REGLAMENTO DISCIPLINARIO Y DE CONVIVENCIA ESCOLAR DE LA ESCUELA DE LENGUAJE THE ALMOND SCHOOL

AÑO ESCOLAR 2013

El presente Reglamento Disciplinario se aplicará en la Escuela de Lenguaje THE ALMOND SCHOOL, durante el año lectivo 2013.

Nuestra Escuela a través de su personal docente y paradocente, aspira a aplicar y difundir una serie de normas de carácter formativo, para que las alumnas y los alumnos tengan una sana convivencia al interior del colegio, así como lograr una definitiva y adecuada integración a la sociedad. Al mismo tiempo, pretende fortalecer la comunidad escolar, ya que permite a todos sus integrantes actuar con seguridad, conocer lo que se espera de cada miembro, lo que está permitido y lo que no, así como los procedimientos que serán utilizados para resolver los conflictos que se puedan generar.

ESCUELA DE LENGUAJE THE ALMOND SCHOOL, como un espacio conformado por personas, está expuesto a vivir situaciones de conflicto y como el presente reglamento ha sido elaborado con la participación directa de los diferentes estamentos, se pretende que se reconozca el valor que tienen, para sí mismos y su comunidad los deberes y derechos de los estudiantes, apoderados y docentes.

Concebimos entonces que DISCIPLINA es un proceso de adaptación y progresiva integración de normas y exigencias de la Escuela hacia alumnos, padres y docentes. Estas normas y exigencias son importantes para la adecuada y necesaria organización del establecimiento.

El fin último de esta normativa, es que las alumnas y los alumnos se incorporen sistemática y adecuadamente a la sociedad, logrando grados crecientes de madurez y desarrollo personal, con plena conciencia de que sus acciones afectarán al resto de su grupo y compañeros de colegio. Los adultos deben estar dispuestos a construir y reconstruir pedagógicamente su estilo de convivencia, considerando la importancia que tiene la delegación de atribuciones, otorgar confianza y crear oportunidades de mayor protagonismo de los estudiantes en los procesos de resolución pacífica de conflictos y en los canales de participación; estimulando una reflexión acerca de los valores que fundamentan las normas de convivencia y generando instancias de diálogo en torno al reglamento disciplinario o de convivencia escolar.

Como los padres son los primeros educadores, buscaremos también, a través de todos los medios, la existencia de una mayor participación de la familia en el desarrollo escolar de sus hijos, estableciendo alianzas con el colegio en un esfuerzo concordante y compartido.

	
I. Fundamentos

 En sus orientaciones más generales la Escuela de Lenguaje THE ALMOND SCHO” pretende como orientación fundamental formar a los niños y niñas para una vida ciudadana activa; para ser capaz de elegir y tomar decisiones; respetar al otro; y valorar la contribución personal y de los demás para una convivencia pacífica y solidaria .

 En este contexto, cabe considerar que los niños y niñas deben crecer, desarrollarse y aprender en un ambiente de afectos, seguridad, y oportunidades, sustentado en el marco de valores que comparte la sociedad chilena.

 En este plano, la familia, considerada en su diversidad, constituye el núcleo central básico donde la niña y el niño encuentran sus significados más personales, debiendo el sistema educacional apoyar la labor formativa insustituible que ésta realiza. En la familia se establecen los primeros y más importantes vínculos afectivos y a través de ella, la niña y el niño se incorporan a las pautas y hábitos de su grupo social y cultural, desarrollando los primeros aprendizajes en este campo y realizando las primeras contribuciones como integrantes activos.

 Queremos basar nuestros objetivos en el desarrollo de la afectividad para formar niños y niñas sanos y seguros de sí mismos, y en el desarrollo del pensamiento que le permitirán incrementar su potencial de aprendizaje, que emerge con fuerza en condiciones favorables. A la Escuela le corresponde entonces proveer de experiencias educativas que permitan a la niña o el niño adquirir los aprendizajes necesarios mediante una intervención profesional, oportuna, intencionada, pertinente y significativa.
iI. Fines Generales del Establecimiento

 Los objetivos generales de nuestra Escuela son los mismos que actualmente estipula la Reforma Educacional Chilena, para la Educación Parvularia y el Decreto 1.300/02 y 170.

- Promover el bienestar integral del niño y la niña mediante la creación de ambientes saludables, protegidos, acogedores y ricos en términos de aprendizaje, donde ellos experimenten y aprecien el cuidado, la seguridad y la confortabilidad y potencien su confianza, curiosidad e interés por la personas y el mundo que los rodea.

- Favorecer aprendizajes oportunos, pertinentes y con sentido para los niños que potencien su disposición por aprender en forma activa, creativa y permanente, intencionado así un mejor desarrollo en los ámbitos del desarrollo personal, la vinculación con los otros y la relación con el medio natural y cultural.

- Promover en el niño y la niña la identificación y valoración progresiva de sus características personales, necesidades, preferencias y fortalezas para favorecer una imagen positiva de sí mismos y el desarrollo de su identidad y autonomía.

- Propiciar aprendizajes de calidad que consideren y acojan la singularidad y necesidades especiales de los niños y niñas así como sus diversidades étnicas, lingüísticas y de género, junto a otros aspectos culturales de éstos, sus familias y comunidades.

- Generar los espacios para potenciar la participación permanente de la familia, en función a la realización de una labor educativa conjunta, complementaria y congruente, que optimice el desarrollo de los niños y las niñas.

- Propiciar un trabajo conjunto con la comunidad con respecto a las características y necesidades educativas del niño y niña, para generar condiciones más pertinentes a su formación integral.

- Facilitar la transición de la niña y del niño a la Educación General Básica, desarrollando las habilidades y actitudes necesarias e implementando los procesos de enseñanza y aprendizaje que se requieran para facilitar la articulación entre ambos niveles educativos.

- Generar experiencias de aprendizajes que inicien la formación en valores tales como la verdad, la justicia, la solidaridad, la belleza, la tolerancia y el sentido de nacionalidad en función a la trascendencia personal y considerando la Convención Internacional de los Derechos del Niño.

 Además de los antes mencionados nuestro establecimiento cuenta con sus objetivos propios que se resumen a continuación:

- Estimular el desarrollo de cada niño y niña, respetando su individualidad, a fin de lograr personas intelectualmente activas, que busquen sus propias respuestas, equilibrados, seguros de sí mismos con una autoimagen positiva, que socialmente le permitan adaptarse e integrarse con éxito a la sociedad.

- Promover la participación de los padres en la tarea educativa, tanto en las actividades programáticas como extraprogramáticas organizadas por el Establecimiento.

III. Reglamento
1.- Funcionamiento
 La Escuela de Lenguaje THE ALMOND SCHOOL funciona ininterrumpidamente todo el año. Salvo períodos de vacaciones de invierno y verano .

2.- Requisitos de ingreso

- Tener trastorno primario de lenguaje, acreditado por profesional fonoaudióloga ya sea de la Escuela o de otra escuela similar.

- Las edades de ingreso son entre 3 y 5 años 11 meses.

-La escuela no recibe alumnos en edad de excepción

Nivel Medio Mayor de 3 a 3 años 11 meses

Primer nivel de transición de 4 a 4 años 11 meses

Segundo Nivel de transición de 5 a 5 años 11 meses.

Documentación:
Ficha Matricula
Certificado de nacimiento
Valoración de Salud
Anamnesis
Autorización apoderado para la evaluación

Evaluación fonoaudiológica (protocolos pruebas y test obligatorios)

Formularios decreto 170

Notificación diagnostica al apoderado
Informe fonoaudiológico
Diagnóstico pedagógico

Informe pedagógicos
Colilla de reglamento firmada

 3.- Uniforme
 Niños y niñas deberán utilizar el delantal institucional.

4.- Útiles Escolares

a) Se Obsequiara lista de útiles escolares una vez al año, al ingresar a la Escuela.

b) Los materiales serán recibidos por la Educadora del nivel y el apoderado firmará en cuaderno de recepción de materiales.

c) En caso de que el alumno se retire en el curso del año, los materiales no serán entregados.

d) Para la formación de hábitos higiénicos se solicitará en forma trimestral pasta dental y mensualmente papel higiénico y toalla de papel desechable.
5.- Mecanismo de comunicación del proceso y situación académica a los alumnos padres y apoderados

Instancias de Comunicación entre la Escuela y el Apoderado:

a) Reunión Profesor Jefe-Apoderado:

Está destinada a compartir información sobre aspectos específicos de rendimiento y comportamiento del estudiante. Dentro del horario de atención semanal del Profesor Jefe, el Apoderado podrá asistir cuando lo estime conveniente o cuando sea citado.

Los profesores no pueden atender en sus horarios de clases. La no asistencia a ellas habilita a la escuela a solicitar el cambio de apoderado.

b) Reunión de Padres y Apoderados:

Es la instancia de comunicación y convivencia más importante entre las familias del curso y el Profesor Jefe. La asistencia es obligatoria y se realiza en la sala de clases, una vez al mes. Estas reuniones son de carácter obligatorio y la no asistencia a ellas habilita a la escuela a solicitar el cambio de apoderado dado la importancia indelegable que tienen los padres y apoderados en el desarrollo escolar de sus hijos/as.

c) Uso de la libreta o cuaderno de comunicaciones:

Es ésta una instancia cotidiana de comunicación entre la profesora y la familia. Es obligación del padre o apoderado revisar y firmar estas comunicaciones diariamente y establecer mediante este medio el vínculo con el docente.

d) Entrega informes trimestrales abordando aéreas del plan común y especifico por medio de pautas de evaluación con escala de apreciación y evaluación cualitativa.

e) Aspecto fonoaudiológico

Luego de realizada la evaluación fonoaudiológica, los padres deben conocer los resultados, diagnóstico y pasos a seguir en caso de tratarse de un Trastorno Específico del Lenguaje (TEL). Es necesario hacer entrega por escrito de un Informe para padres donde se detalla y notifica las características propias del diagnóstico del niño que ingresa a la escuela.

Durante el transcurso del año escolar, se lleva a cabo al menos una vez en el semestre una entrevista con el apoderado del niño. Esta se realiza con el objetivo de dar a conocer avances, logros y mayores dificultades que presente el alumno para ser apoyados en el hogar junto con las herramientas pertinentes entregadas de parte de la escuela.

A través del cuaderno fonoaudiológico, los apoderados pueden llevar una revisión constante acerca de las habilidades que se están desarrollando en su pupilo, éstas se envían semanalmente.

En casos particulares que requieran tratar temas de carácter especial, se efectúan tutorías destinadas especialmente a la comunidad escolar en las dependencias de la escuela, donde se expone el tema profundizando las principales inquietudes que surgen de parte de los apoderados.

Finalmente, existe un horario estipulado para la atención de padres y apoderados de parte de la fonoaudióloga, para atender consultas particulares de cada niño.

Reuniones y atención de apoderados
 Se realizarán reuniones periódicas de apoderados, aproximadamente una cada mes exigiendo la asistencia a todas las reuniones y citaciones personales .

 Los apoderados deberán entrevistarse con las profesoras fuera del horario de clases,.

 La profesional Fonoaudióloga solo atiende apoderados previa cita telefónica.

 La Jefe de UTP atenderá previa cita telefónica .

Horarios de Clases

- Jornada de la mañana

 Lunes y Martes :8:30 – 12:45

 Miercoles Jueves

 Viernes 9:00 - 12:15

- Jornada de la tarde

 Lunes y Martes : 14:00 – 18:15

 Miercoles Jueves

 Viernes 14:00 - 17:15

 La puntualidad en estos horarios es muy importante para el desarrollo de las actividades.

Derechos y deberes de los actores de la comunidad.

Padres y Apoderados:

 La comunidad educativa integrada por sus docentes directivos, técnicos, docentes de aula y otros, ha estimado importante entregar a ustedes las normas internas que nos regulan y que facilitan el proceso educativo. Estas normas se refieren a la formación de valores que unen a la Familia – Escuela –

y Sociedad.

El objetivo general de este reglamento es que el apoderado conozca e incorpore los objetivos, normas de comportamiento social y de convivencia que rigen nuestro establecimiento.

Involucrando a todos los estamentos al interior del establecimiento en la aplicación de normas de conducta que permitan la formación integral del alumno. Precisar derechos y deberes que asisten a los alumnos, padres y apoderados. Acatar normas de convivencia y comportamiento social Dar cumplimiento al reglamento establecido por el colegio.

Todos los alumnos tienen derecho a:

· Recibir una educación de calidad.

· Ser tratado con dignidad y respeto.

· No ser objeto de apremios verbales, ni físicos.

· Ser escuchado y atendido en sus requerimientos.

· Recibir atención primaria de salud en caso de accidente escolar, de

acuerdo a la ley de seguridad de accidente escolar.

· Ser protegido de toda forma de discriminación.

· Velar por su integridad física y mental, denunciando situaciones de

maltrato físico y/o psíquico.

Deberes de los alumnos:
· Mantener una actitud adecuada en el aula, respetando normas

establecidas.

· Participar en actividades sociales y recreativas.

· Respetar a sus pares y adultos.

· Cumplir con las responsabilidades escolares

Derechos de los apoderados:
· Ser informado de la modalidad de trabajo que lleva a cabo el colegio en beneficio del niño (a)

· Ser informado periódicamente de la evolución del niño (a) en el proceso enseñanza- aprendizaje
y de sus características para que en acción conjunta se implementen estrategias que favorezcan
su desarrollo.

· Ser tratado en forma respetuosa y deferente.

· Ser escuchado y atendido en sus requerimientos, en horario de atención de apoderados.

· Recibir orientaciones específicas de la docente y/o Fonoaudióloga para

apoyar a su hijo en el proceso educativo.

· Conocer el reglamento interno del colegio.

· Ser informado de la atención específica que recibe su hijo por parte del profesional no docente
(fonoaudióloga).
Deberes de los apoderados:

A los apoderados les solicitamos

. Fomentar en el niño (a) hábitos de puntualidad y asistencia a clases, lo que
favorecerá la eficacia del proceso educativo.

. Presentar documentación requerida.

Participar en forma activa y con responsabilidad en el proceso educativo.

Comprometerse en el proceso y hacer cumplir las obligaciones de su hijo(a)

Colaborar e integrar al niño en las distintas actividades propuestas por el establecimiento como:
· aniversario del colegio, día del niño, etc.

· Cumplir puntualmente con horarios de ingreso y retiro de su hijo (a).

· Dejar al niño en la entrada del colegio con el personal de turno para evitar situaciones de
riesgo, como el ingreso de algún desconocido.

· Justificar atrasos e inasistencias en el transcurso del día. Ante 3 inasistencias consecutivas
sin justificación, se entenderá como autorización al colegio para sustituir la matrícula con
alumnos que están en lista de espera.

· Presentar certificado médico en caso de inasistencia por enfermedad superior a 3 días,
requisito fundamental para su reincorporación.
Asistir en forma obligatoria y puntual a:

· Reuniones de apoderados.

· Escuela para padres.

· Entrevistas citadas por el profesor o dirección.

· Dirigirse al personal del establecimiento en forma respetuosa y cortés.

· Proveer al niño con la lista de útiles escolares y material solicitado.

· Mantener el cuidado e higiene personal y bucal de su hijo.

Procurar que el niño no traiga objetos de valor o juguetes al colegio. En caso de que no se cumpla este punto, el colegio no se hará responsable por daño o perdida. El retiro del niño (a) antes del término de horario de atención, debe ceñirse a las normas impartidas por el ministerio de Educación, es decir,

los señores padres y/o apoderados deben firmar previamente el libro de retiro de alumno en la oficina de dirección. Si quien retira no es el apoderado deberá presentar autorización de éste, donde conste el número

de carné y su firma. Respetar las modificaciones de horario, ya sea por necesidades del educando, jornadas de perfeccionamiento o por orden de las autoridades de educación.

El retiro del niño (a) dentro del horario normal de clases debe ser por el apoderado o una persona asignada previamente por éste, de no ser así obligatoriamente debe avisar telefónicamente al establecimiento indicando nombre y Rut de la persona que retira. El apoderado cuyo hijo (a) presente conductas desadaptativas deberá acatar las modificaciones de horario u otros establecidas por el colegio cuando la situación lo amerite.

Mecanismo de comunicación a la comunidad del reglamento y su ejecución

Las normas disciplinarias ofrecidas en el presente Reglamento están al servicio de la convivencia y del logro de los objetivos de toda la comunidad escolar. Nunca debemos olvidar que este reglamento se funda en los valores y principios que dan vida a la misión de la escuela y que, por tanto, la observación de él contribuye fuertemente al logro de nuestros objetivos educacionales.

Gradualidad de Faltas.

Las faltas en nuestra escuela son tipificadas como Leves o Graves.

Son faltas graves:

a. Pelearse o agredir física o verbalmente a cualquier miembro de la Comunidad Escolar.

b. Acosar, intimidar u hostigar en forma permanente a un compañero/a de la escuela (bullying): maltrato psicológico, verbal o físico, presencial o indirecto.

c. No seguir en clases las instrucciones de trabajo dadas por el docente a cargo.

d. Dañar bienes y espacios de la escuela; rayar muros, mobiliario o material didáctico.

Son faltas leves:

a. No justificar sus inasistencias en la agenda (con certificado médico cuando corresponda).

b. No cuidar y mantener limpios y ordenados sus espacios de trabajo.

c. No portar diaria y permanentemente su agenda.

d. Presentarse a clases sin materiales solicitados por los profesores.

e. Usar su vestuario escolar sucio o desordenado, o con prendas ajenas al uniforme.

f. No mantener una adecuada higiene y presentación personal al llegar a la escuela.

Citación a los padres:

La realiza el Coordinador de Convivencia Escolar, el Profesor de asignatura o el Profesor Jefe cuando se han producido situaciones que deben estar en conocimiento de los padres del estudiante.

La citación debe quedar registrada en la hoja de vida escolar del estudiante, al igual que la asistencia de los padres al requerimiento.

Condicionalidad:

La medida de condicionalidad puede determinarse ante una sola falta grave o ante el incumplimiento de un compromiso de cambio por parte de un estudiante.

La condicionalidad extrema puede producir la reubicación del alumno, en caso de no lograrse un cambio significativo de su comportamiento.

Reubicación:

Esta medida es tomada por el Director de la escuela, con el asesoramiento del equipo de Coordinación.

Esta sanción tiene un carácter extremo y se aplica cuando se han agotado las instancias anteriores o la falta es de tal gravedad que se han perdido las condiciones necesarias que le permitan al estudiante la permanencia en la escuela para lograr sus metas educacionales.

La escuela orientará a la familia en la reubicación del estudiante en otra escuela del sector.

En ningún caso, esta reubicación se producirá durante el transcurso del año lectivo por motivos socioeconómicos o de bajo rendimiento.

Reconocimiento positivo:

Así como se establece un sistema disciplinario para sancionar las faltas cometidas por los alumnos, se dispone también de un sistema de reconocimiento de méritos y acciones positivas realizadas por los alumnos. Este sistema reconoce los siguientes méritos:

a) Actitudes de honradez mostradas en el cumplimiento de sus deberes escolares.

b) Actitudes solidarias o de preocupación por sus compañeros.

c) Actividades de bien comunitario, en beneficio de sus compañeros o de la comunidad.

d) Participación en actividades extraescolares, en representación de su escuela

e) Desempeño eficiente y destacado en labores de su curso o en representación de su escuela.

f) Reconocimiento positivo realizado por el profesor jefe y que ha quedado registrado en su hoja de vida o libro de clases.

g) Participación en actividades de aseo y ornato de la escuela.

h) Participación en actividades sociales, recreativas, culturales o solidarias organizadas por su curso.

i) Presentación personal ejemplar durante el desarrollo del año escolar.

j) Sobresaliente responsabilidad escolar que se demuestra en su asistencia, puntualidad, responsabilidad en el cumplimiento de sus deberes, aplicación y rendimiento escolar.

 Plan de Seguridad Escolar Cooper

El Plan de Seguridad Escolar incluye la Emergencia de Incendio y la Emergencia de Sismo.

PRÁCTICAS DE SEGURIDAD.

1. En todas las salas de clases las puertas deben encontrarse siempre en condiciones de ser abiertas con facilidad y hacia afuera.

2. Los números de teléfonos del Cuerpo de Bomberos, Carabineros y Servicio de Salud (Clínica, hospitales, postas) deben estar colocados en lugar visible.

3. Las profesoras, alumnas y alumnos, personal administrativo y auxiliar deben conocer y acostumbrarse a la ubicación asignada en la Zona de Seguridad.

4. A la entrada de la escuela, se instalará un plano en que se indique claramente la ubicación de la zona de seguridad. También en cada sala se indicará la zona de seguridad donde deben acudir los respectivos cursos al momento de producirse una emergencia y las vías de evacuación.

5. Sobre la base de las características del establecimiento se determinarán las zonas de seguridad y también la ruta de evacuación.

LABOR DEL PERSONAL DE LA ESCUELA EN GENERAL

1. Cumplir la tarea asignada por la Comisión encargada del Plan de Seguridad Escolar.

2.- Acudir a los lugares y realizar las funciones que les fueron encargadas.

3.- En caso de emergencia en un recreo se dirigirá al lugar asignado a su curso.

4.- El personal que tenga la responsabilidad de cortar los suministros de energía (de luz, gas, calefactores o cualquier fuente alimentadora de materiales de combustibles o de energía), deben ubicarse rápidamente en estos lugares y esperar la orden de cortar los suministros.

PRÁCTICAS DE SEGURIDAD EN CASO DE INCENDIO.

Nunca se debe proceder a evacuar si no se da orden de evacuación, excepto en caso de incendio localizado.

Pasos:

1) Alarma interna: al producirse un principio de incendio en cualquier lugar de la escuela se debe proceder de inmediato a evacuar la zona que presenta el siniestro y si se considera oportuno la evacuación general se dará la alarma interna.

2) Evacuación rápida de la zona /s comprometidas por el fuego de acuerdo a instrucciones específicas sobre evacuación de salas y teniendo siempre presente que se debe actuar en perfecto orden manteniendo la serenidad y calma en el resto de la escuela.

3) Dar la alarma Exterior: (teléfono, vehículos)

a) Primer lugar llamar a Cuerpo de Bomberos de la Comuna, para que acudan al control del siniestro.

b) Segundo lugar llamar a Carabineros, para que aseguren el lugar del siniestro.

C) Tercer lugar Servicio de Salud si fuere necesario.

4) Atacar el principio de incendio con la máxima rapidez y decisión. Es necesario estar siempre atento para detectar cualquier tipo de incendio (investigar humos, olores extraños, etc.).

5) Para lo anterior deben estar designados los encargados del uso de Extintores, los que deben saber utilizarlos. Los extintores deben estar ubicados de acuerdo a las recomendaciones técnicas y en lugares visibles y señalados.

6) En caso de detectarse un incendio y no poder controlarlo se debe aislar la zona y preparar y asegurar el libre acceso a la zona al Cuerpo de Bomberos.

7) La energía eléctrica debe ser interrumpida por el encargado del Colegio. Ubicado el lugar afectado es necesario, en lo posible trabajar para apagarlo sin abrir puertas, ni ventanas para evitar así que la entrada violenta del aire avive el fuego.

PRÁCTICAS DE SEGURIDAD EN CASO DE SISMO.

Pasos

1.- El profesor /a que está frente a un curso debe mantener la calma y tranquilidad, él abrirá la puerta y aquellos estudiantes que se encuentren cerca de las ventanas se ubicarán al centro de la sala y/ o debajo de las mesas, en caso de un sismo de fuerte intensidad.

2.- Evacuación de Salas y otros recintos: se procederá a ello siempre que se haya dado la orden correspondiente. Los estudiantes abandonarán la clase en silencio en una fila, sin correr ni llevar objetos en la boca ni en las manos, siguiendo la ruta de evacuación previamente asignada, acompañados por el profesor. No se debe retroceder en busca de objetos olvidados.

3) En caso que el sismo se produzca en horario de recreo o colación, todo el personal de la escuela debe acudir a su zona y puestos de seguridad, apoyando la salida tranquila y ordenada de los alumnos.

LABOR DEL PERSONAL DE LA ESCUELA EN GENERAL

1. Cumplir la tarea asignada por la Comisión encargada del Plan de Seguridad Escolar.

2.- Acudir a los lugares y realizar las funciones que les fueron encargadas.

3.- En caso de emergencia en un recreo se dirigirá al lugar asignado a su curso.

4.- El personal que tenga la responsabilidad de cortar los suministros de energía (de luz, gas, calefactores o cualquier fuente alimentadora de materiales de combustibles o de energía), deben ubicarse rápidamente en estos lugares y esperar la orden de cortar los suministros.

	

	

