

PROYECTO EDUCATIVO INSTITUCIONAL

ESCUELA JOSÉ TORIBIO MEDINA

COMUNA DE ÑUÑO A

2021-2025

ÍNDICE

Contenidos	Página
Presentación	3
Reseña histórica	4
Contexto socio cultural	6
Políticas institucionales	7
Marco de referencias jurídico-legal	8
Programas y Planes de Estudio en aplicación.	9
Información Institucional.	10
Sellos identificatorios.	11
Visión – Misión	12
Objetivos estratégicos: dimensiones y acciones	13
Organigrama	16
Perfiles y funciones de los integrantes de la comunidad	17
Programa de Integración Escolar	21
Evaluación	22
Anexos	23

PRESENTACIÓN

En el marco de las políticas educacionales, nuestro colegio asume que el PEI debe ser la fiel expresión del “horizonte educativo del establecimiento, es decir el lugar final al que se quiere alcanzar o llegar” ... Nada de lo anterior es posible de lograr sin considerar el nexo que debe existir entre el PEI y el PME (Plan de Mejoramiento Educativo) definido en su esencia como “un instrumento de planificación estratégica de los establecimientos educacionales”.

Es en esta perspectiva que la escuela José Toribio Medina, se plantea la necesidad de reformular su Proyecto Educativo Institucional manteniendo las raíces que nos permitan desarrollar y potenciar una educación Pluralista, Inclusiva y Laica. Al mismo tiempo, abriendo las puertas a la innovación, la cultura y la sustentabilidad, en pos de formar ciudadanos capaces de sustentar en la sociedad los cambios y transformaciones que se están produciendo.

Nuestro lema, “De la mano con el futuro”, pretende motivar a la comunidad escolar a aplicar nuevas metodologías y a innovar constantemente, por eso nuestros sellos apuntan al Desarrollo Científico Tecnológico, Intercambio Cultural y Sustentabilidad. Por otra parte, nuestro último sello apunta a la importancia de desarrollar prácticas diarias de Buen Trato entre los distintos estamentos de nuestra comunidad; por esta razón, existe una especial motivación por potenciar y practicar en todas las actividades escolares nuestros principios y Valores Institucionales.

En consecuencia, el principal objetivo de este PEI, es darle al colegio un sentido de trascendencia, que permita tomar decisiones pedagógicas y curriculares coherentes y representativas de los aspectos estratégicos, situacionales y operacionales.

RESEÑA HISTORICA COLEGIO JOSE TORIBIO MEDINA

El establecimiento se encuentra ubicado en la comuna de Ñuñoa, al costado Sur de la plaza del mismo nombre, en calle Dublé Almeyda 3493 esquina Doctor Johow.

Antaño dicha plaza reunía a vecinos y al son de la Banda Instrumental de Carabineros u otras, se deleitaban con selectas piezas musicales. Además, en cada primavera desde el año 1915 hasta el año 1970 se realizaban actividades recreativas y se reunía toda la juventud gestora de esta actividad a nivel nacional y la plaza se impregnaba de alegría, fiesta y carros alegóricos.

La escuela nace a la comunidad en el año 1912, en el mismo lugar que hoy ocupa. Era una casona de madera de dos pisos. Su primer Director fue el Sr. Rafael Luis Díaz Lira que junto a dos profesoras comenzaron este proyecto educativo. Al pasar los años y según las exigencias de la época, se transforma en escuela de primera clase y debido a la demanda de matrícula funciona en dos jornadas. Desarrolla diversas actividades y abre las puertas a padres y apoderados, así nace una escuela nocturna.

En el año 1939, siendo Directo el Sr. Enrique González por Decreto 5968 del 29 de agosto del mismo año, recibe el pabellón de la República de El Salvador por ese motivo la escuela pasó a denominarse Escuela Superior Nro. 48 de Hombres República del Salvador.

La población escolar sigue aumentando y la comunidad se moviliza para obtener un nuevo local en enero de 1956 por Resolución Nro. 362, se obtiene los fondos para una nueva construcción y se le encomienda al Ministerio de Obras Publicas su diseño, el cual construye un edificio de tres pisos que se mantiene hasta el día de hoy.

En el año 1967, la escuela llega a tener 30 cursos de 1ero a 6to Básico y 3 kínder, en el año 1968 se agregan los 7mos. años de acuerdo con la nueva reforma educacional llegando a una matrícula de 1235 alumnos en dos jornadas, a los que se suman los alumnos de la escuela nocturna.

A través de los años y de acuerdo con las políticas educacionales y ante la demanda de matrícula por crecimiento de población escolar, se anexa al Liceo Comunal José Toribio Medina de Enseñanza Media, y pasa a llamarse Anexo José Toribio Medina Básico. Por varios años funciona bajo esa resolución ministerial y luego, a raíz de la reforma educacional que indica que se implanta la Jornada Única Escolar (JEC) pasa el año 1998 a ser la primera escuela de Ñuñoa que adopta esta modalidad, lo cual limita la matrícula y solo va a tener 18 a 19 cursos hasta la actualidad.

Por razones legales es necesaria su separación del Liceo Comunal, dejando de ser Anexo y solo conserva el nombre de Colegio José Toribio Medina Básico.

En los años que han transcurrido desde su fundación, muchos docentes calificados y comprometidos han pasado por este establecimiento dejando su huella y aporte profesional,

gracias a ellos, hoy nuestro establecimiento cuenta con un gran prestigio y preferencia de parte de la comunidad Ñuñoína y otras aledañas.

Actualmente su planta docente está conformada por un grupo académico de excelencia por su compromiso, vocación y permanente perfeccionamiento. Se destaca por ser una comunidad escolar inclusiva, brindando a sus alumnos talleres artísticos, culturales, tecnológicos y deportivos, que complementan su formación integral.

En este mismo sentido, ha incorporado a su oferta educativa programas propios de educación en valores, asignatura de inglés de Kínder a 8vo Básico, taller de sustentabilidad, además de un programa de intercambio internacional con Estados Unidos.

Cuenta, además, con un equipo de profesionales específicos para atender las Necesidades Educativas Especiales (NEE) de los estudiantes: educadoras diferenciales, psicopedagoga, psicóloga, fonoaudióloga y terapeuta ocupacional que conforman el Proyecto de Integración Escolar (PIE).

Dirigido por dos décadas hasta el año 2019, por la Sra. Ivonne Valenzuela Pérez, quien se acogió a retiro, hoy la gestión educativa es liderada por el Director Sr. Rodrigo Carvajal González.

CONTEXTO SOCIO CULTURAL

El colegio José Toribio Medina se encuentra en el corazón de la comuna de Ñuñoa. Su ubicación corresponde al área céntrica, en la intersección de las calles Dublé Almeyda y Doctor Johow, sector sur de la plaza Ñuñoa; próxima a la municipalidad, barrio cívico, centros comerciales y administrativos, rodeado por áreas verdes y organismos culturales.

La ubicación del establecimiento favorece el acceso a las redes comunales de apoyo por su cercanía, entre ellas 18° Comisaría de Ñuñoa, Cruz Roja, Centro de Salud Familiar (CESFAM), Servicio Nacional para la Prevención y Rehabilitación del Consumo de Drogas y Alcohol (SENDA), Oficina de Protección de Derechos de la Infancia (OPD), Programa Habilidades para la Vida (HPV).

El 73% de nuestra comunidad escolar se encuentra dentro del índice de vulnerabilidad social, según los datos proporcionados por Junaeb en el año 2020. Atendemos a familias que provienen, no sólo de la comuna en la que nos encontramos, sino que también de comunas vecinas como por ejemplo Santiago centro, Macul, La florida, Peñalolén, entre otras.

Nuestra comunidad escolar cuenta con una gran variedad de estudiantes de distintas nacionalidades principalmente venezolana, colombiana, argentina, peruana, china, haitiana, lo que nos conlleva al desafío de convertirnos en una escuela multicultural.

El establecimiento se caracteriza por ofrecer a nuestros estudiantes Talleres extra programáticos para desarrollar habilidades artísticas-deportivas en ellos. Cada año la oferta programática varía según las preferencias de nuestros alumnos y alumnas, lo que permite extender nuestro repertorio de talleres a actividades en las áreas de música, teatro, danza contemporánea y árabe, comics, manualidades, desarrollo personal, skate, futbol, robótica, entre otros.

POLÍTICAS INSTITUCIONALES

Las políticas institucionales son decisiones establecidas como guía para los miembros de la comunidad escolar José Toribio Medina, que determinan los límites dentro de los cuales pueden operar en distintos asuntos los miembros de cada uno de sus estamentos. Estas políticas se fundamentan y son un reflejo de los valores de nuestra organización y pueden constituirse en una potente herramienta para la búsqueda, logro y consolidación de la calidad educativa en todas sus dimensiones. A continuación, se plantean de forma sumaria las políticas que la institución pretende desarrollar en su Proyecto Educativo Institucional 2021-2025:

- Asegurar la atención del estudiante y sus familias desde una perspectiva humana y de esta forma hacerlos sentir protegidos, amados y respetados como personas, entregando distintos tipos de apoyos socio emocionales que permitan un desarrollo integral en nuestros alumnos y alumnas.
- Promover el buen trato entre los distintos estamentos de la comunidad educativa, con especial atención en el trato cariñoso y familiar hacia los estudiantes.
- Detectar y eliminar sesgos de género, influencias políticas y religiosas, dentro de sus prácticas pedagógicas, evitando prácticas de adoctrinamiento.
- Promover el desarrollo de un currículo innovador, creativo, flexible e inclusivo, que integre una perspectiva de derechos, de género, de protección del ambiente y el uso de nuevas tecnologías.
- Apoyar el uso de nuevas tecnologías, para potenciar los procesos de enseñanza-aprendizaje con estrategias metodológicas innovadoras y altamente desafiantes.
- Promover los mecanismos necesarios para que la capacidad académica institucional se ponga al servicio de la comunidad de aprendizaje; para lograr en forma conjunta, las transformaciones requeridas para el mejoramiento de la calidad de vida de toda la comunidad escolar.
- Propiciar en la comunidad de aprendizaje, el fomento a la interdisciplinariedad y el trabajo en equipo en todas las instancias en que sea posible ejecutarlo.
- Fortalecer los mecanismos para el desarrollo profesional a través de la formación continua y la capacitación que contribuya al más amplio desarrollo de su personal docente y administrativo.
- Reconocer permanentemente los esfuerzos del mérito y el desempeño individual de sus funcionarios y funcionarias otorgando mejores oportunidades de desarrollo profesional.

MARCO JURÍDICO LEGAL

La escuela José Toribio Medina centra su Marco Jurídico Legal fundamentada en los artículos 10° y 11° de la Constitución Política de Chile que consagran el derecho a la educación de todos los chilenos y chilenas, las obligaciones parentales de la familia al respecto, el deber comunitario de contribuir al desarrollo y perfeccionamiento de la educación y la responsabilidad del Estado en la protección de los derechos ciudadanos relativos a la educación en cuanto a promoción, acceso, financiamiento y libertad de enseñanza.

Leyes	Decretos / Resoluciones
-Constitución Política de 1980 Decreto N° 100 que fija el texto refundido, coordinado y sistematizado de la Constitución Política del 1980.	- Decreto con Fuerza de Ley N°5 de 1993 sobre subvenciones a establecimientos educacionales.
- Ley N° 20.370 establece la Ley General de Educación.	- Decreto del Ministerio Salud N° 289/89. Reglamento sobre condiciones mínimas de los establecimientos Educativos.
Ley 18.695 Orgánica Constitucional de Municipalidades. Políticas comunales:	-Ordenanza General de Urbanismo y Construcciones Ministerio de Vivienda y Urbanismo.
- Ley 19.532 de 1996, crea régimen de jornada escolar completa diurna (JECD) y dicta normas para su aplicación.	- Estatuto N° 732 de 1997 de Acta constitutiva de Centro de Padres y Apoderados.
- Ley 19.494, 1997 que establece normas para aplicación de la JECD.	-Decreto N° 511/97 aprueba Reglamento de Evaluación y Promoción para la Enseñanza Básica.
Ley N° 20.248 que establece la Subvención Especial Preferencial.	Decreto N° 1 que establece Normas para la Integración de Personas con Discapacidad.
Ley N° 20.501, Calidad y Equidad de la Educación.	Decreto N° 83 que aprueba Criterios y Orientaciones de Adecuación Curricular para estudiantes con NEE.
	Decreto de Evaluación y Promoción Escolar N°67, 20 de febrero 2018.

PROGRAMAS Y PLANES DE ESTUDIO EN APLICACIÓN

Educación Parvularia: Primer y Segundo nivel de transición

DECRETO BASES CURRICULARES	DECRETO PROGRAMAS PEDAGOGICOS
Decreto N° 289/2002	Sin decreto

Educación Básica: 1° a 6° año Básico

Asignaturas	Decreto Bases curriculares	Decreto Programa de estudio	Decreto Plan de estudio
-Artes Visuales -Música -Educación Física y salud -Tecnología -Orientación	Decreto N° 433/2012	Decreto N° 2960/2012	Decreto N° 2960/2012

Educación Básica: 7° a 8° Básico

Asignaturas	Decreto Bases curriculares	Decreto Programa de estudio	Decreto Plan de estudio
Lenguaje y literatura -Matemática -Idioma Extranjero -Inglés -Educación Física y salud	Decreto N°614/2013	Decreto 1265/2016	Decreto N°169/2014
-Historia, Geografía y Ciencias sociales -Ciencias Naturales	Decreto N° 614/2013	Decreto 1265/2016	Decreto N°169/2014
-Artes visuales -Música -Tecnología -Orientación	Decreto N° 369/2015	Decreto 1265/2016 Sin Decreto	Decreto N°169/2014

INFORMACION INSTITUCIONAL

Director :	Sr. RODRIGO ANDRÉS CARVAJAL GONZÁLEZ
Dirección del Establecimiento:	DUBLÉ ALMEYDA 3493
R.B.D.	9089. RECONOCIMIENTO OFICIAL: RES. EXENTA 227 - 25/ 01/1982.
Comuna:	ÑUÑOA Fono: 224819623
E-mail :	colegiojoseatoribiomedina@cmdsnunoa.cl
Año de fundación del Establecimiento Educativo :	1912
Dependencia:	MUNICIPAL (CORPORACIÓN MUNICIPAL DE DESARROLLO SOCIAL DE NUNOA)
Nivel y Modalidad:	EDUCACIÓN PARVULARIA – ENSEÑANZA BÁSICA.
Horario de Funcionamiento:	8.00 am a 16.15 hrs.
Inspectora General :	Sra. SILVIA QUINTANILLA
Jefe Técnico (UTP) :	Sra. MONICA TAPIA
Docentes en aula:	40
Asistentes de la Educación	24
Encargada de Convivencia:	Karen Riquelme Salvo
Equipo Psicosocial :	Nicolás Ruiz y Claudia Troncoso
Coordinadora Programa de Integración:	Carolina García
Coordinadora de 1º ciclo:	Ana María Espinoza

Niveles de atención: Kínder a 8º año. Número de cursos: 20

NIVEL	Nº DE CURSOS AÑO 2021
Kínder	2
1º BÁSICO	2
2º BÁSICO	3
3º BÁSICO	2
4º BÁSICO	3
5º BÁSICO	2
6º BÁSICO	3
7º BÁSICO	2
8º BÁSICO	2

SELLOS Y VALORES DE LA ESCUELA

Nuestra escuela pretende formar estudiantes con una sólida formación valórica, que los haga partícipes de una sociedad colaborativa e inclusiva desde la mirada del **Respeto, Solidaridad, Responsabilidad, Lealtad y la Honradez**. Valores que además sustentan la estrella como símbolo de nuestra cultura escolar.

Nuestros sellos institucionales son el reflejo de la comunidad escolar y se adaptan a las características de la sociedad actual, estos son:

- **Sustentabilidad:** Desde nuestra mirada es el trabajo centrado en la respeto, preservación y cuidado del medio ambiente, como una parte esencial de la formación personal de los estudiantes.
- **Intercambio cultural y pedagógico:** Como aporte al desarrollo personal de nuestros estudiantes, con el objetivo de conocer y vivenciar ambientes escolares distintos.
- **Desarrollo de habilidades científico-tecnológicas:** Orientado a desarrollar habilidades de indagación y análisis, a partir de la observación y experimentación, así como habilidades de comunicación, conocimiento y manejo tecnológico que aporten al proceso de inclusión y participación en un mundo globalizado.
- **Promoción del buen trato:** Con el objetivo de vivenciar y valorar la convivencia escolar como un aprendizaje para la vida, promoviendo las relaciones basadas en el buen trato y la aceptación del otro, en todos los miembros de la comunidad educativa.

Estos sellos junto a nuestros valores y los principios de inclusión, dan origen a la misión y visión de nuestra institución, los que guían el proyecto educacional de la unidad Educativa y nos permiten ir avanzando día a día “de la mano con el futuro”

VISIÓN Y MISIÓN

VISIÓN.

Visualizamos a nuestra escuela como una institución educativa que sea capaz de formar estudiantes sólidos en sus principios y valores que les permitan desenvolverse en la sociedad como ciudadanos integrales. Para ello la escuela les entregará las herramientas y competencias necesarias para seguir aprendiendo y mejorar su calidad de vida obteniendo aprendizajes significativos que les permitan seguir estudios en enseñanza media con éxito.

MISIÓN.

Entregar a nuestros estudiantes una formación académica y valórica sólida , integral e inclusiva, con principios universales de respeto, responsabilidad, solidaridad, lealtad y honradez; y con las habilidades y competencias necesarias para la continuidad en sus estudios de enseñanza media e integrarse y participar activamente en la sociedad del conocimiento, así como también desarrollar habilidades inter e intrapersonales que le permitan insertarse como una persona que aporte al desarrollo desde su conocimiento a la sociedad.

DIMENSIÓN GESTION CURRICULAR

OBJETIVO 1.

Generar un clima de aprendizaje adecuado, considerando siempre el desarrollo de habilidades como foco principal del proceso enseñanza-aprendizaje; que permita a cada estudiante una mejora constante en su desarrollo académico.

ACCIONES:

1.1. Desarrollar en la planificación y ejecución de clases, metodologías y técnicas didácticas donde se priorice la instalación de habilidades necesarias para el buen desempeño en el trabajo escolar.

1.2. Potenciar y fortalecer la actividad pedagógica con el acompañamiento docentes sistemático en el aula; desde la mirada de una mejora constante.

1.3 Fortalecer las prácticas de evaluación diversificada de los aprendizajes, poniendo especial énfasis en el proceso formativo, socio emocional de los estudiantes y el desarrollo de habilidades cognitivas.

1.4 Instalar un lineamiento curricular que potencie el trabajo técnico pedagógico, para la correcta gestión del curriculum de acuerdo a cada nivel de aprendizaje; en pre-básica, primer ciclo básico y segundo ciclo básico.

1.5 Implementar un Plan de Desarrollo Profesional que permita potenciar las prácticas pedagógicas existentes y los procesos evaluativos diversificados.

OBJETIVO 2.

Crear las condiciones óptimas para potenciar el acceso a una educación inclusiva, igualitaria y equitativa para todos los estudiantes.

ACCIONES:

2.1 Mantener una política de puertas abiertas a todos los candidatos a estudiar en la escuela, sin considerar ningún tipo de elementos discriminadores de índole social, económicos, religiosos o culturales.

2.2 Respetar y promover la multiculturalidad y la aceptación a la diversidad en todas las actividades que se planifiquen y desarrollen en la escuela, mediante la implementación de campañas permanentes que promuevan la aceptación del otro, dentro de un marco regulatorio específico y en sintonía con el PEI, los sellos y valores institucionales.

2.3 Promover un trabajo respetuoso y dedicado a las NEE de los estudiantes, propiciando una cultura de aceptación y de trabajo que permita que todos los estudiantes logren cumplir con los objetivos curriculares del nivel y sean sujeto de derecho en todo momento.

DIMENSIÓN LIDERAZGO

OBJETIVO 3.

Aumentar el nivel de logro de los Indicadores de Desarrollo Personal y Social, establecidos por la Agencia de la Calidad.

ACCIONES.

3.1 Asistencia a clases: mantener al menos el 91% la asistencia promedio diaria de nuestros alumnos y alumnas a nuestra Unidad Educativa

3.2 Realizar talleres y actividades permanentes con la comunidad educativa que apunten al desarrollo de los Indicadores de Desarrollo Personal y Social.

3.3 Trabajar con los docentes y asistentes de la educación, de manera permanente en la realización de jornadas de autocuidado laboral y emocional con apoyo de profesionales del área de Convivencia Escolar.

OBJETIVO 4

Mejorar las condiciones físico-ambientales de la escuela para que ésta sea un espacio organizacional inclusivo, que favorezca el aprendizaje y la interacción respetuosa, segura y organizada entre todos los integrantes de la comunidad.

ACCIONES.

4.1 Optimizar los espacios físicos existentes, que permitan el desarrollo de actividades deportivas/recreativas, así como favorecer la implementación de elementos que sirvan para desarrollar la idea de los recreos entretenidos.

4.2 Readecuar la infraestructura del establecimiento, de acuerdo a las necesidades emergentes y a los espacios físicos disponibles.

4.3 Fortalecer el uso de los recursos tecnológicos, mejorando los canales de comunicación a través del desarrollo de las tecnologías para la educación.

DIMENSIÓN CONVIVENCIA ESCOLAR.

OBJETIVO 5

Promover un clima escolar adecuado; en base a la promoción de buen trato, los valores institucionales, los hábitos de vida saludable y la participación ciudadana.

ACCIONES

5.1. Promoción de la sustentabilidad y el cuidado del medio ambiente para el bienestar de todos los estamentos de la comunidad escolar.

5.2. Ejecutar plan de gestión de convivencia escolar, mediante la realización de actividades como charlas, talleres y encuentros programados que permitan prevenir toda forma de

violencia física o psicológica, agresiones u hostigamientos; enseñando a valorar la coexistencia armónica entre todos los miembros de la comunidad educativa.

5.3. Incentivar de manera efectiva la participación de padres y apoderados en reuniones o actividades convocadas, así como también implementar herramientas virtuales y/o presenciales que permitan llegar con información clara y precisa al 90% de las familias y apoderados de la institución.

5.4. Potenciar el rol del estudiante y su participación en diversas actividades que motiven su autoestima académica y el sentido de pertenencia en la institución.

DIMENSIÓN DE RECURSOS

OBJETIVO 6

Optimizar la gestión de los recursos económicos, humanos y de infraestructura de la institución para la correcta implementación del P.E.I.

ACCIONES.

6.1 Gestionar los recursos necesarios para el financiamiento y asistencia de los docentes y asistentes de la educación a cursos de perfeccionamiento y capacitación, sean estos de carácter general o sobre materias específicas.

6.2. Establecer criterios y mecanismos efectivos en la adquisición y reposición de material didáctico y tecnológicos para los distintos escenarios de aprendizaje, implementando además formas de evaluación y control que permitan optimizar su uso eficiente.

6.3 Resguardar la correcta ejecución presupuestaria que permita el desarrollo e implementación de todas las acciones previstas por el PEI y PME.

RESULTADOS

OBJETIVO 7

Constatar la mejora de los aprendizajes mediante una movilidad positiva de los estudiantes desde el nivel de logro insuficiente al adecuado.

ACCIONES

7.1 Reforzar la planificación curricular articulada entre asignaturas, con la finalidad de mejorar los resultados de aprendizajes de todos los niveles.

7.2 Diseñar un plan de apoyo curricular para los niveles que rinden pruebas de medición estandarizadas.

7.3 Desarrollar un lineamiento curricular que potencie las didácticas docentes con foco en el desarrollo de habilidades cognitivas en todos los niveles de enseñanza y un sistema de evaluación diversificado que permita medir en forma efectiva los aprendizajes de todos los estudiantes.

7.4 Desarrollar planes de apoyo pedagógico a los estudiantes de más bajo rendimiento académico para promover su mejora y la movilidad positiva entre los niveles de logro.

ORGANIGRAMA DEL COLEGIO

PERFILES Y FUNCIONES

En este segmento se mencionan solo algunas de las funciones y características del cargo descrito, sin perjuicio de otras que aparecen debidamente explicitadas en los respectivos reglamentos.

DIRECTOR

- El Director del Establecimiento es la autoridad máxima dentro del plantel educacional. Le corresponde adoptar todas las medidas conducentes a dirigir y administrar las actividades de las áreas técnico pedagógica y administrativa del establecimiento, teniendo presente las leyes, Reglamentos y Disposiciones oficiales vigentes.

PERFIL

- Ser capaz de articular e implementar de una visión del aprendizaje compartida con todos los miembros de la comunidad escolar.
- El director mantiene una comunicación colaborativa con todos los miembros de la comunidad escolar.
- El director debe facilitar el diseño e implementación de estrategias curriculares que mejoran los procesos de enseñanza y aprendizaje; se asegura de la alineación del currículo, la instrucción, los recursos y la evaluación.
- El director implementa procesos de evaluación y desarrollo docente a fin de mejorar el desempeño, selecciona e implementa modelos apropiados para la supervisión del trabajo docente.
- El director aplica los principios del liderazgo de servicio y administración para la optimización del presupuesto del establecimiento.

Funciones del cargo

- Liderar el establecimiento, sobre la base de sus responsabilidades, y propender a elevar la calidad de la educación.
- Promover en los docentes el desarrollo profesional necesario para el cumplimiento de sus metas educativas.
- Realizar supervisión pedagógica en aula.
- El Director será responsable de gestionar las condiciones mínimas exigidas por la ley para el resguardo de la integridad física y psicológica de la comunidad escolar.
- El Director velará por el funcionamiento regular del Consejo Escolar y porque éste realice, a lo menos, cuatro sesiones en meses distintos de cada año académico.

ESTUDIANTES:

Derechos propios de su condición

- Recibir una educación que les ofrezca oportunidades para su formación y desarrollo integral.
- Recibir una atención y educación adecuada, oportuna e inclusiva, en el caso de tener necesidades educativas especiales.
- A no ser discriminados.
- A estudiar en un ambiente tolerante y respetuoso, a expresar su opinión y a que se respete su integridad física y moral, no pudiendo ser objeto de tratos vejatorios o degradantes ni de maltratos psicológicos.
- A que se respete sus convicciones religiosas e ideológicas y culturales.
- A ser evaluados de manera objetiva y transparente de acuerdo al reglamento de evaluación.
- A participar en la vida cultural, deportiva y recreativa del establecimiento.

Deberes propios de su condición.

- Deberá actuar considerando las normas básicas de seguridad, sustentadas en el Manual de Convivencia Escolar tanto al interior como al exterior del establecimiento.
- Deberá asumir el compromiso con sus obligaciones derivadas del proceso formativo, las cuales son; un comportamiento responsable, esfuerzo por conseguir objetivos y disciplina en sus obligaciones escolares.
- Deberá reconocer a los profesores como personas mediadoras en las acciones educativas, valorando las acciones que ellos realizan para que se produzca su aprendizaje.
- Deberá desarrollar una capacidad de reflexión que permita trabajar en equipo para responder de manera creativa y eficiente a los desafíos planteados.
- Deberá aprender a utilizar el dialogo como método de resolución a los conflictos, aceptando las diferencias con sus pares, haciéndose parte de aquellos valores que nuestra visión como escuela plantea.

Perfil Deseable

- Responsable con sus deberes, consciente de sus derechos y comprometido con su desarrollo personal y académico.
- Participativo en clases, cooperativo, afectivo, que sepa expresar su afectividad.
- Sociable, creativo y soñador con expectativas.
- Solidario y respetuoso de su medio ambiente.
- Comprometido con la realidad, actor y autor de valores humanitarios de promoción para el bien común.
- Con aptitudes de líder para gestionar sus propios proyectos e impactar en la comunidad en la que se desenvuelve.

Perfil de Egreso

- El establecimiento espera lograr a través de su trayectoria por la enseñanza pre básica y básica, un alumno(a): con madurez afectiva, física, intelectual, social y espiritual que le permitirá formular su propio proyecto de vida en los planos personal, familiar y cívico. Con competencias desarrolladas que le hagan ser un aporte a la sociedad, crítico y reflexivo.

DOCENTES:

- El Docente JTM es el encargado de impartir la enseñanza conforme con los objetivos generales de la educación y con los principios y objetivos del Establecimiento. Es el docente responsable de realizar las clases sistemáticas correspondientes. Es el guía, animador y facilitador de los aprendizajes de sus alumnos.

PERFIL

- Profesional de la educación titulado con conocimientos sólidos en su área de enseñanza, y en las políticas educativas vigentes.
- Con un alto desarrollo valórico, y portadores de los principios básicos integrados en la misión, visión, valores y sellos instituciones.
- Comprometidos con la institución y con la entrega de una educación pluralista, sin ningún tipo de sesgo.

Funciones:

- Deberá tener un alto grado de identificación con los principios de nuestro proyecto educativo, con espíritu de superación, tolerancia a la diversidad y a los cambios, en constante perfeccionamiento y responsabilidad pedagógica.
- Deberá tener la capacidad para trabajar en equipo con el propósito de contribuir permanentemente a un clima de organización acorde con el PEI.
- Deberá ser en todo momento un guía motivador y facilitador que conduce el proceso de enseñanza-aprendizaje.
- Deberá poner a disposición de sus alumnos toda su formación y competencias profesionales, manteniendo siempre una visión positiva de los aprendizajes de sus estudiantes, demostrando altas expectativas en cada uno de ellos.
- Capaz de propiciar una comunicación y encuentro permanente con las familias en reconocimiento de su función sustancial como primer núcleo en el proceso de formación.
- Concedor de estrategias metodológicas y evaluativas en coherencia con el PEI y que en su práctica cotidiana se refleje la apropiación que tiene del Marco para la Buena Enseñanza y el uso de las tecnologías para la educación.

ASISTENTES DE LA EDUCACION:

- El Asistente de la Educación JTM colabora a la función educativa del establecimiento y al desarrollo del PEI institucional, realizando labores básicas hasta las de carácter profesional que apoyan a los estudiantes.

Perfil:

- Conocedores del proyecto educativo.
- Comprometidos con el desarrollo institucional.
- Desarrollar sus actividades en forma idónea y responsable.

Funciones:

- Respetar las normas del establecimiento y brindar un trato respetuoso a los demás miembros de la comunidad educativa.
- Realizar tareas administrativas de atención al público, organización de documentación, elaboración de documentación, registros varios, etc.
- Asistir al docente en el desarrollo de clases, actividades de aprendizaje en terreno, comedor escolar, patios escolares, etc.
- Apoyar al estudiante desde el área profesional que desempeña.
- Administrar los recursos materiales y equipamientos que les sean asignados para el desarrollo de su labor.
- Desarrollar las tareas y funciones que le asigne su jefe directo.
- Informar situaciones irregulares que observe en los estudiantes, con la finalidad de actuar en forma rápida ante posibles vulneraciones.

APODERADOS Y FAMILIA

- Los padres y apoderados JTM son los primeros educadores naturales de sus hijos y representan un apoyo fundamental en la labor que realiza la Escuela convirtiéndose en la primera escuela formadora de valores y hábitos de buena convivencia.

Deberes con el estudiante.

- Mantenerse constantemente informado de la evolución de sus hijos en el colegio, revisando su Libreta de Comunicaciones, sus notas, su informe de personalidad, sus calendarios de pruebas y las observaciones de su hoja de vida.
- Padres y apoderados que apoyen los programas y proyectos que complementan el proceso de enseñanza - aprendizaje.
- Padres y apoderados en constante comunicación que participen de las reuniones de Subcentros y asambleas generales con el objeto de informarse de las instancias de participación y conocer el estado de avance en el aprendizaje de sus pupilos.
- Integración y participación de los padres y apoderados en todas las acciones que significa la formación de los niños.
- Padres y apoderados que actúen con respeto, cortesía y empáticos con los integrantes de la comunidad educativa.
- Ser tolerante, promoviendo una relación armónica entre hogar y escuela e integradora apoyando el trabajo escolar, cooperando activa y permanentemente para el éxito académico de su hijo.
- Colaborador y responsable en el cumplimiento de sus deberes y compromisos con su hijo y con el establecimiento.
- Activo socialmente en todas las instancias de participación que le ofrece la comunidad educativa.
- Identificado y comprometido con el Proyecto Educativo y las Normas de Convivencia Escolar del colegio.

CONVIVENCIA ESCOLAR

La Convivencia Escolar es el conjunto de interacciones y relaciones que se producen entre todos los miembros de la comunidad (estudiantes, docentes, asistentes de la educación, directivos, padres, madres y apoderados y sostenedor). Desde este sentido, la Convivencia Escolar se basa en 4 características, que buscan la promoción del buen trato, el cual representa uno de los sellos del colegio José Toribio Medina.

Estas son:

- Resolución pacífica y dialogada de conflictos
- Participación democrática y colaboración
- Trato respetuoso
- Convivencia Inclusiva

Como objetivo general la Convivencia Escolar busca desarrollar estrategias que permitan generar en los estudiantes una cultura de respeto, solidaridad y buen trato. Favoreciendo un buen clima escolar para la adquisición de los aprendizajes, incorporando distintas estrategias que permitan en los estudiantes internalizar la resolución de conflictos y a la vez colaborar con otros y otras a convivir sanamente, desde la tolerancia y el respeto activo.

Para el cumplimiento de este objetivo el área de Convivencia Escolar lo componen, la Encargada de Convivencia Escolar, en compañía de la dupla psicosocial, quienes realizan un trabajo grupal y casuístico tanto con los estudiantes como sus familias. A través de actividades e intervenciones en la línea promocional y preventiva con foco en el bienestar de la comunidad JTM. Además, el equipo realiza acciones con los docentes, a través de prácticas de autocuidado, así como también charlas y talleres de sensibilización, relacionadas a la sana convivencia escolar, la aplicación de protocolos de actuación y temáticas emergentes.

Todas estas acciones y objetivos están declarados y calendarizados a través del Plan de Gestión para la Convivencia Escolar, documento que año a año es socializado con la comunidad.

PROGRAMA DE INTEGRACIÓN ESCOLAR – PIE

El Equipo de Integración Escolar favorece la presencia y participación en la sala de clases, el logro de los objetivos de aprendizaje y la trayectoria educativa de “todos y cada uno de los estudiantes”, contribuyendo con ello al mejoramiento continuo de la calidad de la educación. Lo componen una Coordinadora del Programa de Integración, seis Educadoras Diferenciales, una Psicopedagoga, una Fonoaudióloga, una Psicóloga y una Terapeuta Ocupacional.

Entre otras tareas desarrolladas por este equipo, se realizan intervenciones en el aula común propiciando aprendizajes activos y multisensoriales, actividades lúdicas, uso de material concreto, juegos kinestésicos y uso de tics, intervenciones individuales y grupales psicológicas, fonoaudiológicas y de terapia ocupacional.

También se realiza un trabajo permanente con las familias: escuelas para padres, talleres en reuniones de apoderados, entrevistas multidisciplinarias, capacitaciones y sensibilización en torno a temas de inclusión a toda la comunidad JTM, asesora técnicamente la compra de material especializado, diseña y aplica evaluaciones integrales a los estudiantes.

EVALUACIÓN

El proceso de evaluación, seguimiento y control de gestión se considera como un proceso global e integrador. La evaluación del presente PEI se realizará al finalizar cada año lectivo, teniendo siempre presente una mirada comparativa con lo expresado en el Plan de Mejoramiento Educativo. Los evaluadores corresponderán a representantes de los diferentes estamentos de la comunidad educativa. Los resultados de la evaluación serán del conocimiento público.

Además, el texto del presente Proyecto Educativo Institucional, considera necesariamente tres condiciones esenciales para que se cumpla cabalmente con el espíritu y la letra de su contenido:

- **Debe ser considerado como una guía que conduzca al cumplimiento de las principales disposiciones contenidas en su texto.**
- **Debe ser puesto en conocimiento y sancionado por la mayor cantidad posible de integrantes de la comunidad educativa. Principales disposiciones deben ser dadas a conocer a los Apoderados en un extracto al momento de matricular.**
- **Debe ser observado de manera permanente y evaluarlo para actualizarlo a lo menos una vez al año, con el objeto de que no se pierda su pertinencia y relevancia en el funcionamiento de nuestra comunidad educativa.**

ANEXOS

1. Reglamento Interno.
2. Reglamento de Evaluación y Promoción escolar.
3. Reglamento de Convivencia Escolar.
4. Planes de Mejoramiento (en Plataforma Educacional del MINEDUC).
5. Diagnóstico Cualitativo (detalle de aplicación de Matriz FODA)