacios y

recursos en función de los aprendizajes.

4.2 Adoptar las medidas necesarias para la ejecución coordinada de las decisiones

del Consejo Escolar en el ámbito de sus respectivas competencias.

5.1 Acoger, organizar y ejecutar las sugerencias de acciones propuestas por el

Mineduc.

ACTIVIDADES

• Reunión Semanal del Equipo de Gestión y Coordinación

• Encuentros periódicos con equipos de trabajo.

• Coordinar actividades y contenidos de las áreas y equipos de trabajo.

• Establecer y organizar los contenidos de las áreas y equipos de trabajo.

• Establecer y organizar los contenidos del Consejo de Profesores.

• Organizar y desarrollar proceso de formación de Docentes.

• Realizar Evaluación de Docentes y Asistentes de la Educación.

• Supervisar actividades curriculares y extraescolares.

• Organizar y coordinar calendario anual.

• Asistir a reuniones comunales e institucionales de gestión directiva.

• Revisar y evaluar incorporación de alumnos al Establecimiento.

UNIDAD TECNICO-PEDAGÓGICA

OBJETIVOS GENERALES:

1. Organizar, guiar y acompañar el trabajo pedagógico y la implementación de la

propuesta curricular.

2. Adquirir y aplicar manejo eficaz de elementos de la propuesta curricular, en

cada asignatura y nivel, de acuerdo a los Planes y Programas del Mineduc.

3. Optimizar el desempeño docente y la calidad educativa teniendo como

referente el Marco de la Buena Enseñanza.

4. Desarrollar programas de atención a los alumnos y alumnas con dificultades

escolares o Trastornos Específicos de Aprendizaje para facilitar su integración

y continuidad en el proceso de educación regular.

OBJETIVOS ESPECÍFICOS:

1.1 Diseñar y profundizar la propuesta curricular, de acuerdo a los nuevos

lineamientos planteados en las Bases Curriculares, Estándares y Ajustes de LA

Agencia de Calidad de la Educación.

1.2 Asegurar la Cobertura Curricular que exigen los Planes y Programas del

Mineduc.

1.3 Revisar periódicamente planificaciones curriculares y libros de clases en

vistas a reformular y/o modificar la gestión pedagógica de aula.

2.1 Incorporar herramientas técnicas y apoyos que faciliten el trabajo docente en

el aula.

2.2 Analizar los procesos curriculares, aplicación de nuevas metodologías y toda

instancia Evaluativa.

2.3 Supervisar la puesta en marcha de Acuerdos Metodológicos.

2.4 Revisar todos los instrumentos evaluativos y los panoramas de notas de los

cursos.

3.1 Proponer experiencias variadas que favorezcan la evaluación de procesos.

3.2 Acompañar y asesorar pedagógicamente a los docentes en entrevistas

personales y en equipos de trabajo (Departamentos y Niveles).

3.3 Intencionar la evaluación y la auto evaluación del desempeño docente.

3.4 Activar el uso frecuente de otros, recursos educativos disponibles BiblioCra,

Laboratorio, Enlaces, Talleres y otras instancias culturales.

4.1 Identificar y remediar problemas específicos de aprendizaje, a través de la

evaluación integral de los alumnos.

4.2 Coordinar actividades de profesores especialistas (Profesora Diferencial) con

el fin de apoyar el trabajo en aula de los docentes.

4.3 Organizar y ofrecer instancias de reforzamiento a los alumnos que presenten

vacíos pedagógicos.

ACTIVIDADES

• Reuniones semanales de la Unidad Técnico Pedagógica.

• Reunión con departamentos y niveles.

• Monitoreo permanente de la concordancia entre contenidos, aprendizajes

esperados e indicadores de logro.

• Revisión y ajuste permanente de las planificaciones; readecuando los tiempos,

contenidos, recursos y evaluaciones.

• Aplicación de pruebas de nivel, de síntesis u otras.

• Organizar equipos de acompañantes pedagógicos por subciclos.

• Observar y supervisar la acción docente en el aula y otros espacios

educativos.

• Implementar el currículo y las estrategias de enseñanza; en las reuniones y

encuentros semanales de Niveles, Departamentos y Consejos Generales.

• Formar grupos de Apoyo Psicopedagógico, preparación de unidades de

trabajo y materiales para la atención de los alumnos con necesidades

educativas especiales.

• Derivación y/o atención, en grupos, según dificultades específicas detectadas.

• Realización de talleres de reforzamiento.

• Organización de otras actividades de carácter pedagógico (Ferias, Concursos,

Exposiciones, Muestras, Expresiones artísticas y culturales, etc.).

METAS DE APRENDIZAJE ESCOLAR Y PLANES DE MEJORAMIENTO

• Intensificar la formación docente a fin de incrementar los contenidos,

desplegar nuevas prácticas metodológicas, mejorar las actividades de

evaluación y el uso de recursos de aprendizaje.

• Elevar los resultados de Aprendizaje expresados en las mediciones externas.

• Incrementar los Resultados SIMCE para alcanzar, a corto plazo en Educación

Básica, los 300 puntos en Lenguaje y Comunicación, Matemática y Ciencias.

En Enseñanza Media superar los 350 puntos, tanto en Lenguaje como en

Matemática y alcanzar el 70% de acreditación en Inglés.

• Incrementar los resultados de la PSU para alcanzar un promedio de 600

puntos.

• Lograr ambientes de trabajo más silenciosos, reducción de interrupciones y

aprovechamiento máximo del tiempo de clases.

• Sostener, a lo menos dos encuentros en cada semestre entre profesores de

taller y subsectores relacionados.

ANIMACIÓN PASTORAL

OBJETIVO GENERAL

1. Fortalecer el Colegio como un lugar de iniciación cristiana, de la educación y la

celebración de la fe, abierto a la diversidad de carismas, servicios y ministerios,

organizado de modo comunitario y responsable, atento a la diversidad cultural de

sus habitantes, abierto a los proyectos pastorales y a las realidades circundantes.

Desde las Orientaciones Pastorales de la Iglesia local y lo propio del carisma de

la Institución Teresiana.

OBJETIVOS ESPECIFICOS

1.1 Promover y animar la formación integral de las personas, las familias y toda la

comunidad educativa desde la tarea evangelizadora.

1.2 Iniciar y fortalecer la formación en el carisma propio de la Institución

Teresiana.

1.3 Incentivar el espíritu comunitario, la participación y la corresponsabilidad

desde la vida de fe.

1.4 Impulsar la vida comunitaria solidaria desde la participación en experiencia de

acción social.

1.5 Animar, apoyar e iluminar la vida sacramental.

1.6 Fomentar la formación de pequeñas comunidades de jóvenes, padres y

apoderados.

1.7 Apoyar y acompañar a las familias o personas en momentos de dificultad.

ACTIVIDADES

• Encuentros de Formación, oración y reflexión para alumnos y alumnas.

• Encuentros de Formación, oración y reflexión para padres y apoderados.

• Encuentros de Formación, oración y reflexión para profesores, auxiliares y

administrativos.

• Elaboración de material de apoyo pedagógico para la educación de la fe.

• Elaboración y apoyo de documentos pedagógicos, formativos y pastorales.

• Celebraciones Litúrgicas y Eucaristías.

• Peregrinaciones y otras manifestaciones comunitarias.

• Eucaristía semanal de cursos.

• Acción social y solidaria.

ORIENTACIÓN

OBJETIVO GENERAL

1. Acompañar, asesorar, reforzar y prestar asistencia técnica en las tareas de

orientación de alumnos y alumnas, profesores, padres y apoderados desde

el punto de vista preventivo y remedial.

OBJETIVOS ESPECÍFICOS

1.1 Favorecer el desarrollo de actividades de formación,prevención permanente

de los alumnos y alumnas para fortalecer el desarrollo personal y social.

1.2 Fortalecer el rol orientador e profesores y profesoras enfatizando la relación

educadora de la pedagogía povedana.

1.3 Planificar y acompañar procesos formativos de los alumnos y alumnas.

1.4 Acompañar, asesorar y evaluar el trabajo orientador de los profesores jefes.

1.5 Acompañar procesos orientadores de alumnos y alumnas y sus familias.

1.6 Desarrollar actividades remediales para el trabajo con alumnos y alumnas con

necesidades educativas especiales.

1.7 Otorgar orientación personal y vocacional en estrategias que favorezcan el

desarrollo integral de los alumnos, el proceso de toma de decisiones entre las

distintas opciones educativas y el tránsito a la vida adulta.

ACTIVIDADES

• Planificación y Preparación de Unidades de Orientación.

• Planificación de contenidos de Escuela para Padres para Reuniones de

Apoderados.

• Jornadas de Formación de Alumnos y alumnas por nivel. (1 anual).

• Jornadas de Formación de Padres y apoderados (1 anual).

• Jornadas de Desarrollo Personal para docentes y Asistentes de la Educación.

• Entrevistas periódicas con profesores jefes.

• Entrevistas Personales con padres, profesores y alumnos (as).

• Atención a familias y alumnos(as) con seguimiento orientador.

UTP/ ORIENTACIÓN/ Actualización 5 de agosto de 2014

