

2023

COLEGIO SAN JOAQUÍN DE LA SERENA

2-1-2023

Resumen del Proyecto Educativo Institucional
del Colegio San Joaquín - Abstract of Colegio

San Joaquín’s Educational Project

Contents
I. VISION .. 2

II. MISSION ... 2

III. GRADUATION PROFILE ... 3

IV. INSTITUTIONAL ATTRIBUTES .. 4

V. OBJETIVOS ESTRATÉGICOS CENTRALES .. 6

VI. FORMACIÓN VALÓRICA ... 7

VII. PANEL DE VALORES Y ACTITUDES .. 8

VIII. PERFIL PROFESIONAL Y HUMANO DEL DOCENTE 8

IX. PERFIL DE LA FAMILIA .. 9

X. PANEL DE HABILIDADES Y DESTREZAS ... 10

XI. PROYECTO PEDAGÓGICO ... 20

Abstract of Colegio San Joaquín’s Educational Project

I. VISION

Colegio San Joaquín of La Serena city is a bilingual educational institution which is

recognized in the Fourth Region for its academic excellence and integral education

based on values, that promotes personal, social and cultural realization of its students

so they can successfully and sustainably become part of a multicultural, technological

and global society.

El Colegio San Joaquín de La Serena es una institución educativa bilingüe reconocida

en la IV región por su excelencia académica y formación integral basada en valores

que promueve la realización personal, social y cultural de sus estudiantes para que

logren integrarse de manera exitosa y sustentable a una sociedad multicultural,

tecnológica y globalizada.

II. MISSION

Colegio San Joaquín’s mission is to provide an integral and bilingual education that

awakens and fosters student’s potential and promotes the development of values that

are everlasting and present in people of good will, engaging professional and well-

trained staff, providing high level infrastructure and material resources and encouraging

active participation of all members of the educational community.

Entregar una formación integral y bilingüe que logre despertar y exaltar las

potencialidades de las y los estudiantes y que privilegie el desarrollo de los valores

permanentes y consustanciales a las personas de bien, con un equipo humano

profesional y capacitado, el despliegue de recursos físicos y materiales de alto nivel y

con la participación activa de toda la comunidad educativa.

III. GRADUATION PROFILE

Students graduating from Colegio San Joaquín are people with high moral, affective

and academic disposition. They are citizens with the capacity to elaborate strategies to

efficiently resolve problems and challenges they will be facing in their daily lives which

can lead to the provision of a significant contribution to their country. They are young

men and women that can recognize, privilege, subscribe and project positive values in

their family, social and cultural settings. They are mindful individuals who are aware of

their knowledge, skills, potential and limitations, capable of correctly identifying and

using their feelings and emotions in their decision-making, both personal and

vocational. They are human beings who are conscious of their place in the planet and

their responsibility in the conservation of nature’s order.

Las y los egresados del Colegio San Joaquín son personas de una elevada calidad

moral, afectiva y académica. Son ciudadanos con capacidad para elaborar

estrategias y resolver en forma eficiente los problemas y desafíos que plantea la vida,

convirtiéndose en un real aporte a su país. Hombres y mujeres que pueden reconocer,

privilegiar, suscribir y proyectar valores positivos en su entorno familiar, social y cultural.

Son individuos con conciencia, conocimientos y aceptación de sí mismos, de sus

habilidades, limitaciones y potencialidades, capaces de identificar, expresar y utilizar

correctamente sus sentimientos y emociones en la toma de decisiones, tanto a nivel

personal como vocacional. Seres humanos conscientes de su lugar en el planeta y de

su responsabilidad en la conservación del orden natural.

IV. INSTITUTIONAL ATTRIBUTES

Institutional attributes are features which identify our school and differentiate it from

others.

1. We are bilingual and provide intensive English classes.

Classes from Pre-School up to grade four of primary school are given mainly in English.

Then, from grade five onwards, classes are given in Spanish but English takes on an

important number of hours of the weekly schedule. The goal we are after is that our

students get to be 100% bilingual by the time they graduate and are able to pass

international language level certification.

Los sellos institucionales o atributos diferenciadores que nos identifican son los

siguientes:

1. Bilingüismo e Inglés Intensivo

Las clases para todos los núcleos de aprendizaje y asignaturas a cargo de las

profesoras jefes se imparten en el idioma Inglés desde la Educación Parvularia hasta

Cuarto Año Básico. Luego desde Quinto básico en adelante, las clases se realizan

en Español y la asignatura de Inglés toma relevancia con una importante carga

horaria semanal. La meta que se persigue es que las y los estudiantes lleguen a ser

100% bilingües y que su nivel de logro pueda ser certificado internacionalmente.

2. We promote the creation of a learning community based on bonding.

Colegio San Joaquín defines itself as a family school where all concerned, students,

families and school staff are close together, communicate and know each other by

our names. This allows for a strategic alliance between the school and its families

where a respectful, affectionate and close bonding emerges so as to guarantee a

safe and sound environment that promotes a personal and academic education of

excellence throughout the entire school years.

2. Comunidad y Vínculo

El Colegio San Joaquín aspira a conformar una comunidad de aprendizaje donde

se integran tanto las y los profesores y funcionarios, como las y los estudiantes y sus

familias. Esta alianza estratégica y formativa familia-colegio se basa en un trato

respetuoso, afectuoso y cercano hacia todos los integrantes de nuestra comunidad

que garantice una formación personal y académica de excelencia, generando un

entorno seguro para brindar un debido cuidado y acompañamiento durante toda

la etapa escolar.

3. We are sustainable and care for the environment.

We include cross-curricular activities regarding sustainability and care for the

environment in most of our subjects across levels. We keep an indoors botanic garden

and greenhouse at our main facility and in our sports complex. We make campaigns

for recycling, reducing and reusing products, supplies and equipment. We seek for

an environmental management certification from the Government.

3. Ecología y Medioambiente

Se integra el eje de Ecología y la preocupación por el cuidado del medioambiente

tanto a las actividades escolares como a las extracurriculares del Colegio. Se

mantiene un parque botánico en las instalaciones del Colegio y en el anexo del

Complejo Deportivo, cultivos en invernaderos y se realizan campañas de

concientización y proyectos para promover la reducción de basura, el reciclaje y la

reutilización de productos, insumos y equipamientos. Todas estas actividades nos

han ayudado a conseguir como Colegio la Certificación Medioambiental otorgada

por el SNCAE del Ministerio del Medio Ambiente.

V. OBJETIVOS ESTRATÉGICOS CENTRALES

1. Desarrollar habilidades de liderazgo entre los profesionales que tienen equipos

de trabajo a su cargo a fin de mejorar la gestión de los RR.HH. y el clima laboral.

2. Mejorar competencias pedagógicas a través de actividades de capacitación y

asesoramiento externo, para incorporar metodologías innovadoras que tiendan

a dar mayor protagonismo a los estudiantes, atiendan de mejor forma la

diversidad y ayuden a desarrollar en ellos las habilidades del siglo XXI.

3. Mejorar competencias en Inglés, especialmente en educación parvularia,

realizando capacitación interna y externa con miras a la certificación

internacional a nivel avanzado tanto de Educadoras como de las y los docentes

de inglés.

4. Ampliar la utilización del Inglés en la vida cotidiana de la comunidad educativa,

etiquetando los espacios, realizando talleres para el personal en general y para

el equipo de inspectoría en particular, de modo que se genere una mayor

interacción oral con los estudiantes en Inglés.

5. Alcanzar estándares de excelencia en evaluaciones nacionales e

internacionales, mejorando la articulación entre Educación Parvularia, Básica y

Media, supervisando los niveles de logro a través de controles de avance,

aplicando remediales pertinentes de manera oportuna y utilizando recursos

tecnológicos actualizados.

6. Lograr una convivencia escolar sana, segura y armónica, promoviendo acciones

en las que los estudiantes puedan vivenciar los valores promulgados en el PEI,

propiciando instancias de comunicación efectiva e interacción positiva entre las

familias y el colegio, desarrollando habilidades socioemocionales y habituando

a toda la comunidad a observar las normas de orden, higiene y seguridad.

7. Mejorar la sustentabilidad del Proyecto CSJ, asegurando dar una oferta

educativa amplia y variada que incluya actividades extraescolares en todas las

áreas, mejorando constantemente su infraestructura y equipamiento, y

realizando una adecuada difusión hacia la comunidad local y regional.

VI. FORMACIÓN VALÓRICA

Las capacidades y valores son modos de vida que actúan como principios normativos

básicos. Nuestro Colegio por el hecho de adoptar una línea valórica deberá recurrir a

los llamados metavalores, como criterios interpretativos de un valor, organizados en las

cuatro dimensiones fundamentales, aplicables a cualquiera de ellos: la dimensión

individual (cómo un valor afecta a un individuo concreto), la dimensión social (cómo

afecta un valor al grupo), la dimensión religiosa (cómo interpretar un valor desde

supuestos religiosos) y la dimensión trascendente (cómo un valor afecta al más allá).

Tanto los valores como las capacidades constituyen una axiología organizativa,

concretándose en sistemas de capacidades y valores, que luego actuarán como

modos de funcionamiento normativo más concreto. Serán patrones ideales y modelos,

según los cuales se seleccionarán los comportamientos, al establecer criterios de los

deseable o no, lo correcto o incorrecto, lo bueno y lo malo. Estos se concretarán por

medio de Paneles de Valores – Actitudes.

La transmisión cultural de Valores – Actitudes, lo mismo que con las Capacidades y

Destrezas, se desarrollarán por métodos o formas de hacer, aunque también por

contenidos conceptuales, normas de imitación de modelos y el clima organizacional,

en el marco de una educación entendida como intervención. En la selección y

organización de las capacidades y destrezas, valores y actitudes, que regirán en el

Colegio, se explicitarán claramente cada uno de ellos y en los valores se recurrirá

además a los metavalores o dimensiones básicas de un valor.

VII. PANEL DE VALORES Y ACTITUDES

1

Respeto
2

Solidaridad
3

Honestidad

4
Participació

n

5
Creativida

d

6
Espíritu
Crítico

7
Responsabilida

d

1
Saber

escuchar
Actuar con

generosidad
Decir la
verdad

Demostrar
compromiso

Imaginar

Hacer
críticas

constructiva
s

Cumplir
acuerdos

2
Actuar con
amabilida

d

Ofrecer
ayuda

Actuar con
transparenci

a

Trabajar en
equipo

Demostrar
curiosidad

Rebatir ideas
Cumplir

compromisos

3
Ser

paciente
Ser

empático
Ser auténtico

Identificarse
con lo que

hace
Explorar Ser justo Ser puntual

4
Aceptarse
a sí mismo

Comprende
r a los
demás

Reconocer
errores

Demostrar
interés en lo

que hace
Ingeniar Ser asertivo Asumir errores

5
Aceptar

opiniones
diversas

Valorar la
diversidad

Actuar en
consecuencia

Colaborar
Actuar con
originalida

d

Aprender de
los errores

Demostrar
perseverancia

6
Cuidar el
entorno

Ser
tolerante

VIII. PERFIL PROFESIONAL Y HUMANO DEL DOCENTE

 Su objetivo primordial será posibilitar al máximo el desarrollo personal de cada

estudiante, adoptando una enseñanza personalizada según el ritmo de cada quien,

favoreciendo la capacidad de que aprendan por sí mismos y que trabajen en equipo.

El profesor será el coordinador del aprendizaje y de las líneas fundamentales que

enmarcan el proceso de enseñanza-aprendizaje.

 Y para realizar su tarea docente debe:

1. Abandonar el individualismo y la incomunicación apostando por el trabajo en

equipo.

2. Mentalizarse de que la formación permanente debe ser ocupación vitalicia y de

que la elaboración de documentos de desarrollo curricular realizados en equipo es

una estrategia para el logro de la misma.

3. Poner en común las metodologías y modos de trabajo y, a partir de una reflexión

conjunta, proceder a su revisión.

4. Participar e implicarse en el funcionamiento de nuestro centro educativo.

Como consecuencia, este profesional de la enseñanza será capaz de:

1. Construir, con los estudiantes, el proceso de enseñanza-aprendizaje.

2. Animar a los estudiantes, a construir sus aprendizajes, ofreciendo pautas,

procedimientos y estrategias variadas para ello. Esto exige al docente una

minuciosa planificación y programación de las estrategias metodológicas

generales.

3. Estructurar el proceso enseñanza-aprendizaje desde las capacidades de cada

estudiante y de sus conocimientos previos, a partir de cualquier experiencia

relacionada con el entorno, promoviendo la consecución de aprendizajes

significativos y funcionales.

Se configura de este modo la figura de los docentes como:

1. Maestros y maestras que representan fundamentalmente la realidad de los

estudiantes y se preparan para conocerla mejor.

2. Que entienden el proceso enseñanza-aprendizaje desde la interacción con los

estudiantes, lo que permite un desarrollo personal y creativo.

3. Que entienden el aprendizaje de la realidad que les circunda como algo abierto,

siempre en desarrollo, que posibilita la aportación de otras personas al proceso de

captar esa realidad.

4. Que entienden el centro educativo como un lugar de encuentro de todos los

estamentos que componen la unidad educativa, donde se posibilita una forma de

desarrollo personal y social.

IX. PERFIL DE LA FAMILIA

El apoyo familiar es fundamental en el logro de nuestra propuesta educativa. Para

esto buscamos una familia:

 Que tenga clara conciencia de su rol como primera formadora y educadora de sus

hijos e hijas.

 Informada del proceso enseñanza-aprendizaje y conocedora de la propuesta

educativa del establecimiento.

 Comprometida con el proceso formativo - valórico que el establecimiento propone

en su Proyecto Educativo.

 Apoyando a sus hijos e hijas en tareas y actividades, estimulando su creatividad,

sin asumir por ellos la realización de su trabajo.

 Que estimulen en nuestros estudiantes la capacidad de plantear ideas y

pensamientos con expresiones verbales que favorecen el diálogo y la conciliación.

 Que contribuyan al buen desarrollo de actividades académicas y

extraprogramáticas, como agente motivador y facilitador del accionar

pedagógico.

 Que conozcan y compartan el Proyecto Educativo Institucional.

 Que apoyen el trabajo de los docentes, confiando en su profesionalismo y

formación.

X. PANEL DE HABILIDADES Y DESTREZAS

La inteligencia consta de un conjunto de habilidades que se suelen clasificar en:

cognitivas, psicomotoras, y socio-afectivas. No obstante, algunas de ellas pueden estar

indistintamente en un grupo u otro o en ambos a la vez.

Las habilidades se constituyen a través de un conjunto de destrezas consideradas

como habilidades específicas. Al ser las habilidades muy amplias, a nivel práctico

diremos que la intervención educativa cognitiva se desarrolla a partir de las destrezas,

que actúan como medios para conseguir el desarrollo de la capacidad que actúa

como fin.

Cada departamento ha desarrollado un panel con las habilidades y destrezas más

pertinentes a sus áreas de conocimiento:

PANEL DE HABILIDADES Y DESTREZAS

 LENGUAJE – FILOSOFÍA – RELIGIÓN – INGLÉS

HABILIDADES RECORDAR COMPRENDER APLICAR ANALIZAR EVALUAR CREAR
UBICAR(se)
ESPACIAL Y

TEMPORALMENTE

DESTREZAS

Observar Comprender-analizar Ejecutar
Analizar-
sintetizar

Evaluar Generar Localizar

Memorizar Explicar Implementar
Analizar-

interpretar
Comprobar Planificar Representar

Identificar Comparar Organizar Juzgar Producir Ubicar(se)
Distinguir Ejemplificar Aplicar

 Clasificar Elaborar mapas y
planos

 Caracterizar

 Inferir localmente

 Sintetizar localmente

 Sintetizar
globalmente

 Interpretar

 Inferir globalmente

 Comunicar

PANEL DE HABILIDADES Y DESTREZAS

MATEMÁTICA

Habilidades
RESOLVER

PROBLEMAS
REPRESENTAR

ARGUMENTAR Y
COMUNICAR

(COMUNICACIÓN
MATEMÁTICA)

MODELAR
RAZONAR

LÓGICAMENTE
CLASIFICAR

UBICAR
ESPACIAL Y

TEMPORALMENT
E

Destrezas

Identificar Observar Elaborar Seleccionar Ordenar Observar Identificar

Relacionar Reconocer Opinar Interpretar Representar Identificar Ubicar

Comparar Seleccionar Relacionar Relacionar Relacionar Agrupar Representar

Aplicar Esquematizar Deducir Clasificar Nombrar Interpretar

Analizar Crear Evaluar

Comprobar Calcular

 Resolver

 Aplicar

 Comprobar

PANEL DE HABILIDADES Y DESTREZAS

HISTORIA, GEOGRAFÍA Y CIENCIAS SOCIALES

HABILIDADES RECORDAR COMPRENDER APLICAR ANALIZAR EVALUAR CREAR
UBICAR ESPACIAL

Y
TEMPORALMENTE

DESTREZAS

Memorizar Comprender-analizar Ejecutar Diferenciar Evaluar Generar Localizar

Identificar Explicar Implementar
Analizar-

interpretar
Comprobar Planificar Representar

Distinguir Comparar Interpretar Organizar Juzgar Producir Ubicar(se)

Localizar Ejemplificar Construir Inferir Revisar Sintetizar Aplicar

Reconocer Clasificar Clasificar Distinguir Hipotetizar Diseñar
Elaborar mapas y

planos
 Caracterizar Representar Monitorear

 Inferir localmente Comparar

 Sintetizar localmente

 Sintetizar globalmente

 Interpretar

 Inferir globalmente

 Comunicar

 Resumir

 Predecir

PANEL DE HABILIDADES Y DESTREZAS

EDUCACIÓN PARVULARIA

HABILIDADES COMUNICAR
RAZONAR

LÓGICAMENTE

UBICAR ESPACIAL
Y

TEMPORALMENTE
MOTRICES CLASIFICAR

TRABAJAR EN
EQUIPO

DESTREZAS
Expresar Interpretar Localizar Desplazar (se) Observar Apreciar

Interactuar Relacionar Representar Coordinar (se) Comparar Escuchar

Opinar Inferir Interpretar
Expresar

corporalmente
Categorizar

Interactuar
Colaborativamente

 Resolver problemas Ubicar(se) Manipular Jerarquizar
Interdependencia

positiva

 Analizar Aplicar Estabilizar (se) Comunicar

PANEL DE HABILIDADES Y DESTREZAS
EDUCACIÓN FÍSICA

HABILIDADES
UBICAR ESPACIAL Y
TEMPORALMENTE

MOTRICES RESOLVER PROBLEMAS TRABAJAR EN EQUIPO

DESTREZAS

Localizar
Trasladar(se)
(locomoción)

Modificar Escuchar

Representar Manipular Evaluar Liderar

Ubicar(se) Mantener estabilidad Aplicar Interdependencia positiva

Aplicar Diseñar

Elaborar

Ejecutar

Practicar

PANEL DE HABILIDADES Y DESTREZAS

TECNOLOGÍA

HABILIDADES DISEÑAR CREAR HACER PROBAR
TRABAJAR EN

EQUIPO

DESTREZAS

Investigar Imaginar Emprender Evaluar Escuchar

Representar planificar Explorar Experimentar Liderar

Planificar Generar

ideas

Elaborar Adaptabilidad y

flexibilidad

Interdependencia

positiva

Resolver

problemas

Observar

Analizar Comunicar

Clasificar

Comparar

Reflexionar

PANEL DE HABILIDADES Y DESTREZAS ARTES VISUALES

HABILIDADES EXPRESAR APRECIAR COMUNICAR CREAR
TRABAJAR EN

EQUIPO

DESTREZAS

Reflexionar Imaginar Reproducir Planear Escuchar

Interpretar Observar Identificar Diseñar Liderar

Representar Describir Valorar Producir
Interdependencia

positiva

 Relacionar Transmitir Idear

 Analizar Elaborar

 Aplicar

 Generar

 Construir

 Asociar

PANEL DE HABILIDADES Y DESTREZAS MÚSICA

HABILIDADES
RAZONAR

LÓGICAMENTE
CLASIFICAR

ORIENTAR
ESPACIAL Y

TEMPORALMENTE

EXPRESAR DE
MANERA

ORAL,
ESCRITA Y
CORPORAL

COMPRENDER
DE MANERA

ORAL Y
ESCRITA

TRABAJAR EN
EQUIPO

Destrezas

Interpretar Observar Localizar
Usar correcta

Ortografía
Identificar Escuchar

Relacionar Catalogar Representar
Usar

Vocabulario
adecuado

Inferir
Interactuar

Colaborativamente

Deducir Categorizar Ejecutar
Redactar

correctamente
Opinar Asumir roles

Analizar Jerarquizar Ubicar (se) Dialogar Reproducir
Interdependencia

Positiva

Sintetizar Comparar Aplicar
Interpretar

Musicalmente
Valorar Liderar

 Reconocer Aplicar Crear
Procesar

(Evaluación
Grupal)

 Apreciar

PANEL DE HABILIDADES Y DESTREZAS
DEPARTAMENTO DE CIENCIAS (BIOLOGÍA, FÍSICA, QUÍMICA)

HABILIDA
DES

ANALIZ
AR

ARGUMEN
TAR

CLASIFIC
AR

COMUNIC
AR

DESARROL
LAR Y
USAR

MODELOS

EVALU
AR

INVESTIG
AR

OBTENER
INFORMAC

IÓN

USAR TICS E
INSTRUMEN

TOS

DESTREZA
S

Identific
ar

Inferir
Examina

r

Transmitir
informaci

ón
Elaborar

Examin
ar

Preguntar Observar Manipular

Distingu
ir

Interpretar
Compara

r
Explicar Seleccionar Valorar

Formular
hipótesis

Medir Conocer

Relacio
nar

Formular
Diferenci

ar
Conocer Conocer

Comproba
r

Organizar Aplicar

Conoce
r

Concluir
Categori

zar
Aplicar

Argumenta
r

 Demostrar Preguntar Sintetizar

Clasifica
r

 Formular Crear
Crear

conocimie
nto

Predecir Definir

 Definir Explorar

Experimen

tar

 Concluir

XI. PROYECTO PEDAGÓGICO

1.- MODELO DE ENSEÑANZA

En nuestra Unidad Educativa la enseñanza estará al servicio del aprendizaje de los

estudiantes, otorgándole un sistema de analizadores previos para su enfrentamiento

cognitivo, técnico, ético y afectivo con su realidad y la de su entorno, dotándolo

además de las herramientas que le permitan adquirir nuevos conocimientos,

proporcionándole una sólida formación intelectual que les ayude al ejercicio de una

profesión o actividad de trabajo y que adquieran las habilidades y destrezas para la

convivencia, el diálogo y la adquisición de valores, lo que en conjunto permitirá

desarrollar en ella el sentido de la responsabilidad social.

En el paradigma escogido por nuestro Centro Educativo, la enseñanza debe ser

entendida como mediación en el aprendizaje y por tanto debe estar subordinada al

aprendizaje. Así, como mediación en el aprendizaje y mediación de la cultura social,

debe orientarse al desarrollo de habilidades-destrezas y valores actitudes en los

estudiantes, en contextos sociales concretos, de esta manera podremos afirmar que

está interviniendo en procesos cognitivos y afectivos en entornos determinados. El

paradigma integrador socio-cognitivo determinará nuestro ideal de enseñanza para

así poder afirmar:

a) Que el estudiante construya su conocimiento y no sea solo repetidor de estos, sino

que los contextualice considerando sus experiencias que dan significación a lo que

aprende.

b) Que el discente sea considerado como un agente activo que va asumiendo su

transformación personal, con la adquisición de nuevos aprendizajes.

c) Considerar la necesidad de reconstruir la sociedad y la cultura como una tendencia

innata del ser humano para el progreso, lo que nos obliga a mantener una actitud

de creatividad donde el docente pueda mostrar modelos de compromiso para que

los estudiantes descubran nuevos horizontes.

2.- MODELO DE APRENDIZAJE

El aprendizaje en nuestro Colegio de acuerdo a esta línea curricular adoptada debe

tener lugar en una nueva forma de trabajo pedagógico, que tenga por centro la

actividad de los estudiantes, sus características y conocimientos previos. Centra el

trabajo pedagógico en el aprendizaje más que en la enseñanza, exige actividades

de exploración, búsqueda de información y construcción de nuevos conocimientos

por parte del estudiante, tanto individual, colaborativamente y en equipo.

Nuestro modelo de aprendizaje tenderá a ser constructivo, significativo y por

descubrimiento donde el aprender a aprender será el camino para utilizar los

procedimientos como medios para desarrollar habilidades y valores.

3.- ORGANIZACIÓN DE LOS CONTENIDOS A APRENDER

 Entenderemos los contenidos de aprendizaje en un doble sentido:

 Sentido amplio: Como un conjunto de saberes culturalmente organizados que

integran habilidades-destrezas, valores-actitudes, conceptos-hechos y métodos

procedimientos.

 Sentido estricto: Como la estructura básica de una ciencia en su vertiente teórico-

práctica, entendida como formas de saber que se pueden concretar en

contenidos conceptuales (principios, hipótesis, leyes, sistemas conceptuales,

conceptos...) y contenidos factuales (hechos, ejemplos, experiencias).

En nuestro paradigma se consideran a los contenidos como medios para el desarrollo

de habilidades y valores, es decir se trata de desarrollar la cognición (enseñar a pensar)

y la personalidad, por medio de la afectividad (enseñar a querer) como ya está

estipulado en nuestro modelo de enseñanza.

La relevancia de los contenidos se atiende desde una perspectiva epistemológica en

que se afirma que un diseño curricular debe poseer un carácter científico, disciplinar,

cultural y etnográfico.

4.- MODELO DE DISEÑO CURRICULAR DE AULA.

Nuestra línea curricular va más allá de lo meramente académico (centrado en los

aprendizajes), lo sicológico (centrado en las etapas evolutivas del estudiante) y en lo

científico (centrado en el saber experiencial del ser humano) nuestro currículum tiene

la opción humanista, ya que se centra en el desarrollo integral y armónico de toda la

persona del estudiante, lo que implica que todas las variables implícitas en su

quehacer educativo (organización escolar, planes y programas, metodologías de

enseñanza, criterios de evaluación, etc.) tengan a la persona del estudiante como

centro y horizonte.

Su visión humanista radica en el desarrollo de habilidades destrezas y valores-actitudes

ya que el colegio debe preparar estudiantes capaces de vivir como personas y como

ciudadano. Y para ello debe desarrollar habilidades- destrezas como herramientas

productoras de la cultura y también valores-actitudes como tonalidades afectivas de

la propia cultura.

Al adoptar esta línea curricular, el colegio se obliga a que su Currículum tenga las

siguientes características:

 Abierto: para incorporar nuevos aprendizajes y facilitar la apertura a las realidades

sociales, potenciando la creatividad del Profesor(a).

 Flexible: ante las nuevas exigencias del saber y de las distintas realidades

ambientales, personales y sociales. Por otro lado, debe ser adaptable a los

estudiantes y a los profesores(as) en un contexto determinado.

 Equilibrado: recogiendo todos los aspectos de una educación integradora, de

una manera equilibrada. Por ello trata de facilitar el desarrollo armónico de la

personalidad y una adecuada educación integral. Los elementos básicos que

debe incorporar son habilidades-valores como objetivos y contenidos- métodos-

actividades como medios, tratando de buscar un equilibrio entre la teoría y el

desarrollo curricular.

 Integrador: de las diversas áreas y asignaturas de aprendizajes y de saberes para

la vida, a partir de núcleos conceptuales y redes semánticas. A veces, sobre todo

en la Educación Básica, debe poseer una dimensión globalizadora y, otra más

bien, una dimensión multidisciplinar, integrando las asignaturas clásicas.

 Favorecedor del aprendizaje: dando importancia a los conceptos previos y

andamios y esquemas previos de los estudiantes. Además, trata de favorecer que

estos encuentren sentido a lo que aprenden potenciando la construcción de redes

semánticas y conceptuales, facilitadoras de la consonancia cognitiva y de la

reconciliación integradora.

 Motivante: tratando de favorecer el impulso cognitivo y la curiosidad por el saber,

en cuanto facilitador de la motivación intrínseca, entendida como mejora del

propio yo. El sentido del logro o del éxito personal es básico, ya que el éxito motiva

más que el fracaso.

 Favorecedor del aprendizaje constructivo: donde los estudiantes son los principales

constructores de su propio aprendizaje a partir de los conceptos previos,

potenciando el conflicto cognitivo y el aprendizaje por descubrimiento. La ayuda

pedagógica debe ser entendida como una mediación del aprendizaje y la cultura.

 Dinámico: debe ser capaz de ajustarse permanentemente a los cambios y

exigencias sociales, científicas y tecnológicas, y a los requerimientos de la

Educación Superior y a las necesidades e intereses de los propios estudiantes.

5.- MODELOS DE EVALUACIÓN

5.1.- REFORMA CURRICULAR Y EVALUACIÓN

Los Objetivos tanto para la Educación Básica como para Educación Media, centran

su principal preocupación en el aprendizaje de los estudiantes. El logro de este

propósito exige a los profesores(as) una nueva forma de trabajo pedagógico: de una

actuación docente, predominante lectiva, por una distinta, que podría ser

caracterizada con la figura de un guía o la de un acompañante de la aventura

formativa de los estudiantes.

En este contexto, la nueva actuación docente del profesor(a) estará supeditada a su

capacidad para analizar su práctica pedagógica, valorando de ella los aspectos

positivos que favorecen los aprendizajes de sus discentes y reconociendo, a su vez, las

limitaciones que impide la consecución de los objetivos pedagógicos por parte de

éstos. Esta capacidad crítica lo ubica en situación de tensionar su rutina pedagógica,

construida a partir de formación inicial, continua y del conocimiento práctico

adquirido en el tiempo, con la posibilidad de innovar en aquellas áreas de su saber

pedagógico que ameriten cambios para su mejoramiento. Uno de los ámbitos de la

práctica pedagógica que es fuertemente interpelado por la lógica reformista, es la

práctica evaluativa de los docentes.

5.2. HACIA UNA EVALUACIÓN PARTICIPATIVA

El Colegio aplica el principio de evaluación participativa, incorporando a los

estudiantes al proceso de evaluación.

Se planifica incorporar a los estudiantes al proceso de evaluación, principalmente en

los aprendizajes vinculados a las actitudes, a través de procesos de autoevaluación y

coevaluación, favoreciendo con ello la propia valoración de sus fortalezas y

debilidades como aprendiz.

En este sentido, se busca disminuir el alto poder que le otorga la hétero-evaluación al

profesor(a) especialmente por medio de la calificación descentralizando el acto

evaluativo, con el propósito de fortalecer el compromiso de los estudiantes en la

construcción de sus propios aprendizajes.

El desarrollo de las habilidades de autocrítica y crítica de los estudiantes no sólo

redunda en el fortalecimiento de actitudes relacionadas con su dimensión afectiva

como son la honestidad, responsabilidad y lealtad, entre otras, las cuales tienen una

relación directa con la formación de una personalidad caracterizada por un

adecuado grado de autorregulación, capacidad muy importante en el

funcionamiento social de las personas, sino también en sus habilidades intelectuales,

como el desarrollo de destrezas metacognitivas (conciencia acerca de los principales

aspectos de sus procesos mentales):

Se entiende que la actividad autoevaluativa y coevaluativa por parte de los

estudiantes, irremediablemente, por coherencia pedagógica, debe ser pensada en

una lógica que implique la utilización de metodologías activas y participativas, con

diversos materiales didácticos, en el contexto de procesos pedagógicos que

promueve un rol de los profesores(as) como facilitador de los aprendizajes de los

estudiantes, disminuyendo con ello el abuso de su acción lectiva. La posibilidad de los

estudiantes en el proceso de evaluación no sólo debe circunscribirse a su persona o a

las de sus compañeros, sino también es posible que la pueda ejercitar en relación con

determinadas acciones que realizan los docentes en su proceso de enseñanza.

Sin embargo, esta situación sólo debe darse en aquellas actividades en que los

estudiantes estén en condiciones de juzgar, las que en general se refieren a aspectos

vinculados a la metodología, evaluación, material didáctico y a la relación que se

establece entre ambos actores educativos con el contexto del aula. Otros ámbitos de

la docencia como el dominio de contenidos y la planificación del proceso no pueden

ser juzgado por los estudiantes, quedando estos, y otros, aspectos del desempeño

docente a juicio de su superior, de un par o a la propia apreciación que el profesor(a)

tiene de sí mismo.

5.3- INTENCIONALIDAD DE LA EVALUACIÓN

De acuerdo a lo dicho anteriormente, la evaluación posee distinta intencionalidad.

Puede ser:

 5.3.1.- Diagnóstica: es decir determina las características iniciales de los estudiantes,

para la puesta en marcha de un determinado proceso pedagógico y servir de base

para decisiones sobre la programación o diseño del mismo.

 5.3.2.- Formativa: Se utiliza en la valoración de procesos a partir de la recolección de

información en el desarrollo de éstos. Su función es reconocer y reforzar los logros;

reconocer, analizar y corregir los errores; reajustar iniciativas del estudiante y/o

intervenciones del profesor. Es una evaluación constante en el tiempo.

5.3.3.- Sumativa: Esta evaluación es apropiada para la estimación de productos o

consecuencias concretas y valorables. Su finalidad es determinar el valor de ese

producto final y sirve de base para adoptar decisiones de certificación, promoción,

repetición. Permite señalar el éxito o fracaso de los estudiantes, pero también aporta

datos acerca del profesor(a): grado de planificación metodologías empleadas,

materia utilizada, etc... Valora sobre todo los productos de aprendizaje y enseñanza.

Su debilidad está en que no aporta cómo está aprendiendo el estudiante. Los datos

que se dan a la familia, a través de un número.

Desde la perspectiva constructivista del aprendizaje, hay que ir produciendo un

desplazamiento de la intencionalidad sumativa al proceso pedagógico y

principalmente a los momentos en que los estudiantes construyen sus aprendizajes en

la interacción profesor(a) contenidos-estudiante, que transcurre esencialmente dentro

del aula. Esta evaluación proceso, con una intencionalidad formativa, busca informar

de logros parciales de los estudiantes y de los aprendizajes no alcanzados aún por ellos.

Este tipo de evaluación retroalimenta a los estudiantes detectando lo que les ayuda

o les obstaculiza.

5.3.4.- Evaluación final: se aplica al terminar un proceso de enseñanza aprendizaje,

para comprobar los resultados obtenidos. No necesariamente debe tener

funcionalidad sumativa.

6.- ATENCIÓN A LA DIVERSIDAD

6.1.- Ritmos de aprendizaje.

Algunos de los estudiantes que nosotros atendemos en el colegio tienen algún

desajuste entre el nivel de exigencia escolar y el rendimiento efectivo. A partir de la

premisa de que existen niños capaces de seguir sin problemas un ritmo de aprendizaje

y otros que son más lentos en su desempeño, nosotros creemos como establecimiento

que el problema no pasa sólo por derivar al estudiante las dificultades de su fracaso;

creemos más bien que es la institución quien debe estar preparada y adaptarse para

atender aquellos niños(as) que presenten una realidad distinta. Para ello, cada

profesor o profesora que trabaje con estos estudiantes debe reconocer y respetar el

ritmo de aprendizaje que cada uno presenta.

En este marco, nuestro colegio atiende a la diversidad de los estudiantes y se adapta

a las necesidades de cada uno de ellos.

Los estudiantes que asisten a sicopedagogía presentan algunas dificultades de

aprendizaje, debido a una maduración insuficiente en los procesos cognitivos,

funciones verbales y pensamiento lógico - matemático.

En general, los estudiantes que ingresan a recibir atención especializada son

principalmente con dificultades generales de aprendizaje. Los problemas específicos

de aprendizaje son menos frecuentes. Existen además estudiantes con un ritmo de

aprendizaje más lento, que requieren de un apoyo permanente y de la colaboración

del profesor o profesora para que reciban el tipo de enseñanza que realmente

requieren.

6.2.- Estilos de aprendizaje.

Los estudiantes abordan de manera distinta las tareas y actividades que les demanda

su aprendizaje escolar. Ello se manifiesta en la secuencia de conductas que cada uno

utiliza al momento de realizar las actividades presentadas, las cuales pueden ser más

o menos eficientes para quien las utilice. Dicha secuencia posee los siguientes

componentes destacables:

Primero, el estudiante percibe subjetivamente lo que pueden ser las exigencias de la

tarea por realizar, a partir de esto, formula una intención básica respecto a lo que será

su realización de la tarea, llevándolo a focalizar su atención en un aspecto

determinado del proceso. En consecuencia, aborda el aprendizaje-estudio

empleando privilegiadamente determinados procesos y procedimientos cognitivos;

todo lo anterior lo conduce a obtener, finalmente, un resultado de determinada

calidad. (Marton, 1988).

Las conductas anteriormente mencionadas pueden diferenciarse por el estilo de

aprendizaje específico al que recurre cada estudiante al momento de enfrentar sus

actividades escolares, lo que hará que cada uno tenga resultados distintos. De

acuerdo a lo observado en el trabajo escolar cotidiano con los estudiantes de nuestro

colegio nos hemos dado cuenta que algunos de estos utilizan un estilo de aprendizaje

que se caracteriza por ser superficial, lo cual no les permite obtener los mejores

resultados.

