

1

REGLAMENTO DE EVALUACIÓN Y PROMOCIÓN ESCOLAR

DEL COLEGIO “CARPE DIEM” PARA 1º y 2º EDUCACIÓN MEDIA H – C. y PARA 3º y 4º EDUCACIÓN MEDIA H – C.

(Decreto Exento de Evaluación Nº 112/1999).
(Decreto Exento de Evaluación Nº 083/06 Marzo 2001).

De acuerdo a lo establecido en el Decreto Exento 112/99 y Decreto 83/2001, que establecen disposiciones para que los
establecimientos educacionales formulen sus propios reglamentos internos de evaluación, como también, atendiendo a que
es necesario aumentar la responsabilidad pedagógica del Colegio, asegurando aprendizajes de calidad para el conjunto de
alumnos/as y de acuerdo a los propósitos fundamentales que se han registrado en el Proyecto Educativo Institucional del
Colegio, se hace necesario organizar el proceso de evaluación de aprendizajes para los estudiantes de primero, segundo,
tercero y cuarto año medio H – C., por lo que se han establecido las siguientes disposiciones:

Título I:

Disposiciones Generales.

Artículo 1º: El Presente Reglamento de Evaluación, regirá para todos los alumnos y alumnas matriculados en de primero a
cuarto año de Educación Media H – C., para lo que se establece el siguiente cronograma de aplicación y entrada en vigencia:

Año 2003: Inicia su aplicación a estudiantes de primer año medio (NM1).
Año 2004: Inicia su aplicación a estudiantes de segundo año medio (NM2).
Año 2005: Se aplica a los estudiantes de Tercer Año Medio (NM3).
Año 2006: Se aplica a los estudiantes de Cuarto Año Medio (NM4).

Artículo 2º: Para hacer efectiva la evaluación de los estudiantes, se proyecta la consideración de todas las orientaciones sobre
aprendizajes establecidas en el Marco Curricular (Decreto Nº 220/18.05.1998 Y SUS MODIFICACIONES) y en los Programas de
Estudio de cada uno de los subsectores de la Formación General y la Formación Diferenciada para cada curso.

Artículo 3º: Las categorías de aprendizajes que se resaltan en los contenidos, permitirán que se puedan desarrollar los
conocimientos, habilidades y actitudes de los estudiantes, entendiendo que:

Los conocimientos, incluyen conceptos, sistemas conceptuales e información sobre hechos, procedimientos, procesos y
operaciones.

Las habilidades, se refieren a las capacidades de desempeño o de realización de procedimientos que deben adquirir y
desarrollar los alumnos y las alumnas en su proceso de aprendizaje: tanto en el ámbito intelectual como práctico.

Las actitudes, son disposiciones hacia objetos, ideas o personas, con componentes afectivos, cognitivos y valorativos que
inclinan a las personas a determinados tipos de acción (desarrollo personal, aprendizaje y relación con el conocimiento,
relaciones con los demás, derechos y deberes ciudadanos, disciplina de estudio y trabajo personal, trabajo en equipo, manejo de
evidencia, verdad y criticidad, diálogo y manejo de conflictos, entorno natural, entre otras dimensiones).

Artículo 4º: El Colegio utilizará el régimen de Evaluación SEMESTRAL.

Artículo 5º: Los tipos de evaluación que se aplicarán en el Colegio, son los siguientes:

2

 Evaluación Diagnóstica: Se aplicará al inicio del primer semestre y cada vez que los docentes estimen necesario
identificar los conocimientos previos de los estudiantes. La búsqueda de información, se puede concretar a través del
diálogo, de actividades, de instrumentos especiales como pruebas, listas de cotejo, pauta de observación y otras que
sean útiles al docente para la programación futura de las actividades de aprendizaje.

 Evaluación Formativa: Se aplica durante el proceso educativo y el desarrollo de las actividades que se generan para

alcanzar los aprendizajes esperados de cada subsector. Esta evaluación posibilita a los estudiantes conocer y estar
conscientes de sus progresos.

 Evaluación Sumativa: Tiene el propósito de registrar el fin de un proceso de aprendizaje y está directamente
relacionada con las calificaciones de los alumnos.

Artículo 6º: En coherencia con los tipos de evaluación mencionados, se considerarán también los siguientes procedimientos de
evaluación:

 Auto – Evaluación: entendida como la instancia en que el propio estudiante reconoce su esfuerzo para tener
progresos, pudiendo ser considerada en un porcentaje o parte de ella para la calificación de la evaluación sumativa.

 Co – Evaluación: Referida a la evaluación entre pares, para constatar los avances o calidad de un trabajo o actividad

educativa. En algunas ocasiones y previa información a los estudiantes, un porcentaje de ella puede servir para la
calificación de la evaluación sumativa.

 Evaluación Diferenciada: permite dar una adecuada atención a todos los estudiantes, ya que en todos los cursos,

hay diferentes niveles en cuanto a ritmos de aprendizaje. Este procedimiento de evaluación, se hace más necesario
para aquellos alumnos que en forma temporal o permanente presentan necesidades educativas especiales que le
dificultan trabajar en pos de algunos objetivos.

Artículo 7º: Para la evaluación acumulativa, los docentes elaborarán una serie de instrumentos para ser utilizados en los
subsectores, procurando el uso de los más apropiados para el tipo de actividad realizado. Entre otros, se mencionan: Pruebas
escritas con ítems objetivos de diferentes tipos: alternativas, verdadero – falso, completación, etc. Pruebas escritas con ítems de
respuesta abierta, pautas de observación, informes de trabajos de investigación, informes de trabajos grupales, disertaciones
individuales y/o grupales, Pruebas orales de respuesta abierta o estructurada, debates, dramatizaciones, declamaciones, juegos
pedagógicos, confección de videos y/o medios audiovisuales, tareas, mapas conceptuales, informes de salida a terreno, trabajos
de laboratorio y otros. Cada profesor debe confeccionar un calendario semestral de los instrumentos de evaluación que utilizará,
procurando que no se recargue la agenda de los estudiantes con demasiadas evaluaciones en un día o en una semana. En lo
referido a trabajos de investigación, disertaciones, salidas a terreno y/o trabajos en general, los docentes de subsectores
deberán construir Pautas con los Criterios de Evaluación a considerar. Estas Pautas deben ser presentadas a UTP para poder
tener un Banco de Instrumentos que puedan ser utilizados a nivel Institucional.

Título II:

“Disposiciones sobre Calificación, Promoción y Certificación”.

Párrafo 1º: De las Calificaciones.

Artículo 8º: Para efectos de la promoción escolar, las distintas formas de calificación se expresarán en una escala numérica de
1,0 a 7,0 hasta con un decimal, siendo la calificación mínima de aprobación de cada subsector de aprendizaje, es la nota 4,0
(cuatro, cero), calculada con escala de 60% de exigencia

Artículo 9º: La calificación obtenida por los alumnos y alumnas en el subsector Religión, no incidirá en su promoción escolar, de
acuerdo a lo establecido en el Decreto Supremo de Educación Nº 924, de 1983.

Artículo 10º: Durante el año lectivo, los alumnos y alumnas, obtendrán las siguientes calificaciones:

 Parciales: Son aquellas que se transcriben al libro de clases y que corresponden a alguna actividad o aplicación
de instrumentos de evaluación a los alumnos y alumnas durante cada semestre. La cantidad de calificaciones
mínimas, para los subsectores de aprendizaje de la formación general o de la formación diferenciada que se
registrarán en el libro de clases, serán:
 Subsectores con dos y tres horas semanales = 4 calificaciones.
 Subsectores con cuatro horas semanales = 5 calificaciones.

3

 Subsectores con cinco o más horas semanales = 6 calificaciones.

A partir del 2º Semestre de cada año, la cantidad de notas que se colocan a los estudiantes de 4º medio, serán las
siguientes:

 Subsectores con dos y tres horas semanales = 3 calificaciones.
 Subsectores con cuatro horas semanales = 4 calificaciones.
 Subsectores con cinco o más horas semanales = 5 calificaciones.

Por otra parte, se establece que los docentes que realizan talleres P.S.U., en los subsectores involucrados en esta
medición, podrán registrar notas acumulativas por desarrollo de ensayos, módulos, guías o trabajos específicos que se
efectúen en clases. El promedio del conjunto de notas acumulativas de un semestre, se considerará como una
calificación parcial. De igual forma, se podrán asignar décimas por trabajos realizados en alguno de estos subsectores,
las que deben ser informadas a los estudiantes y registradas en el libro de clases antes de terminar el semestre o el
año escolar. La implementación de las décimas asignadas, deben sumarse antes de oficializar la calificación en el
correspondiente libro de clases.

En casos de alumnos/as que, por razones de enfermedad prolongada u otras causas debidamente justificadas, no
cuenten con el número de calificaciones exigidas, se les podrá sacar el promedio con las notas que tenga al término
del semestre, siempre que éstas correspondan al 50% o más, de las que se han establecido. Cuando tiene menos del
50% de las notas exigidas, no será evaluado en el semestre o en el año. En casos de estudiantes extranjeros, se
podrá bajar la exigencia de notas durante el primer semestre. En estos casos, el alumno/a debe recibir apoyo de la
familia y el Colegio para reforzar los aprendizajes no logrados. No obstante, en situaciones especiales, la Dirección
y el Consejo de Profesores, podrán decidir el cálculo del promedio con menos del 50% de las calificaciones
durante un semestre. Si el/la estudiante no asiste a clases, cuando se acerque el término del primer semestre, sea
por encontrarse afectado de salud temporal o estacional, como también por viajes u otros temas que los padres
informen oportunamente a los profesores, Inspectoría General o Coordinación de UTP, tienen la obligación de cumplir
con esas evaluaciones o presentación de trabajos, hasta el primer mes de clases del segundo semestre. Cuando estas
situaciones ocurren al finalizar el año, se hará una recalendarización de las evaluaciones. Si no pudiera asistir, se
analizará para adoptar la determinación de cálculo de promedio semestral o final con las calificaciones que tenga hasta
ese momento. Sin embargo, por razones de viaje o vacaciones anticipadas y en que el/la estudiante no cumpla, se
podrá calificar con la nota mínima.

Por otra parte, en aquellos casos de estudiantes que durante más de un año, hayan presentado baja asistencia, por
razones de salud, con porcentajes menores al 60% semestral o anual, se podrá determinar la repitencia con acuerdo
del Consejo de Profesores, como un forma de cautelar que los contenidos no tratados, ni evaluados, en periodos de
ausencia por enfermedad, puedan ser restituidos para nivelar su desempeño antes de continuar en los cursos
siguientes. Para cálculo de promedio, se considerará nota mínima en las evaluaciones no rendidas.

En la eventualidad que el profesor o profesora, pierda un trabajo o una prueba rendida o presentado por el estudiante,
se procederá a dialogar con el afectado/a para consensuar la colocación de la mejor nota obtenida durante el semestre
o en su defecto, el promedio de las tres mejores notas que existan a la fecha. Si la pérdida de la evaluación ocurre al
estudiante, la calificación no se registra en el libro, debiendo rendir una nueva evaluación o presentación del trabajo, en
un plazo máximo de cinco días hábiles.

 Semestrales: Corresponderá al promedio aritmético de las calificaciones parciales obtenidas por los estudiantes

en cada subsector de aprendizaje, calculada con un decimal, aproximándose a la décima superior, la centésima
0,05 o más.

 Finales: Corresponde al promedio aritmético de las calificaciones semestrales obtenidas en cada subsector

(INCLUYENDO LAS ASIGNATURAS DE LENGUAJE Y MATEMÁTICA), y se calculará con un decimal,
aproximándose a la décima superior, la centésima 0,05 o más.

Art. 10 – A: A partir del año escolar 2017, No se aplica Prueba Global a los estudiantes de 1º y 2º medio. No obstante, los
profesores de Lenguaje y/o Matemática podrán determinar, en acuerdo con UTP, el desarrollo de guías o fichas con los
contenidos tratados durante el semestre. Estas guías pueden ser calificadas con nota parcial. Esta Guía se aplicará a los
Estudiantes con NEE, realizando las adecuaciones pertinentes.

4

Promedio General: Corresponde al promedio aritmético de las calificaciones anuales obtenidas por cada subsector, calculada
con un decimal, aproximándose a la décima superior, la centésima 0,05 o más. En casos especiales, en que uno o más
estudiantes viajen al extranjero a programas de intercambio estudiantil (AFS, Rotary Club u otro) se les podrá cerrar el año
escolar con las calificaciones de un semestre. Para este efecto, y en el entendido que ellos continúan estudios en otros países,
se les cierra el año con la asistencia del periodo en que efectivamente asistió a este Colegio. Sólo por efectos administrativos,
permanece ausente durante el semestre que no asista o, eventualmente, se le considera como ingreso tardío, si su regreso
ocurre después de iniciado el año escolar respectivo.

Para definir el promedio semestral o final de calificaciones en los cursos de educación media que, de acuerdo a la Reforma
Curricular, deban realizar asignatura Ciencias Naturales, se procederá a colocar un máximo de cuatro calificaciones en cada una
de las áreas o ejes temáticos, correspondientes a Biología, Física o Química. En cada área, se obtiene un promedio parcial.
Posteriormente, se suman los tres promedios parciales de cada semestre y se obtiene la nota final de Ciencias Naturales.

Artículo 11º. Frente a las calificaciones finales límite (3,9); y si esta calificación se obtiene en algún subsector que compromete
la promoción del alumno o alumna, el profesor o profesora del subsector, asignatura o actividad de aprendizaje, debe aplicar un
procedimiento de evaluación adicional, consistente en una prueba escrita para que el alumno o alumna tenga la posibilidad de
alcanzar la calificación de aprobación. Esta Prueba Adicional, se aplicará en algún subsector del área científico-humanista y/o en
planes diferenciados. Para el área técnico-artística y/o plan diferenciado relacionado, se podrá pedir un trabajo práctico o una
prueba de contenidos. Si se determina un trabajo práctico, el profesor o profesora, debe entregar a UTP y al estudiante la pauta
de evaluación que se utilizará para la calificación.

La oportunidad adicional que se otorgue a los estudiantes con calificaciones límite, igual a 3,9 se aplicará en los siguientes
casos:

1. Cuando la calificación límite, igual a 3,9; afecte la promoción de un/a estudiante de 1º a 4º medio, siempre que éste/a
tenga una sola calificación insuficiente y el promedio general de calificaciones no alcance al 4,5.

2. Cuando un/a estudiante de 1º ó 2º medio tiene dos promedios anuales insuficientes, en donde uno de éstos es igual a

3,9 y su promedio general no alcance al 5,0. Si existieran estudiantes que logran 3,9 en los dos subsectores, deberá
decidir e informar por escrito al profesor o profesora en cuál de los subsectores rendirá la prueba adicional.

3. Cuando un/a estudiante de 3º ó 4º medio tiene dos promedios anuales insuficientes, en donde uno de éstos es igual a

3,9 y su promedio general no alcance al 5,0; siempre que los subsectores deficientes no sean Lenguaje y/o
Matemática. Si existieran estudiantes que logran 3,9 en los dos subsectores, deberá decidir e informar por escrito al
profesor o profesora en cuál de los subsectores rendirá la prueba adicional.

4. Para estudiantes de 3º ó 4º medio que tienen dos promedios anuales insuficientes, siendo uno de ellos igual a 3,9; y si

dentro de estos subsectores están Lenguaje y Matemática y su promedio general no alcance al 5,5. Si existieran
estudiantes que logran 3,9 en los dos subsectores, deberá decidir e informar por escrito al profesor o profesora en cuál
de los subsectores rendirá la prueba adicional.

Resueltas las situaciones de estudiantes que pueden optar a una prueba especial adicional, se procederá a dar cumplimiento a
lo siguiente:

A. Rendir una Prueba Escrita con respuestas cerradas en subsectores científico-humanista; o presentar un trabajo en
área técnico artístico.

B. Se aplicará escala de 60% de exigencia para la obtención de la nota 4,0 en la prueba o trabajo.
C. Los contenidos que se considerarán para esta evaluación serán seleccionados por cada profesor/a del subsector, y

serán enviados por escrito a los responsables de UTP el mismo día en que se conoció la situación académica del
estudiante en riesgo de repitencia. Desde la Coordinación de UTP., y dentro de los cinco días siguientes, se dará a
conocer el temario o las especificaciones del trabajo a los estudiantes y a sus apoderados/as todo lo referido a la
oportunidad extraordinaria otorgada.

D. Los temas y contenidos serán entregados al estudiante y a su apoderado titular. En ausencia del titular, se entregará al
apoderado suplente o a quien se designe por escrito para la recepción. El documento con temario será firmado por el
apoderado/a, quedando copia en UTP e Inspectoría General.

E. La prueba adicional se aplicará dentro de los tres días siguientes y antes de los cinco días desde la entrega o
recepción del temario. Para la presentación de trabajos, se otorgará el mismo plazo.

5

F. Si un estudiante no se presenta a recibir el temario o no rinde la prueba adicional, se le mantiene el/los promedios
finales.

G. La prueba adicional tendrá un mínimo de 35 y un máximo de 50 preguntas cerradas para estudiantes de 1º a 4º
medio. El tiempo máximo para responder la Prueba, es de 90 minutos.

H. La Prueba se realizará en la sala de clases del estudiante y será administrada por el profesor o profesora del subsector
correspondiente más el profesor/a jefe o quien sea designado por UTP.

I. La calificación obtenida en la prueba adicional por el/la estudiante, será registrada en el libro de clases y se
considerará como una nota parcial adicional en el segundo semestre.

J. Desde la Coordinación de UTP, se informará por escrito al estudiante y a su apoderado/a que se le otorgará una
oportunidad extraordinaria.

K. A los estudiantes que hayan sido diagnosticados por especialistas (Psicólogos, Neurólogos u otros), con el objeto que
tengan evaluación diferenciada, y que presenten notas límite igual a 3,9; se aplicará una escala de exigencia de 50%.
En estos casos, las pruebas especiales constarán de 15 preguntas como mínimo y 25 como máximo.

Artículo 12º: Las calificaciones obtenidas por los estudiantes, producto de aplicación de instrumentos de evaluación o trabajos
específicos de cada subsector, serán registradas en el libro de clases y se comunicarán periódicamente a los padres y
apoderados, a través de las Reuniones de Curso o de entrevistas. Sin embargo, los docentes de los subsectores de aprendizaje
deben cumplir con lo siguiente:

a) Los estudiantes deben conocer con anterioridad las fechas de las evaluaciones que se aplicarán y que serán
calificadas.

b) El resultado de las evaluaciones aplicadas, deberá ser entregada a los alumnos, en un plazo no superior a
diez días hábiles. No obstante, el profesor podrá quedarse con una copia de la evaluación, si lo considera pertinente.
No se debe hacer o aplicar nuevos instrumentos de evaluación si no se ha entregado los resultados de la evaluación
anterior.

c) Los resultados del proceso de aprendizaje y del rendimiento escolar, se analizarán periódicamente durante el
semestre, en las Jornadas de Reflexión Técnica. Igualmente, al término de cada semestre se hará una Jornada de
Evaluación de los aprendizajes esperados que se han logrado, procurando también, un análisis de los aprendizajes no
logrados en los estudiantes con más bajos resultados, de manera que se puedan planificar las acciones estratégicas
que permitan a esos estudiantes seguir avanzando en su proceso formativo.

d) Cada profesor, dará a conocer, en forma anticipada, a los alumnos y alumnas, los objetivos y/o contenidos
de la unidad de aprendizaje que serán considerados en la evaluación, como también datos generales o específicos del
instrumento que se aplicará, ya sean pruebas, trabajos de investigación, disertaciones, etc. Toda clase que se realice
antes de una evaluación, debe ser planificada para refuerzo educativo, aclaración de dudas y para precisar los
contenidos que serán incorporados en dicha evaluación.

e) En el caso de evaluación en base a la observación directa o actividad práctica, cada profesor, deberá
presentar a la U.T.P., las correspondientes listas de cotejo, pauta de desempeño, escala de apreciación u otra,
debidamente detallada y acorde a los objetivos de la unidad a evaluar.

f) Todo instrumento de evaluación que se aplique a los estudiantes, sea en la evaluación diagnóstica o en la
evaluación sumativa, debe estar en coherencia con la planificación y los contenidos efectivamente trabajados durante
un periodo determinado y se presentará a la U.T.P.

g) Si en los resultados de una evaluación sumativa, existiera el 50% o más de alumnos y alumnas que obtienen
calificación insuficiente, la situación será analizada en conjunto por el profesor que aplicó el instrumento de evaluación
y la coordinación de U.T.P., los que analizarán las causas del bajo nivel de logros y tomar decisiones respecto de
aplicar una nueva evaluación o para mantener las calificaciones. En caso de repetición de prueba, se debe hacer un
repaso de contenidos, siendo el profesor quien determina el tipo de procedimiento de evaluación que se aplica. De
todas formas, cuando se repite la evaluación, la calificación que se registra en el libro de clases debe considerar el
siguiente procedimiento:
1º Para los estudiantes que en la segunda oportunidad, vuelven a lograr nota insuficiente, se registra la mejor
calificación.
2º Para los que obtienen insuficiente en la primera oportunidad, se pondera con un 30% y en la prueba de repetición
logra nota 4,0 o superior, se pondera con 70%. Entre ambas ponderaciones se obtiene la nota que va al libro.
3º Para quienes en la primera evaluación alcanzan nota superior a 4,0 y participan de la repetición de prueba, se les
coloca la más alta calificación que logre para esa prueba.

h) En aquellos casos en que el profesor califique trabajos acumulativos, podrán ser promediados o evaluados
en conjunto para registrar una calificación parcial.

i) Si un estudiante de educación media, es sorprendido copiando en las evaluaciones, el docente debe retirar
la prueba e informar al apoderado sobre la actitud del estudiante. Cuando esta actitud se concreta por primera vez, se
le retira la prueba y se procede a evaluar con nota mínima, sin posibilidad de apelación. No obstante, el docente, podrá

6

concordar la aplicación de un nuevo Instrumento de Evaluación con acuerdo de UTP. Si es sorprendido por segunda
vez, en cualquier subsector, se le quita la Prueba y se califica con nota 1,0 y se suspende por dos días como mínimo.

j) Si un/a estudiante NO responde la prueba o no presenta el trabajo en la fecha programada y no presenta
justificación médica, el profesor o profesora, podrá calificar con nota mínima y avisar al apoderado por escrito o medios
tecnológicos formales. En todo caso, los apoderados y el alumno/a, tienen el deber de presentar la documentación
médica, al momento de producirse la situación médica que lo afecte. No se aceptarán certificados de atención en
centros de salud, en fechas posteriores a su reincorporación.

Artículo 12º-A: Para resolver situaciones de inasistencia a pruebas o presentación de trabajos en las fechas dadas por docentes,
se procederá de la siguiente forma:

A) El o los alumnos/as de 1º a 4º año medio, que sean justificados previamente o que presenten certificado médico,
tendrán la oportunidad de rendir pruebas o presentar trabajos el día viernes de la semana en que se reintegra a
clases. Las pruebas, serán administradas a las 14;30 Hrs. por Inspectoría General e Inspectores de Pasillo. No
obstante, por razones muy justificadas, se podrá otorgar una segunda oportunidad, con aviso telefónico o escrito
a los padres, para quienes no asistieron a la primera convocatoria, dejando claro que si no se presentan a la
nueva oportunidad, el docente de asignatura podrá asignar la nota mínima correspondiente al curso o nivel. En
toda circunstancia, es el docente de asignatura, el/la responsable de hacer llegar las evaluaciones a Inspectoría
o UTP.

B) Aquellos/as estudiantes que no presenten justificación, tienen el deber de rendir pruebas o entregar trabajos el
día en que se reintegre al Colegio. Estas situaciones son controladas y administradas por el docente de
asignatura.

C) Para una mejor implementación de lo señalado en los puntos anteriores, se establece que los docentes deben
avisar de inmediato a UTP o Inspectoría General, la nómina o nombre de estudiantes que no asisten a las
evaluaciones.

D) En los casos de alumnos que se encuentren en reposo por indicación médica, no se recomienda que asistan a
rendir evaluaciones programadas. Los padres tienen el deber de respetar esta norma y no exigir ni proponer que
se flexibilice, ya que en todo momento hay que resguardar el interés superior del niño/a.

Artículo 13º: Los Objetivos Fundamentales Transversales y el subsector Consejo de Curso y Religión, no serán calificados, pero
se evaluarán en forma cualitativa. Para lo cual, al término de cada semestre, se hará entrega a los padres y apoderados, del
informe de desarrollo personal y social. Para este efecto, cada profesor, promoverá la participación de los estudiantes en todas
las actividades internas y externas programadas por el establecimiento.

Artículo 14º: Los Objetivos Fundamentales Transversales, deben ser integrados en todos los subsectores que conforman el
currículum, de manera que, junto con profundizar la formación de valores, se pueda desarrollar una actitud reflexiva y crítica a
los alumnos y alumnas, que les permita comprender y participar activamente como ciudadanos, en el cuidado y reforzamiento de
la identidad nacional y la integración social, y en la solución de los múltiples problemas que enfrenta la sociedad moderna.

Los Objetivos Fundamentales Transversales, estarán relacionados con: el crecimiento y autoafirmación personal, el
desarrollo del pensamiento, la formación ética y, la persona y su entorno.

Artículo 15º: En aquellos casos en que estudiantes de educación media, que presenten necesidades educativas especiales, o
que requieran de la eximición en algún subsector de aprendizaje, se exigirá una evaluación diagnóstica especializada
(psicopedagógica, psicológica, médica u otra), para determinar las áreas de dificultad y proceder a dictar la Resolución Interna
de Eximición cuando la situación así lo amerite. No obstante, la Dirección del Colegio podrá autorizar la eximición de hasta un
subsector de aprendizaje (Por Ejemplo: Inglés o Educación Física) a los alumnos que presenten dificultades de aprendizaje o
problemas de salud.

Artículo 16º: Los estudiantes que son atendidos con evaluación diferenciada, continuarán su proceso en el periodo siguiente y
hasta que sean reevaluados.

Artículo 17º: Aquellos estudiantes que no puedan desarrollar las actividades y exigencias de algún subsector en forma temporal,
serán evaluados con trabajos teóricos, siempre que su salud y condiciones físicas lo permitan. Por ejemplo, el caso de alumnos
que se fracturan o que sufren de esguinces y que no pueden realizar Educación Física. No obstante, el Profesor del Subsector,
en acuerdo con el Profesor Jefe y la coordinación de U.T.P., buscarán mecanismos objetivos y transparentes para determinar la
situación de calificación final de estos eventuales casos de eximición por determinados periodos.

7

Párrafo 2º: De la Promoción:

Artículo 18º: Para la promoción de los alumnos y alumnas de 1º a 4º año de la Enseñanza Media H – C., se considerarán
conjuntamente, el logro de objetivos de los subsectores de aprendizaje del plan de estudio y la asistencia a clases.

LOGRO DE OBJETIVOS:

a) Serán promovidos los alumnos y alumnas de 1º, 2º, 3º y 4º año medio, que hubieren aprobado todos los subsectores
de aprendizaje de los respectivos planes de estudio.

b) Serán promovidos los alumnos y alumnas que no hubieren aprobado un subsector de aprendizaje, siempre que su
nivel general de logros, corresponda a un promedio 4,5 o superior. Para efecto del cálculo de este promedio se
considerará la calificación del subsector de aprendizaje no aprobado.

c) Serán promovidos los alumnos y alumnas que no hubieren aprobado dos subsectores de aprendizaje, siempre que su
nivel general de logro corresponda a un promedio 5,0 o superior. Para efecto del cálculo de este promedio se
considerará la calificación de los dos subsectores de aprendizaje no aprobados.

No obstante lo establecido en el párrafo anterior, si entre los dos subsectores de aprendizaje no aprobados se
encuentran los subsectores de aprendizaje de Lengua Castellana y Comunicación y/o Matemática, los alumnos y
alumnas de 3º y 4º año medio, serán promovidos siempre que su nivel de logro corresponda a un promedio 5,5 o
superior. Para efecto del cálculo de este promedio se considerará la calificación de los subsectores de aprendizaje no
aprobados.

ASISTENCIA:

a) Serán promovidos los alumnos y alumnas que hubieren asistido, a lo menos, al 85 % de las clases establecidas en el
calendario escolar anual.

b) Para estos efectos, se considerará como asistencia regular la participación de los alumnos y alumnas del Colegio
Carpe Diem, en eventos regionales, nacionales e internacionales en el área del deporte, la cultura, las ciencias y las
artes.

c) En casos calificados, La Dirección del Colegio, consultado el Consejo de Profesores, podrá autorizar la promoción de
alumnos con porcentajes menores de asistencia.

Los casos que serán considerados para promoción con porcentajes menores de asistencia y situaciones especiales,
son:

 Ingreso tardío a clases, se tomarán como antecedentes las posibles enfermedades de los estudiantes, el
regreso en fecha posterior al comienzo de las clases por viaje de los padres, matrícula durante el mes de
Marzo o Abril, sin haber estado asistiendo a otro establecimiento educacional, para este caso, se considerará
su asistencia desde la fecha de matrícula, pudiendo calcularse el porcentaje de asistencia sobre la base de
los días en que efectivamente asiste a clases desde que se concreta la matrícula.

 Ausencia a clases por periodos prolongados, considerándose las enfermedades de los estudiantes con la
correspondiente certificación médica, dificultades de salud de los padres, en las que el alumno o alumna
deba permanecer en su hogar para apoyar los cuidados que correspondan.

 Finalización anticipada del año escolar, se otorgarán las facilidades correspondientes a los estudiantes
que deban trasladarse a otra ciudad o país por razones laborales de los padres y/o dificultades de salud de
ellos o de sus padres. Esta norma rige para quienes deban finalizar su actividad escolar con fecha posterior
al 10 de Noviembre de cada año. En situaciones de estudiantes que deban terminar su periodo antes de esta
fecha, se favorecerá el retiro por traslado a otro establecimiento. No obstante, ante situaciones de
enfermedad prolongada, con la debida documentación médica, o por participación en programas de
Intercambio Escolar en el extranjero, la Dirección del Establecimiento, previa consulta al Consejo de
Profesores, podrá determinar el cierre del año en fechas anteriores a la indicada. Para efectos
administrativos, los estudiantes que terminen de forma anticipada un año escolar, quedan ausentes hasta
cierre del correspondiente año escolar.

 Modalidad Exámenes Libres, aplicable a los/las estudiantes que, producto de situaciones de salud, no
puedan asistir regularmente a clases. Para este efecto, el equipo directivo, podrá autorizar la calendarización
especial para rendir pruebas o trabajos a los estudiantes que se encuentren enfermos con certificación
médica. Dependiendo de cada caso especial, se podrá autorizar la aplicación de escalas con 50% o menos
de exigencia. Esta situación es válida sólo hasta el término de cada año escolar.

8

 Embarazo de la joven adolescente, se otorgarán facilidades para cumplir con trabajos, tareas o
evaluaciones que se programen y, en caso que deba terminar su proceso antes de que finalice el año
escolar, se le considerará la asistencia real hasta el momento de su retiro, pudiéndose calcular el promedio
correspondiente con las calificaciones que tenga a la fecha de retiro.

 Cumplimiento del Servicio Militar, de acuerdo a la fecha en que un alumno deba cumplir con su obligación
militar, se le darán las facilidades correspondientes, de manera que pueda continuar sus estudios en la rama
de las Fuerzas Armadas en que realice el Servicio Militar o, se le dará por terminado su año escolar, según
sea el caso, lo que será evaluado en cada situación específica por el profesor jefe, el profesor del subsector,
el coordinador/a de U.T.P. y la dirección del Colegio, para la mejor toma de decisiones.

 Participación en certámenes nacionales o internacionales en el área del deporte, la literatura, las
ciencias, las artes u otras, cuando estas participaciones sean en representación del Colegio, los
estudiantes serán considerados como asistentes. Para esto, se solicitará al Departamento Provincial de
Educación que emita una Resolución Exenta de autorización para que los estudiantes representen a nuestro
establecimiento. En aquellos casos en que uno o más estudiantes deban viajar a otra región o país, en
representación de la comuna, provincia, región o del propio país, se procederá de igual manera con la
asistencia, informando de esto a las autoridades correspondientes.

Sin embargo, se deja establecido que los alumnos y alumnas que se ausenten por periodos prolongados,
sean temporales o definitivos, tienen la obligación de acercarse al establecimiento, a sus profesores y
compañeros/as de curso para acceder a los contenidos y actividades realizadas durante su ausencia, siendo
deber personal de estudiar para rendir las evaluaciones que se les apliquen.

Artículo 19º: En el caso de alumnos y alumnas que se incorporen al Colegio durante el desarrollo del año escolar, deberán
presentar la documentación correspondiente, vale decir, informe de calificaciones parciales o semestrales, certificado de
asistencia con número de días trabajados, días asistidos y días de inasistencia, hasta el momento de su retiro en el
establecimiento de procedencia. En aquellos casos de estudiantes que proceden de establecimientos con régimen de evaluación
trimestral, se les considerarán sus calificaciones como parciales, si es que su ingreso es después del término del primer
trimestre y antes de finalizar el semestre. Si el estudiante se incorpora con dos trimestres terminados, se promediarán ambas
calificaciones trimestrales para validar una calificación semestral, el mismo promedio de los dos trimestres se considerará como
una calificación parcial del segundo semestre, debiendo cada profesor de subsector, tomar las medidas para completar el
número de calificaciones para el semestre, según lo indicado en el Art. 10º de este reglamento.

Párrafo 3º: De los Certificados Anuales de Estudio y de las Actas de Registro de Calificación y
Promoción Escolar:

Artículo 20: La situación final de promoción de los alumnos deberá quedar resuelta al término de cada año escolar.

Una vez finalizado este proceso, el Colegio entregará a todos los alumnos y alumnas un Certificado Anual de Estudios que
indique los subsectores de aprendizaje, las calificaciones obtenidas y la situación final correspondiente.

El Certificado Anual de Estudios no será retenido por el Colegio, pero será requisito obligatorio para concretar la matrícula de los
estudiantes.

Artículo 21º: Las Actas de Registro de Calificaciones y Promoción Escolar consignarán en cada curso: las calificaciones finales
en cada subsector de aprendizaje, el porcentaje de anual de asistencia; la situación final de los alumnos y alumnas y la cédula
nacional de identidad de cada uno de ellos/as y toda la información correspondiente a lo exigido en los Decretos de Evaluación
correspondientes. Dichas Actas deben ser firmadas por cada uno de los profesores de los subsectores de aprendizaje y por la
dirección del Colegio, antes de ser enviadas en triplicado al Departamento Provincial Educación de Chiloé.

Párrafo 4º: De la Licencia de Enseñanza Media.

Artículo 22º: La Licencia de Enseñanza Media será obtenida por todos los alumnos y alumnas que hubieren aprobado el 4º año
Medio.

Título III.-

De la Admisión de Alumnos y Alumnas.

Artículo 23º: Los alumnos y alumnas que provengan de otro establecimiento educacional, sea de la ciudad o fuera de ella,
deberán regirse por los siguientes procesos de admisión, establecidos por el Colegio:

9

1. Las postulaciones se realizarán entre Octubre y Noviembre del año anterior al que se postula. De manera excepcional y

previa evaluación de los antecedentes, esta postulación podrá realizarse en el mes de Marzo o en otro mes del año
escolar que haya comenzado.

2. El ingreso de alumnos y alumnas, estará condicionado, principalmente, por la existencia de cupos en el nivel o curso al

cual postula, considerándose además, que de 1º a 4º medio, los postulantes rinden Prueba Diagnóstico de Lenguaje y
Matemática. (Los Informes de evaluación, sólo serán requeridos al momento de matrícula para quienes efectivamente
cumplan con este proceso).

3. Condiciones para ser parte del Proceso de Admisión: Trámites de Admisión, no tiene costo para los estudiantes ni

para sus familias.

4. Prioridades a Considerar para el Ingreso:

A. Existencia de cupo.
B. Que los postulantes sean hermanos de otros estudiantes del Colegio.
C. Postulantes que sean hijos de algún integrante del personal.
D. Rendimiento alcanzado en las pruebas de Diagnóstico (1º a 4º medio).
E. Alumnos/as nuevos, que son dos o más hermanos y que sus familias hayan manifestado interés en matricular en este

Colegio.
F. Ex alumnos/as del establecimiento que sus familias expresen interés y que inscriban a sus hijos/as para la Admisión.
G. Estudiantes que proceden de otras ciudades por traslado laboral de sus padres.
H. Orden de Inscripción en Secretaría para el proceso de ingreso
I. Cualquier aspecto no registrado en este documento, se resuelve por Dirección, UTP y Sostenedora, con respeto a

indicación de la Superintendencia de Educación, mediante Ord. Nº 519/31.07.2014.

5. Se deja establecido que los padres tienen el deber de apoyar las medidas que internamente se adopten para nivelar a los
estudiantes que, habiendo sido incorporados a un curso, no traigan los conocimientos previos de base para continuar
avanzando con los aprendizajes y las exigencias de nuestro Colegio, pudiendo para ello, buscar otras instancias de
cooperación externas para su hijo o hija.

6. El alumno o alumna que llega desde otro establecimiento educacional, habiéndose dado inicio al año escolar, deberá

rendir una prueba escrita, la que medirá los subsectores individualizados y presentar, al momento de matrícula, Certificado
Anual de Estudios del año anterior y el Informe de Desarrollo Personal.

7. La fecha tope de ingreso de alumnos y alumnas procedentes de otros establecimientos, será la primera quincena de

Agosto del año lectivo correspondiente. Sin embargo, en casos especiales de alumnos y alumnas que hayan tenido que
dejar el Colegio “Carpe Diem” en años anteriores, por traslado laboral de sus padres, se les podrá matricular en fechas
posteriores a las mencionadas, siempre que sus antecedentes académicos, de personalidad y disciplina correspondan a
las exigencias de nuestras normas de convivencia y de la reglamentación oficial vigente.

Título IV.-
De la Admisión de Alumnos y Alumnas Extranjeros.

Artículo Nº 24º: Los alumnos o alumnas provenientes de otros países que ingresen al establecimiento, estarán eximidos del
procedimiento de admisión que se establecen para los estudiantes nacionales. Sin embargo, serán fundamentales para el
ingreso de estos estudiantes, los procedimientos establecidos en el Art. 32º, 33º, 34º,35 y 37º del Reglamento de Evaluación que
se encuentra vigente para Educación Básica. De igual modo será tomada en cuenta la edad del alumno o alumna, de acuerdo a
la normativa, al momento de concretar la matrícula. Además, el Colegio se reserva el derecho de insertar al alumno/a en el nivel
o curso que corresponda, de acuerdo a los requisitos precedentes.

Artículo Nº 25º: Las alumnas o alumnos extranjeros, deberán contar con la documentación legal necesaria, que acredite su
permanencia en nuestro país y que le permita insertarse en el Sistema Educacional chileno.

Artículo Nº 26º: Las alumnas y alumnos extranjeros, tendrán la posibilidad de ser promovidos automáticamente al curso
siguiente, otorgándoseles por tanto, un año de plazo para cumplir con los objetivos establecidos por los Planes y Programas del
Nivel de enseñanza media y que han sido establecidos por las Políticas Educacionales del Estado de Chile. Para esto, se
aplicará la escala de evaluación vigente en el Decreto correspondiente. No obstante, los profesores de cada subsector, deberán
aplicar estrategias de evaluación diferenciada para otorgar mejores posibilidades de logro a todos los y las estudiantes que por

10

razones de idioma, requieran de un tiempo más prolongado para su adaptación. Los procedimientos de evaluación que se
utilicen para estos casos, serán aquéllos que el docente considere más pertinentes.

Título V.-

De las Disposiciones para estudiantes que viajan al Extranjero en situaciones de Intercambio.

Artículo Nº 27º: Para aquellos alumnos o alumnas que deban viajar al exterior del país, con motivo de becas o situaciones de
Intercambio Educacional, Cultural o Deportivo, se procederá de la siguiente manera para definir su situación académica:

1) En estos casos, cada familia debe presentar una petición por escrito, señalando las fechas de inicio y término del viaje.
A su vez, responsabilizarse por la preparación de los niños o niñas que dejan de asistir a clases por periodos
determinados.

2) En toda circunstancia, se debe elaborar un acta con los acuerdos adoptados para la eventual promoción o
reincorporación al mismo curso desde donde se encontraba al comienzo del intercambio o viaje.

3) Si un alumno o alumna debe viajar al extranjero al finalizar el primer semestre de 1º, 2º o de 3º Medio, y su ausencia
es de seis meses, se le dará por terminado el año escolar. En este caso, la situación final queda resuelta durante el
año y, para efecto de asistencia, se considerará los días que efectivamente asistió. En este caso, se debe registrar una
observación en el Certificado de Estudios que especifique las razones del término anticipado del año escolar.

4) Por norma general, y por el beneficio superior del niño/a o adolescente, si un alumno o alumna debe viajar al
extranjero al finalizar el primer semestre de 1º, 2º o de 3º Medio, y su ausencia es por un año, deberá, a su regreso al
país, matricularse en el mismo curso para completar el 2º semestre. En este caso, se le transcribirán en el libro de
clases, las calificaciones del primer semestre y la asistencia del año anterior. No obstante, de forma excepcional, y en
común acuerdo entre familia y colegio, se podrá dar por terminado el año escolar en curso, dejando abierta la
posibilidad de su reincorporación al curso siguiente mediante opción de ingreso tardío al año siguiente. En este caso,
la familia se responsabiliza de los contenidos u objetivos no logrados en el periodo de duración del intercambio,
excluyendo de toda responsabilidad al establecimiento por los eventuales bajos logros del niño/a.

5) En el caso de alumnos que tengan que viajar al exterior, por periodos inferiores a seis meses, se considerarán sus
calificaciones obtenidas y deberá reincorporarse al curso para terminar el proceso. En estos casos, se aplicarán
instrumentos de evaluación especiales con contenidos que se informarán al estudiante y su familia.

6) En el caso de estudiantes de 4º medio, que viajan a programa de intercambio: AFS u otro, a partir del segundo
semestre, se le podrá cerrar el año, con las calificaciones de un semestre.

7) En lo referido a postulación y completación de fichas, informes, formularios u otros que soliciten los organismos
responsables de los programas (AFS, ROTARY, OTROS), los padres de alumnos que van a postular a programas de
intercambio, deben acercarse al profesor jefe y/o a las autoridades del establecimiento, con veinte días de anticipación,
de tal forma que los formularios se completen con el debido tiempo, sin generar solicitudes apresuradas.

Título VI.-

De las Disposiciones Finales.

Artículo Nº 28º: La Dirección del Colegio, en conjunto con U.T.P. y profesores de curso o de subsector, cuando corresponda,
analizará aquellas situaciones relativas a evaluación de los estudiantes y que no han sido previstas explícitamente en este
Reglamento, de tal manera que se pueda tomar las mejores decisiones al respecto. Se deja establecido que estas resoluciones
pasarán a formar parte del Reglamento de Evaluación desde el momento en que sean adoptadas, pasando a registrarse en los
correspondientes anexos.

Artículo Nº 29º: Los padres y/o apoderados tienen el deber de concurrir al establecimiento cada vez que el profesor o profesora
jefe, de subsector, inspectores u otros, los convoquen para informar de los rendimientos alcanzados, de la responsabilidad en
sus obligaciones u otras razones relativas al progreso de sus hijos e hijas.

Artículo Nº 30º: Ante cualquier dificultad académica del estudiante, el apoderado debe respetar el conducto regular del
establecimiento; esto es, conversación personal con el profesor jefe, quien le indicará los pasos a seguir según la índole del
problema.

Artículo Nº 31º: Las situaciones que no se han establecido en el presente Reglamento, serán resueltas por la Dirección y la
U.T.P., previa consulta a los integrantes del Consejo General de Profesores o Consejo de Ciclos o niveles, según corresponda.

11

Artículo Nº 32º: Respecto al sector Educación Artística, para los cursos de 1º, 2º, 3º y 4º medio, el Colegio ha determinado que
se desarrollen los dos subsectores correspondientes. Vale decir, Artes Visuales y Artes Musicales, por lo cual, los estudiantes
deben tomar la opción por uno de estos dos subsectores, decisión que debe concretarse antes del inicio del año escolar. No
obstante, si una vez que cada estudiante ha optado y previa conversación con la familia, el alumno o alumna podrá solicitar, a
través del Profesor/a Jefe, cambiarse al otro subsector, solicitud que será considerada por una sola vez durante el año escolar y
no se podrá concretar en fecha posterior al 31 de Marzo de cada año. Sólo en situaciones excepcionales, derivadas de salud o
estados emocionales certificados, se podrá acceder a cambio de Plan Diferenciado o Electivo en fechas del segundo semestre.

Artículo Nº 33: Al finalizar el 2º año medio y antes de comenzar el siguiente año escolar, los estudiantes deberán decidir, con
apoyo de las orientaciones vocacionales que otorgue el profesor/a jefe, profesores de subsector u otros profesionales, y de las
expectativas e intereses personales y de sus familias, su incorporación a los planes diferenciados del área humanista,
biológico – químico o físico matemático, que comienzan a ejecutarse desde el tercer año medio. Sin embargo, y de manera
excepcional, un estudiante podrá solicitar ante la dirección del Colegio, su cambio de plan diferenciado, lo que se aceptará por
una sola vez y siempre que esta solicitud se realice hasta el término del primer semestre, dejando establecido que la fecha más
adecuada es al 31 de Marzo del año en que se inicia el proceso educativo para tercer y/o cuarto año medio. Ante cambios de
Plan, el alumno/a asume que las notas del Plan cursado con anterioridad, son las que se registran en las asignaturas del nuevo
Plan. En área Ciencias, el alumno de 3º y/o 4º medio debe adscribir a la asignatura común o plan general para todos y elegir
una segunda asignatura. En este caso, sólo se aceptará cambios de asignatura, hasta el 31 de Marzo de cada año, asumiendo
las calificaciones ya registradas si las hubiera. No obstante, a medida que se reciban orientaciones desde el Ministerio, producto
de la Reforma en esta área, el colegio podrá realizar Ciencias Naturales, con tres ejes (Biología, Química y Física). En este
caso, cada eje promedia las notas parciales y luego se promedian las calificaciones semestrales de estos ejes en una
calificación única para el área Ciencias Naturales. Como sea, esto regirá desde el momento que la Unidad de Currículum y
Evaluación del Mineduc., así lo explicite. Para el año 2019, cada asignatura tiene un promedio del semestre y el año.

Sólo en situaciones excepcionales, derivadas de salud o estados emocionales certificados, se podrá acceder a cambio de Plan
Diferenciado o Electivo en fechas del segundo semestre.

Artículo Nº 34: En el caso de estudiantes que hayan sido promovidos a 4º año medio y que tengan calificaciones insuficientes
hasta en dos subsectores de los planes diferenciados, la Dirección del Colegio, conjuntamente con el profesor/a jefe, el profesor
de subsector y el apoderado que corresponda, se reunirán para determinar o analizar la factibilidad de cambiarse de plan
diferenciado, pero se deja establecido que la determinación final, la toma la dirección del establecimiento.

Artículo Nº 35º: El presente Reglamento de Evaluación comienza a regir desde el mes de Marzo de 2011 y se deja establecido
que cualquier modificación futura pasará a ser parte de este reglamento como anexo.

