

Manual de Convivencia Escolar

“Asumimos el respeto como eje fundamental de encuentro y

entendimiento”

Aprobación de estudios No. 1488 de 1999

Personería jurídica No. 3284 de diciembre de

1956

Código DANE 368001002322. Registro educativo No.

194

NIT 890200499-9

Circunvalar 35 No. 92-135 Bucaramanga

(Santander) Colombia

 GAP01-02-MA-01

http://www.institutocaldas.edu.co

http://www.institutocaldas.edu.co/
http://www.institutocaldas.edu.co/

Presentación

Este Manual de Convivencia, contiene los acuerdos para la formación de los estudiantes y la

convivencia armónica de todos los miembros de la comunidad educativa, inspirados en los principios

democráticos que nos dieron origen, y acorde con el artículo 67 de la Constitución Política de

Colombia.

“El Instituto surgió mediante el esfuerzo ciudadano de un grupo de soñadores inspirados en la necesidad

de dar a nuestro pueblo educación para la libertad. Es de su esencia fomentar la tolerancia, que facilita

la convivencia sin dar vía libre a comportamientos antisociales, y busca que cada estudiante se prepare

en su disciplina para obtener un bachillerato sólido, además de forjar su ánimo para sentir el hálito de

los buenos patriotas, y llegar a ser parte de un conglomerado demócrata con alta calidad de servicio

y hondo sentimiento de solidaridad humana. No habrá de desfallecer en estos principios, dado que no

es institución creada para derivar lucro a sus fundadores ni animadores, sino para servir ampliamente, sin

discriminaciones políticas, económicas ni religiosas a la niñez que será la dueña del futuro social.

Requerirá siempre de una buena administración que sustente su vida docente y su progreso científico,

suficiente para atender su propia conservación y sus ensanches pedagógicos.

Bien está que el colegio oriente su vida institucional, que no tenga dictados personalistas, que los

sentimientos de directivos no fundamenten sus actividades, y que sean los reglamentos permanentes,

impersonales y abstractos los que sustenten la autoridad superior o profesoral, sin dar asidero al

paternalismo de ninguna persona; que haya de ser la institucionalidad, el reglamento general, el factor

de razonar y decidir, disponer o trabajar, con base en este Manual de Convivencia que es

ordenamiento para dar solidez de justicia y seriedad académica al Instituto Caldas. Se trata de normas

perfectibles, que recogerán sucesivamente las voces de las experiencias académicas,

organizacionales y estudiantiles, en un esfuerzo que debe recomenzar cada día para dar al Colegio

alma democrática, influencia científica, prestigio intelectual y fisonomía siempre humana en la noble

tarea del servicio educativo.”

Alfonso Gómez Gómez

Fundador

Bucaramanga, octubre de 2004

9

Tabla de contenido

Capítulo 1. ¿Quiénes Somos? ... 4

Capítulo 2. Gobierno Escolar ... 10

Capítulo 3. Deberes del Estudiante Caldista ... 15

Capítulo 4. Derechos del Estudiante Caldista ... 18

Capítulo 5. Estímulos y distinciones .. 19

Capítulo 6. Proceso Formativo y Disciplinario ... 21

Capítulo 7. Conducto regular y Debido proceso .. 26

Capítulo 8. Plan de estudios .. 29

Capítulo 9. Evaluación y promoción .. 30

Capítulo 10. La asistencia .. 35

Capítulo 11. Programa de apoyo académico PAA .. 37

Capítulo 12. Título académico y requisitos de grado .. 39

Capítulo 13. El Maestro Caldista .. 40

Capítulo 14. Derechos de los padres de familia .. 42

Capítulo 15. Compromisos de los padres de familia ... 43

Capítulo 16. Admisión y Matrícula .. 46

Capítulo 17. Costos educativos ... 49

 Vigencia ... 52

10

Capítulo 1. ¿QUIENES SOMOS?

“La tarea de la educación es formar seres humanos para el presente, para cualquier presente, seres en

los que cualquier otro ser humano pueda confiar y respetar, seres capaces de pensarlo todo y hacer lo

que se requiera como un acto responsable desde su conciencia social” Humberto Maturana

Nuestra historia

El Instituto Caldas nació en 1952 auspiciado por un grupo de liberales ilustres que buscaban crear un

establecimiento serio, cuyos objetivos girarían alrededor de la educación democrática y la

tolerancia. Esta era una época de persecución política y religiosa y se requería abrir caminos

nuevos; una educación para una sociedad nueva.

Los educadores Juan B. Rey, Edmundo Mendoza Figueroa, Gabriel Pedraza Afanador, Carlos

Martínez Rojas, Juan Blanco y Carlos Gómez Albarracín fundaron en 1952 el Instituto Caldas como

centro de educación primaria. La idea fue concebida un año antes a partir de una propuesta de

Alfonso Gómez Gómez de organizar un colegio, ante su despido como maestros oficiales.

En los años 1954 y 1959, el colegio estuvo a punto de desaparecer, pero gracias a la persistencia y

el empuje de sus fundadores y con la tutela del Dr. Alfonso Gómez Gómez, encontraron el apoyo de

personas como Armando Puyana y Elías Botero, quienes convencidas de que la educación es la

principal herramienta para el progreso del país, decidieron realizar aportes económicos para darle

continuidad al proyecto. Es así, como en 1954 se crea la Corporación Instituto Caldas.

En 1956 se le reconoció personería jurídica y el señor Armando Puyana Puyana fue el primer presidente

de la junta directiva.

En 1958 el Instituto Caldas recibió la licencia de funcionamiento para la sección de secundaria;

en

1965 para los dos últimos años del bachillerato con varones, y en 1967 graduó sus primeras

promociones mixtas, al lograr que el gobierno aprobara impartir educación a niños y niñas.

Es importante señalar que el Instituto Caldas dio origen a la Universidad Autónoma de Bucaramanga.

El Instituto Caldas y la UNAB son una misma entidad educativa cuyo nombre jurídico es “Corporación

UNAB- Instituto Caldas”.

En 1968 se empezó a gestar la idea de extender su radio de acción hacia la Educación Superior,

convirtiéndose más adelante en Corporación Universitaria y en 1987 en Universidad Autónoma

de Bucaramanga.

Hoy en el Instituto Caldas se ofrece educación preescolar, básica primaria, básica secundaria y

media vocacional. Los proyectos, investigaciones, adelantos científicos y tecnológicos desarrollados

por la UNAB se proyectan al currículo del colegio, lo que permite a sus estudiantes recibir una

educación privilegiada y de excelencia.

11

Nuestros símbolos

El Escudo

Parte de la relación de un cuadrado como módulo universal y un círculo como figura infinita

del universo, que al dividirse en partes iguales genera un sistema autómata integrado. El

yelmo simboliza un cerebro y representa a la institución como forjadora de conocimiento.

Las hojas de laurel, típicas de nuestra región, nos proyectan nacional e internacionalmente.

Los colores que están también en nuestra bandera simbolizan: El rojo, la fuerza,

energía y espíritu liberal e innovador de la docencia; el amarillo, la búsqueda del

saber por los sectores que conforman el colegio: los estudiantes, maestros y

directivos, representados por unos semicírculos concéntricos.

Himno
Juventud el estudio nos llama

Con sus lenguas de fuego y

amor Es la vida una mística

flama, Y

es el libro su lumbre

mejor.

Al estudio estudiantes, alegres,

Con el pecho encendido de

afán; Cada instante que pasa es

de oro,

Y estos tiempos muy pronto se

van.

Viva siempre mi amado

Instituto, Que a la ciencia le da

plenitud; Yo le canto con alma

de alumno, Que le quiere

mostrar gratitud.

Estudiad, estudiemos

unidos

De la ciencia la eterna virtud,

Ahora mismo que irradia en el

cielo, Como un astro inmortal

juventud.

Letra: Dr. Rafael Ortiz

González

Música: Maestro. Luis María

Carvajal P

12

Nuestros Principios y Valores

Nuestra Misión Educativa

Formar integralmente niños y jóvenes autónomos, respetuosos de sí mismos y de los demás,

mediante el fortalecimiento de competencias básicas y el ejercicio de una ciudadanía

responsable consigo mismo y con el entorno.

Perfil del estudiante Caldista

El estudiante Caldista se caracteriza por ser una persona feliz, responsable e integral,

cuyo trabajo diario se enfoca a la construcción de su autonomía mediante el ejercicio de

sus deberes y derechos, y el respeto como eje fundamental de encuentro y entendimiento.

Su formación como persona de bien la realiza desde el auto conocimiento y trabajo en

torno al fortalecimiento de sus competencias básicas en las dimensiones intelectual,

afectiva moral, físico sensible y creativa, y en el marco del saber, saber hacer, ser y

convivir pacíficamente; lo cual le permite el ejercicio de una ciudadanía responsable

consigo mismo y con el entorno.

Nuestra educación

Tenemos como horizonte un proyecto educativo estético cuyo eje central es el desarrollo

humano, entendido como el desarrollo integral de la persona y la formación de

ciudadanos.

El desarrollo integral se logra cuando se favorece el crecimiento de las distintas

dimensiones del desarrollo humano: física sensible, socio afectivo, intelectual y creativa1 y
cuando se proyecta hacia la consolidación de valores lógicos, éticos y estéticos.

1Son muchas las maneras como se pueden clasificar las dimensiones humanas y como se pueden
denominar; el Ministerio de Educación Nacional propone una, en la Unab- Instituto Caldas
proponemos esta clasificación, fruto de un trabajo reflexivo en el Consejo Académico. Lo importante
es que en ellas se comprendan todos los aspectos de desarrollo del ser humano.

13

La dimensión físico sensible hace referencia a la inmersión en la cultura física. Esta se pone

en evidencia cuando la persona se procura un buen desarrollo físico, la salud, la higiene, la

nutrición, el cuidado, la sensibilidad y la expresión. El Instituto Caldas genera ambientes en que

sus niños, jóvenes y demás miembros puedan participar en actividades que propicien el desarrollo

corporal, la disminución del estrés, la imagen corporal positiva, la expresión corporal en todas sus

formas, y la salud integral, pues se parte de la premisa “Cuerpo sano, mente sana”.

La dimensión socio afectiva concierne al autoconocimiento y la autovaloración del

individuo; al conocimiento y la valoración de los otros; al conocimiento, la valoración y el cuidado

del ambiente natural y todas las formas de vida existentes en el cosmos; a la valoración

del patrimonio cultural; y a la reflexión filosófica acerca de lo que impulsa a las personas para

hacer el bien, de tal forma que se generen comportamientos coherentes y consecuentes con

dicha reflexión y con las normas de convivencia fruto de ella.

La dimensión intelectual apunta a la potenciación de procesos mentales y de

constructos intelectuales básicos para entender el mundo natural, el mundo social y el mundo

interior del ser humano. De esta manera el individuo puede actuar autónoma e inteligentemente

frente a las situaciones que le impone la realidad. El plan curricular de la institución busca

desarrollar al máximo esta dimensión, de tal forma que el bachiller Caldista pueda continuar sus

estudios universitarios o ingresar al campo laboral con competencias básicas que le permitan

desenvolverse con idoneidad y sortear los retos que como adulto le depare la vida.

La propuesta educativa del Instituto Caldas busca que cada estudiante se conozca y autorregule

su proceso de formación en lo intra, inter y transpersonal, logrando forjar el carácter como

ser integro, autónomo y responsable. Niñas y niños que se van transformando en jóvenes con

altos niveles de autoestima y sensatez, de empatía y solidaridad, de conciencia ciudadana y

ecológica, que en su pensar y actuar demuestren ser personas comprometidas consigo, con los

otros y con la madre tierra, llamada por el filósofo Edgar Morín “nuestra primera y última

patria”.

Se busca que los estudiantes exploren sus talentos e inteligencias y desarrollen la sensibilidad, la

expresión, la actuación con sentido sobre el entorno y el cuerpo. La valoración y desarrollo del

gusto de lo estético a fin de enriquecer las impresiones y las expresiones de los niños y jóvenes.

La dimensión creativa consiste en la capacidad que tiene el ser humano para

desplegar todas sus potencialidades en la creación de nuevos conocimientos, nuevas formas de

relaciones con los demás seres y la innovación frente a los mundos natural, social y personal. Es

importante desarrollar en los estudiantes el pensamiento divergente y flexible de manera tal que

se favorezca la comprensión del entorno y del patrimonio cultural tanto local como nacional

y se busque recrearlo estéticamente.

Nuestra convivencia

Se entiende por convivencia la condición y circunstancia de vivir con “otros”. La

convivencia demanda una comunicación permanente y la expresión de sentidos y saberes

que, al ponerse en escena, y al ser desarrollados procesos de conciliación, conduzcan a

una relación armónica entre los distintos miembros de la Comunidad Educativa.

Principios de Convivencia2. La convivencia en el Instituto Caldas también se fundamenta en una ética

civil, es decir, en una ética democrática que parte de la participación desde el diálogo y el

compromiso con los acuerdos básicos, a fin de que toda la Comunidad los apropie y pueda cumplirlos

14

Desde la ética civil solo existe un valor primordial, la persona. Se es más persona en tanto que se tienen
las potencialidades, las posibilidades, el deseo y el compromiso de crecer en todas las dimensiones
que incluyen nuestro ser humano. En el Instituto se busca que los estudiantes y demás miembros de
la Comunidad Educativa procuren crecer integralmente, por esta razón el plan de formación
comprende todos los aspectos del desarrollo humano.

Los principios de convivencia en el Instituto Caldas- fundamentos no negociables- son los siguientes:

Libertad: Posibilidad de elegir, de decidir entre varias opciones y de tener consciencia de

lo que se está decidiendo, diciendo o haciendo; así como ser responsable de las

consecuencias de dicha elección.

Respeto: Reconocimiento, valoración, aceptación y cuidado de la dignidad propia y de los

otros.

Tolerancia: Respeto por los valores fundamentales de las personas, así como de sus

ideas y opiniones, aceptando las diferencias para convivir en armonía y teniendo como

principio el respeto al derecho ajeno.

Autonomía: La autonomía requiere la fuerza del criterio, que permite discernir aquello que es

más conveniente hacer en cada momento respecto a nuestra vida, nuestro trabajo, nuestras

relaciones. La autonomía está relacionada con el mundo moral de la persona, con su

conciencia, porque a través de ella se tiene el control de la propia conducta, Implica ejercer

con disciplina un esfuerzo voluntario por alcanzar las metas, impulsado por razones internas

movidas por la convicción.

La vida autónoma procura abrir espacios de libertad a la acción de los demás. Es el insumo

básico de la autodeterminación, a que se expanda el ejercicio de una libertad responsable

hacia sí mismo y hacia los demás.

Diálogo: Es un valor en tanto permite el intercambio de ideas, experiencias, afectos, puntos

de vista y todo aquello que forma parte de la interacción humana. El diálogo requiere una

actitud abierta a la posibilidad de cambiar o recrear las propias formas de interpretar el

mundo, de sentir, de vivir.

El diálogo es el camino para la negociación y el entendimiento. “Como valor se encuentra

en los diferentes ámbitos y niveles de crisis. Es útil en la esfera privada, en la convivencia más

próxima y en las relaciones políticas cuando los conflictos graves se originan entre los pueblos

y naciones”3.

“El diálogo como una acción y uso más efectivo de la comunicación, es uno de los valores

e instrumentos más importantes en la comprensión de los seres humanos. Cabe precisar que

el diálogo es la aplicación efectiva de la comunicación entre personas. En realidad el diálogo

constituye la herramienta o el vehículo para que las personas, en este caso los jóvenes,

expresen sus sentimientos, emociones, ideas, proyectos y deseos.”

Responsabilidad: Es un valor, en el plano de lo moral, que le permite a la persona analizar,

prever y valorar las consecuencias de sus actos y responder por ellas.

2Manuel Unigarro en Seminario de Profesores,

Instituto Caldas, Julio de

2002. 3

http://www.jordipujol.cat/es/cejp/articles/233

http://www.jordipujol.cat/es/cejp/articles/233
http://www.jordipujol.cat/es/cejp/articles/233
http://www.jordipujol.cat/es/cejp/articles/233

15

Justicia. Entendido este principio como la cualidad o virtud de proceder o juzgar respetando

la verdad y los derechos de la persona; y que le sea reconocido lo que le corresponde, o las

consecuencias de su comportamiento, dentro de un ambiente de respeto y equidad.

Beneficencia. Entendido como la virtud que indica que toda persona está llamada a obrar

correctamente y a buscar el propio bien y el de los demás. Desde este principio se convoca a

la comunidad educativa en torno a la búsqueda de apoyo y ayuda mutuos, comprendiendo

que no hay personas mejores ni peores; simplemente con circunstancias y experiencias de vida

distintas.

Normas de Convivencia. De los anteriores principios se derivan las siguientes normas que se

convierten en recurso importante para hacer real el Manual de Convivencia Caldista:

Confidencialidad. Entendida como la confianza de que lo dialogado entre las partes no se

revelará a otros porque cada persona tiene derecho a su intimidad, a la guarda del secreto y a

que se sepa de ella solo lo que ella quiera. Esta norma es el pilar fundamental de la mediación

y la conciliación, sin embargo la obligación del secreto coexiste con la obligación de

desvelarlo cuando no hay otra forma de evitar daño al individuo y/o a la sociedad.

Veracidad. Entendida como la cualidad de decir siempre la verdad en aras de la formación

para la autonomía, así como norma que garantiza la honestidad en una relación humana de

convivencia. La veracidad permite establecer relaciones de confianza y es guía para la toma

de decisiones justas.

Realización de actos conciliatorios. Esta norma consiste en la realización de acuerdos que

permiten la protección de los derechos y el cumplimiento de los deberes; y cuando fuere

necesario el restablecimiento de las cosas al estado deseable mediante soluciones alcanzables

acordadas entre los intervinientes.

“Los centros educativos deben procurar que con el saber crezcan la virtud y la

felicidad”

Alfonso Gómez Gómez

http://www.monografias.com/trabajos35/sociedad/sociedad.shtml

16

Capítulo 2. GOBIERNO ESCOLAR

El gobierno escolar es una estructura pensada para la convivencia democrática y el ejercicio de una

ciudadanía responsable, por medio de la participación de todos los estamentos de la comunidad

educativa en la organización y funcionamiento del Proyecto Educativo Institucional. En el Instituto

Caldas el Gobierno Escolar está conformado por:

Artículo 1. El Consejo Directivo. Es la instancia principal de participación de la comunidad educativa,

órgano asesor y de colaboración del rector para estimular y controlar el buen funcionamiento de la

institución.

Está integrado por el rector, quien lo preside, dos (2) representantes de los docentes, dos (2)

representantes de los padres de familia elegidos por la Junta Directiva de la Asociación de Padres de

Familia, (1) un representante de los estudiantes que se encuentre cursando el último grado de

educación ofrecido por la institución, y elegido por el consejo de estudiantes, un (1) representante de

los egresados, y un (1) representante del sector productivo (UNAB). Compete a éste consejo:

a. Adoptar el Manual de Convivencia institucional

b. Aprobar anualmente las tarifas educativas y pagos efectuados por los responsables de la

educación de los estudiantes, tales como derechos académicos, uso de libros de texto

(Bibliobanco), otros cobros periódicos; y otros que se deriven de manera directa de los servicios

educativos ofrecidos por el colegio. (Art. 17 del Decreto 1860/94 y Art. 4º Numerales 3 y 4 del

Decreto 2253/95 del M.E.N) Las demás funciones asignadas por el Decreto 1860/94, artículo 23 y

Decreto 2253 del 95 art. 14,15 y 18.

c. Servir de instancia para resolver los conflictos que se presenten entre los miembros de la

comunidad educativa y después de haber agotado los procedimientos previstos en el

reglamento o manual de convivencia.

d. Asumir la defensa y garantía de los derechos de toda la comunidad educativa, cuando

alguno de sus miembros se sienta lesionado.

e. Participar en la planeación y evaluación del proyecto educativo institucional, del currículo y

del plan de estudios.

f. Establecer es t ímu los y sanciones para el buen desempeño académico y social de los

estudiantes que han de incorporarse al reglamento o manual de convivencia. En ningún caso

pueden ser contrarios a la dignidad del estudiante.

g. Participar en la Evaluación Institucional anual.

Artículo 2. El Rector. Representante legal y ejecutor de las decisiones institucionales y cuya principal

función es la de gestionar el mejoramiento continuo de los procesos académicos y administrativos de

la institución.

Artículo 3. El Consejo Académico. Está integrado por el rector quien lo preside, los coordinadores

académicos, los coordinadores de área y los coordinadores de Bienestar. Compete a este consejo:

a. Servir de órgano consultor del Consejo Directivo en la revisión de la propuesta del proyecto

educativo institucional.

b. Gestionar el cumplimiento de la Misión, Visión, valores y política de calidad institucional.

c. Estudiar el currículo y propiciar su continuo mejoramiento.

d. Organizar el plan de estudios y orientar su ejecución.

17

e. Dirigir la evaluación institucional anual.

f. Integrar los consejos de docentes para la evaluación periódica del rendimiento de los

educandos y para la promoción, asignarles sus funciones y supervisar el proceso general de

evaluación.

g. Recibir y decidir los reclamos de los estudiantes sobre la evaluación educativa, y

h. Recomendar criterios de participación de la institución en actividades comunitarias, culturales,

deportivas y recreativas.

i. Promover las relaciones de tipo académico, deportivo y cultural con otras instituciones

educativas y la conformación de organizaciones juveniles.

j. Identificar las nuevas tendencias, aspiraciones e influencias para canalizarlas a favor del

mejoramiento del proyecto educativo institucional.

k. Promover actividades de beneficio social que vinculen al establecimiento con la comunidad

local.

l. Aplicar las disposiciones que se expidan por parte del Estado, atinentes a la prestación del

servicio público educativo.

m. Las demás funciones afines o complementarias con las anteriores que le atribuya el proyecto

educativo institucional.

Artículo 4. El Personero Estudiantil. Estudiante de undécimo grado encargado de promover el ejercicio

de los deberes y derechos de los estudiantes, consagrados en la Constitución Política, el Código del

Menor, las Leyes Educativas y el presente Manual de Convivencia; y de convertirse en un mediador en

los conflictos entre sus compañeros y los demás miembros de la Comunidad Educativa. Debe ser una

persona que conozca la institución, con capacidad de convocatoria, liderazgo y conciliación.

Artículo 5. El Consejo Estudiantil. Es órgano que promueve, asegura y garantiza la participación

permanente de los educandos en la dinámica escolar. Está integrado por los voceros de aula de cada

curso y el personero estudiantil. El estudiante que desee aspirar a los cargos de personero estudiantil o de

representante estudiantil ante el consejo directivo, deberá cumplir los requisitos consignados en el

Reglamento del Gobierno Escolar.

El Consejo Directivo deberá convocar en una fecha dentro de las cuatro primeras semanas del calendario

académico, sendas asambleas integradas por los estudiantes que cursen cada grado, con el fin de que

elijan de su seno mediante votación secreta, un vocero estudiantil para el año lectivo en curso. Los

estudiantes del nivel preescolar y de los tres primeros grados del ciclo de primaria, serán convocados a

una asamblea conjunta para elegir un vocero único entre los estudiantes que cursan el tercer grado.

Corresponde al Consejo de Estudiantes:

a. Darse su propia organización interna;

b. Elegir el representante de los estudiantes ante el Consejo Directivo del establecimiento y

asesorar lo en el cumplimiento de su representación;

c. Invitar a sus deliberaciones a aquellos estudiantes que presenten iniciativas sobre el desarrollo de

la vida estudiantil, y

d. Las demás actividades afines o complementarias con las anteriores que le atribuya el manual

de convivencia.

Artículo 6. Comité Escolar de Convivencia. Es la instancia encargada de apoyar la labor de promoción y

seguimiento a la convivencia escolar, a la educación para el ejercicio de los Derechos Humanos, Sexuales

y

18

Reproductivos, así como al desarrollo del Manual de Convivencia y a la Prevención y

Mitigación de la Violencia Escolar.

Corresponde a este comité mediar y ayudar en la conciliación y resolución de los conflictos escolares

mediante la aplicación del manual de convivencia, garantizando en todo caso, el cumplimiento de

las disposiciones establecidas en este último y una vez agotadas las instancias directas de mediación.

El comité será la instancia que activa la ruta de atención integral definida en la ley 1620 del 15 de marzo

de 2013, y en su decreto reglamentario 1965 de septiembre 11 de 2013; cuando hayan sido agotadas

las vías establecidas en el manual de convivencia. El Comité podrá incorporar recomendaciones de

los Comités Municipales, Distritales o Departamentales de Convivencia Escolar, en el marco de la

autonomía escolar y apoyará la implementación de mecanismos de prevención y mitigación de la

violencia escolar.

Está conformado por: El rector(a), quien lo preside, el personero estudiantil, coordinadores de

bienestar, el presidente de ASOFACALDAS, El presidente del consejo de estudiantes y los dos (2)

representantes de los docentes en el Consejo Directivo. Sesionará una vez al periodo.

Artículo 7. Funciones del Comité Escolar de Convivencia.

a. Liderar la revisión periódica del manual de convivencia y garantizar la participación

activa de toda la comunidad educativa, particularmente de los estudiantes, en este

proceso.

b. Liderar acciones que fomenten la convivencia, la construcción de ciudadanía, el ejercicio de

los Derechos Humanos, Sexuales y Reproductivos y la prevención y mitigación de la violencia

escolar entre los miembros de la comunidad educativa.

c. Promover la vinculación del colegio a estrategias, programas y actividades de convivencia y

construcción de ciudadanía que se adelanten en la región y que respondan a las necesidades

de su comunidad educativa.

d. Convocar a un espacio de conciliación para la resolución de situaciones conflictivas que

afecten la convivencia escolar, por solicitud de cualquiera de los miembros de la comunidad

educativa. El estudiante, estará acompañado por el padre, madre de familia, acudiente o un

compañero del establecimiento educativo que haga las veces de amigable conciliador.

e. Documentar, analizar y mediar los conflictos que se presenten entre estudiantes, entre

maestros y estudiantes, directivos y estudiantes, y entre maestros.

f. Activar la Ruta de Atención Integral para la Convivencia Escolar definida en el artículo 28 de ley

1620 del 15 de marzo de 2013, frente a situaciones específicas de conflicto, de acoso escolar,

de alto riesgo de violencia escolar o de vulneración de derechos sexuales y reproductivos que

no pueden ser resueltos por este comité de acuerdo con lo establecido en el manual de

convivencia, porque trascienden del ámbito escolar, razón por la cual deben ser atendidos por

otras instancias o autoridades que hacen parte del Sistema y de la Ruta.

g. Liderar el desarrollo de estrategias e instrumentos destinados a promover y evaluar la

convivencia escolar, el ejercicio de los Derechos Humanos Sexuales y Reproductivos.

h. Hacer seguimiento al cumplimiento de las disposiciones establecidas en el manual de

convivencia, así como de los casos o situaciones que hayan sido mediados y conciliados por

este.

Artículo 8. Responsabilidades de los docentes en el Sistema Nacional de Convivencia Escolar y

Formación para el Ejercicio de los Derechos Humanos, Sexuales y Reproductivos y la Prevención y

Mitigación de la Violencia

http://www.mineducacion.gov.co/1621/articles-328630_archivo_pdf_Decreto_1965.pdf

13

Escolar. Además de las que establece la normatividad vigente y que le son
propias, tendrán las siguientes responsabilidades:

a. Identificar, reportar y realizar el seguimiento a los casos de matoneo, violencia escolar y

vulneración de derechos sexuales y reproductivos que se presenten en establecimiento

educativo, particularmente en el aula de clase, acorde con los artículos 11 y 12 de la Ley 1146

de 2007 y demás normatividad vigente, con el manual de convivencia y con los protocolos

definidos en la Ruta de Atención Integral para la Convivencia Escolar.

b. Transformar las prácticas pedagógicas para contribuir a la construcción de ambientes de

aprendizaje democráticos y tolerantes que potencien la participación, la construcción

colectiva de estrategias para la resolución de conflictos, el respeto a la dignidad humana, a la

vida, a la integridad física y moral de los estudiantes.

c. Participar de los procesos de actualización y de formación docente y de evaluación del clima

escolar del establecimiento educativo.

d. Contribuir a la construcción y aplicación del manual de convivencia.

Artículo 9. El Consejo de Profesores. Es órgano asesor de la rectoría del colegio. Está integrado por los

respectivos coordinadores Académicos y de Bienestar de la sección, los directores de grupo y el

equipo docente del respectivo ciclo. Sesiona semanalmente para el seguimiento y evaluación integral

periódica de los estudiantes, los grupos y el currículo; y bimensualmente como instancia previa para el

análisis de casos especiales de estudiantes con dificultades en su rendimiento académico o de

comportamiento, los cuales se remiten a consejo disciplinario.

Los resultados del desempeño y las orientaciones del consejo de profesores se comunican a los

estudiantes y a los padres, en el transcurso del periodo y en la entrega de Informes Periódicos, para dar

reconocimiento o precisar acciones de mejoramiento. El cumplimiento de dichos acuerdos será

auditado periódicamente por el respectivo Coordinador(a) Académico(a) y de Bienestar.

Artículo 10. El Consejo Disciplinario. Es la instancia para decidir acerca de las acciones pedagógicas,

formativas y reparadoras para los estudiantes de todos los niveles. Está integrado por el rector quien lo

preside, los coordinadores académicos y coordinadores de Bienestar Estudiantil. Sesionara

bimensualmente antes de la entrega del Boletín Periódico y Final, para revisar el seguimiento y

cumplimiento del proceso formativo por parte de los estudiantes y tomar decisiones sobre la

evaluación de comportamiento de estudiantes con situaciones especiales, dar las recomendaciones e

informar a los estudiantes y a los padres de familia. Sesionará extraordinariamente cuando el caso lo

amerite.

Artículo 11. Las Comisiones de Evaluación y Promoción. El consejo académico conformará para cada

grado escolar una comisión de evaluación y promoción integrada por el director(a) de grupo, un

número de hasta tres docentes, un representante de los padres de familia que no sea docente de la

institución y el rector o su delegado, quien la convocará y la presidirá, con el fin de dar a conocer los

resultados periódicos y final de cada grupo y definir la promoción de los educandos.

14

El Comité de Evaluación y Promoción:

• Realiza la promoción de los estudiantes que aprobaron todas las asignaturas

• Define la promoción de los estudiantes que presentan Prueba de Suficiencia Final

• Toma decisiones respecto a condicionalidades de estudiantes con situaciones

especiales de comportamiento

• Elige a los estudiantes que recibirán los estímulos contemplados en el manual de convivencia

Artículo 12. La Asociación de Padres de Familia. Es ente de participación que promueve la integración

de los padres de familia para el desarrollo del PEI, la promoción de acciones tendientes a la formación

integral de los estudiantes y la proyección del colegio a la comunidad.

La asociación, además de las funciones que su reglamento determine, podrá desarrollar actividades

como las siguientes:

a. Velar por el cumplimiento del proyecto educativo institucional y su continua evaluación.

b. Promover programas de formación de los padres para cumplir adecuadamente la tarea

educativa que les corresponde, y

c. Promover el proceso de constitución del consejo de padres de familia, como apoyo a

la función pedagógica que les compete.

Artículo 13. La junta directiva de la asociación de padres existentes en el establecimiento, elegirá dos

representantes ante el Consejo Directivo, uno deberá ser miembro de la junta directiva y el otro

miembro del Consejo de padres de familia.

Artículo 14. Consejos de Padres de familia. El consejo de padres de familia, como órgano de la

asociación de padres de familia, es un medio para asegurar la continua participación de los padres y

acudientes en el proceso pedagógico del establecimiento. Podrá estar integrado por los voceros de

los padres de los estudiantes que cursan cada uno de los diferentes grados que ofrece la institución, o

por cualquier otro esquema definido en el seno de la asociación. La junta directiva de la asociación

de padres de familia convocará dentro de los primeros treinta días calendario, siguientes al de la

iniciación de clases del período lectivo anual, a sendas asambleas de los padres de familia de los

estudiantes de cada grado, en las cuales se elegirá para el correspondiente año lectivo a uno de ellos

como su vocero. La elección se efectuará por mayoría de votos de los miembros presentes, después

de transcurrida la primera hora de iniciada la asamblea.

Artículo 15. La junta directiva de la asociación de padres de familia del Instituto Caldas sesionará en las

instalaciones del colegio con la participación del rector, o su delegado, cuando se considere necesario;

a fin de garantizar la viabilidad de los proyectos y actividades propuestos por ASOFACALDAS.

Artículo 16. El Comité de Admisiones. Integrado por el Rector, Coordinadores Académicos y de

Bienestar. Son sus funciones:

• Preparar el proceso de incorporación de estudiantes nuevos

• Estudiar las solicitudes de admisión

• Analizar los resultados de las pruebas de admisión

• Admitir a los estudiantes y definir en cada caso las recomendaciones de ingreso que

faciliten al nuevo Caldista la apropiación del Modelo Pedagógico.

15

Capítulo 3. DEBERES DEL ESTUDIANTE CALDISTA

“Yo creo que no hay una pauta que uno pueda poner de su vida al margen de la de los

demás. La vida es una transacción con otros. La vida es un gesto social con otros”.

 Fernando Savater

El estudiante Caldista, mediante la siguiente declaración, asume los DEBERES que tiene que cumplir

como parte de la institución, mismos que aceptó al momento de firmar la matrícula.

Escogí libremente al instituto Caldas como espacio complementario para la formación integral que

recibo en mi hogar, y estoy de acuerdo con su Proyecto Educativo Institucional en el cual se busca el

desarrollo armónico de todas mis potencialidades; por tanto, reconozco que mi principal deber es

asumir un comportamiento excelente acorde con los valores, principios y normas de convivencia

promovidos por mi colegio. Para el logro de este objetivo me comprometo a cumplir los siguientes

DEBERES:

1. Respetar y obedecer a mis padres, acudientes y maestros puesto que ellos son mis

primeros formadores.

2. Participar activamente en la generación y conservación de un ambiente pedagógico

respetuoso, adecuado para mi aprendizaje y formación integral. Por tanto, sé que debo cumplir

todas las reglas y protocolos establecidos para las clases, evaluaciones y además actividades

académicas.

3. Asistir puntualmente a todas las clases y actividades de índole escolar o extraescolar

programadas por el plantel, con los útiles necesarios que facilitan mi aprendizaje.

4. Realizar todas las actividades programadas en cada asignatura en las fechas establecidas, las

cuales debo consultar en el SEB. En caso de ausencia, igualmente es mi deber realizar las

actividades programadas en el SEB para presentarlas el día de mi reintegro a clases para no

afectar mi desempeño académico. Sé que, a partir de mi regreso al colegio, debo cumplir con

las actividades programadas para ese día y subsiguientes, por cuanto las mismas están

programadas con anterioridad en el SEB.

5. Portar correctamente el uniforme institucional correspondiente al horario del día,

completo, limpio y ordenado

6. Utilizar responsablemente los espacios, medios de comunicación del colegio, y las ayudas

didácticas empleadas en mi proceso de aprendizaje y formación.

7. Mantener buen comportamiento en cada una de las zonas del plantel y así mismo, manifestar

una actitud de respeto en los actos cívicos y culturales organizados por la institución, como

izadas de bandera, jornadas culturales y deportivas.

8. Considerar como propio el colegio y en consecuencia interesarme y responsabilizarme por su

cuidado. Sé que, si causo algún daño en la planta física, mobiliario, bibliotecas, materiales

didácticos, laboratorios, equipos de multimedios, enseres y/o pertenencias de mis compañeros,

tengo la obligación de reponer de forma inmediata el daño causado.

9. Asumir una actitud proactiva para el cuidado de mi entorno y del medio ambiente en general,

por tanto, sé que debo depositar las basuras en los puntos ecológicos, fomentando así un

perfecto estado de orden y aseo.

10. Tratar a todas las personas de la institución con la debida consideración, respeto y cortesía,

utilizando dentro y fuera de las aulas un lenguaje decente que excluya toda grosería, palabra

descortés, apodos, insultos, gestos o actos vulgares, dado que con ello no solo afecto mi

dignidad, sino la de mis compañeros, personal docente, directivos y/o de servicios.

11. Mantener un comportamiento respetuoso conmigo mismo en todos los aspectos y en

consecuencia no poner en riesgo mi integridad moral o física.

12. Mantener un comportamiento respetuoso con mis compañeros y adultos; en todos los

aspectos y en consecuencia no poner en riesgo su integridad moral o física.

16

13. Mantener con mis compañeros relaciones cordiales de ayuda y solidaridad que favorezcan

el bienestar común.

14. Respetar los bienes y pertenencias de los demás, usarlos con previo consentimiento del

dueño o devolverlos en caso de encontrar algo extraviado.

15. Denunciar toda falta que atente contra el bienestar individual o comunitario, los valores

Caldistas y el Manual de Convivencia Escolar.

16. No realizar, promover o participar en ventas, rifas y negocios dentro del colegio.

17. No hacer proselitismo de tipo político, religioso o de grupos que afecten el bienestar y

desarrollo integral propio o de terceros.

18. Participar responsablemente y con espíritu crítico en el proceso de evaluación institucional.

19. Utilizar adecuadamente la agenda institucional y el SEB conjuntamente con mis padres y/o

acudientes.

20. No ausentarme de las clases, actos institucionales y grupos representativos, sin la debida

autorización.

Sé que el incumplimiento de estos deberes tiene unas consecuencias consignadas en el capítulo 6 del

manual de convivencia.

Declaro que estoy enterado(a) que incurrir en alguna de las siguientes situaciones conlleva a la

asignación de

Matrícula Condicional:

21. Afectar negativamente con mi comportamiento y de forma constante, el adecuado ambiente

pedagógico necesario para el normal desarrollo de las clases y del proceso de aprendizaje

personal y del grupo.

22. Estando dentro del plantel, dejar de asistir a las actividades programadas.

23. Realizar o participar en cualquier tipo de plagio, fraude, engaño o suplantación, así como

adulterar documentos, o hacer uso de documentos de identificación ajena, celulares y

pertenencias de terceros. Plagio: «copiar en lo sustancial obras ajenas, dándolas como

propias. RAE» o cualquier tipo de delito informático contemplado en la Ley 1273 de 2009.

24. Utilizar o poner en entredicho el buen nombre de mi colegio, en cualquier lugar y/o evento.

25. Ejercer o propiciar cualquier clase de violencia, irrespeto, intimidación o amenaza dentro o

fuera del colegio, que afecten negativamente el bienestar físico, moral o intelectual de

terceros de forma personal, por interpuesta persona, o utilizando cualquier otro medio.

Declaro que estoy enterado(a) que incurrir en alguna de las siguientes situaciones conlleva a la
Cancelación de Matrícula:

26. “Acoso escolar o bullying: Conducta negativa, intencional metódica y sistemática de agresión,

intimidación, humillación, ridiculización, difamación, coacción, aislamiento deliberado, amenaza

o incitación a la violencia o cualquier forma de maltrato psicológico, verbal, físico o por medios

electrónicos contra un niño, niña o adolescente, por parte de un estudiante o varios de sus

pares con quienes mantiene una relación de poder asimétrica, que se presenta de forma

reiterada o a lo largo de un tiempo determinado. También puede ocurrir por parte de docentes

contra estudiantes, o por parte de estudiantes contra docentes ante la indiferencia o

complicidad de su entorno. El acoso escolar tiene consecuencias sobre la salud, el bienestar

emocional y el rendimiento escolar de los estudiantes y sobre el ambiente de aprendizaje y el

clima escolar del establecimiento educativo. Ciberbullying o ciberacoso forma de intimidación

con uso deliberado de tecnologías de información (Internet, redes sociales virtuales, telefonía

móvil y video juegos online) para ejercer maltrato psicológico y continuado.” Ley 1620 de marzo

15 de 2013.

27. Portar, vender, comprar y/o consumir cigarrillos, bebidas alcohólicas, estupefacientes o

sustancias que produzcan dependencia o que de alguna manera modifiquen mi conducta,

o la de terceros.

28. Portar, vender y/o comprar armas, o explosivos.

29. Ausentarme del colegio sin la debida autorización.

30. Apropiarme de lo ajeno, cometer hurtos o no devolver objetos encontrados.

31. Cualquier otra falta que ante la ley sea considerada como delito.

Me comprometo a cumplir las siguientes Recomendaciones:

No traer a la institución joyas, teléfono celular, reproductores de audio y video, juegos electrónicos y

juegos de azar, entre otros. Acepto que el colegio no se responsabilice por la pérdida de estos objetos

ni por la pérdida de dinero, o por los útiles que deje olvidados.

Portar permanentemente el carné estudiantil y presentarlo cuando fuere solicitado. En caso de

pérdida, daré inmediato aviso a Bienestar Institucional. Solicitaré en Secretaría General del colegio uno

nuevo, previa cancelación del valor correspondiente.

Entregar oportunamente a mis acudientes las comunicaciones o informes que el colegio les envíe, y al

colegio las que envíen mis tutores y/o padres de familia.

Participar responsable y activamente en las organizaciones estudiantiles constituidas en la institución

con sujeción a sus estatutos o reglamentos.

17

18

Capítulo 4. DERECHOS DEL ESTUDIANTE CALDISTA

Entendiendo que la educación es un derecho-deber, el estudiante Caldista además de sus deberes

goza de los siguientes derechos:

1. Recibir educación adecuada y aprovechar los espacios formativos y servicios que le

garanticen su desarrollo integral de acuerdo con sus características personales.

2. Elegir y ser elegido en los cargos de representación estudiantil del gobierno escolar,

respetando sus reglamentos y normas internas.

3. Expresar sus ideas de forma respetuosa, responsable y libre.

4. Ser escuchado en sus reclamos y solicitudes siguiendo los conductos regulares, observando el

principio de veracidad y manteniendo siempre una actitud de diálogo razonable y

conciliador.

5. Recibir respuesta oportuna a sus inquietudes o reclamos.

6. Conocer la propuesta de trabajo en cada asignatura, así como los criterios y resultados de la

evaluación académica y de comportamiento.

7. Participar en el Programa de Apoyo Académico PAA, estipulado en este manual.

8. Conocer las observaciones, recomendaciones y acciones formativas y reparadoras

que sobre su comportamiento se registren en el Observador.

9. Recibir el tratamiento estipulado en el debido proceso y conducto regular contemplado en

este manual.

10. Recibir estímulos como reconocimiento a su desempeño académico, disciplinario, deportivo y

artístico.

20

Capítulo 5. ESTÍMULOS y DISTINCIONES

Los siguientes estímulos y distinciones se otorgarán a los estudiantes que se destaquen por el

cumplimiento de sus DEBERES y exhibir en su comportamiento los más preciados VALORES Caldistas.

Artículo 1. El Consejo de Profesores de último grado propone los candidatos para obtener MENCIÓN DE

EXCELENCIA ACADÉMICA a quienes hayan destacado por su rendimiento académico, responsabilidad,

compromiso y excelentes calidades humanas. De este grupo se eligen los nominados para las

distinciones mencionadas en los artículos 49 y 50.

La MENCIÓN DE EXCELENCIA ACADÉMICA se otorga en la ceremonia de graduación a los estudiantes

de 11º que durante su permanencia en la institución y en el año escolar, se hayan destacado por sus

excelentes calidades humanas, así como haber obtenido EXCELENTE o BUENO en comportamiento y

DESEMPEÑO SUPERIOR o DESEMPEÑO ALTO en el ámbito académico; y altos puntajes en la prueba

SABER 11º, reflejos de nuestra formación Caldista.

Artículo 2. La Corporación Instituto Caldas, en el año 1981, mediante resolución 06 creo la MENCIÓN

CARLOS GÓMEZ ALBARRACIN, como máximo galardón de la institución.

Dentro de los estudiantes de 11º que hayan adelantado sus estudios desde Preescolar en la institución,

se elige, para hacer entrega de la MENCIÓN CARLOS GÓMEZ ALBARRACIN, al que tenga el promedio

final más alto en: Comportamiento, dentro de las categorías EXCELENTE o BUENO, y en el ámbito

académico dentro de las categorías DESEMPEÑO SUPERIOR o DESEMPEÑO ALTO; así como alto puntaje

en la prueba SABER 11º, reflejos de nuestra formación Caldista. La UNAB como estímulo a la

excelencia, le otorga beca completa para adelantar el primer semestre de estudios en la carrera de

su elección en nuestra universidad. Este beneficio se podrá renovar cada semestre si se tiene el

Promedio General Acumulado exigido por la UNAB.

Artículo 3. Dentro del grupo de estudiantes nominados a MENCION DE EXCELENCIA ACADEMICA, se

elegirá como MEJOR BACHILLER DE LA PROMOCION a quien durante su permanencia en la institución y

en el año escolar, se haya destacado por tener el promedio final más alto en: Comportamiento,

dentro de las categorías EXCELENTE o BUENO, y en el ámbito académico dentro de las categorías

DESEMPEÑO SUPERIOR o DESEMPEÑO ALTO; así como alto puntaje en la prueba SABER 11º, reflejos de

nuestra formación Caldista. La UNAB como estímulo a la excelencia, le otorga beca completa para

adelantar el primer semestre de estudios en la carrera de su elección en nuestra universidad. Este

beneficio se podrá renovar cada semestre si se tiene el Promedio General Acumulado exigido por la

UNAB.

Artículo 4. Al finalizar el año escolar, se otorga MATRICULA DE HONOR al estudiante de cada grupo que

obtenga el promedio final más alto en: Comportamiento, dentro de las categorías EXCELENTE o BUENO,

y en el ámbito académico dentro de las categorías DESEMPEÑO SUPERIOR o DESEMPEÑO ALTO; y

cuyos padres de familia y/o acudientes hayan cumplido todos sus compromisos con la institución.

Esta distinción exonera del pago de matrícula para el siguiente año escolar.

Artículo 5. Al finalizar el año escolar se otorga DISTINCION AL LIDERAZGO a los estudiantes que en su

grupo, se hayan destacado por obrar con espíritu colaborativo, emprendedor y democrático. Deben

haber cumplido sus compromisos académicos y de comportamiento.

Artículo 6. Al finalizar el año escolar se otorga MENCION DE HONOR AL MÉRITO DEPORTIVO al estudiante de

mejor desempeño en cada una de las disciplinas deportivas que se practican en la institución, y al

21

estudiante de 11º que se destaque como el mejor deportista de la promoción. En ambos casos los

estudiantes deben haber cumplido sus compromisos académicos y de omportamiento.

Artículo 7. Al finalizar cada periodo, gana el derecho para participar en la IZADA DE BANDERA, el

estudiante de cada grupo con el mayor promedio en comportamiento dentro de las categorías

EXCELENTE o BUENO, y en rendimiento académico dentro de las categorías DESEMPEÑO SUPERIOR o

DESEMPEÑO ALTO; y cuyos padres de familia y/o acudientes hayan cumplido todos sus compromisos

con la institución.

Artículo 8. Todo bachiller Caldista, que decida adelantar sus estudios profesionales en la UNAB tiene

derecho a una BECA del 20% para el primer semestre de estudios. Este beneficio se podrá renovar

cada semestre si se tiene el Promedio General Acumulado exigido por la UNAB.

22

Capítulo 6. PROCESO FORMATIVO y DISCIPLINARIO

El presente proceso tiene como propósito contribuir a la formación de niños y jóvenes autónomos,

respetuosos de sí mismos y de los demás, mediante la reflexión, la autorregulación; la exigencia del

cumplimiento de sus deberes, y el adecuado uso de sus derechos; con lo cual se espera contribuir a una

sana y pacífica convivencia entre todos los miembros de la comunidad educativa.

Artículo 1. Acciones Formativas. Son estrategias que tienen como fin promover en el estudiante la reflexión

y autorregulación necesarias para el mejoramiento de su comportamiento. En todos los casos de

incumplimiento de deberes por parte del estudiante, e independientemente de la gravedad de la falta,

se cumplirá, en su orden, con las siguientes acciones formativas, las cuales serán gestionadas y auditadas

por la coordinación de Bienestar:

a. Diálogo. Siempre se debe acudir al diálogo como estrategia de persuasión y conciliación. El

respectivo docente o quien haya presenciado la situación, en cuanto sea posible en privado:

• Escucha al estudiante, sin juzgamientos de ningún tipo, para que rinda versión libre y espontánea

de los hechos.

• Se ofrecen recomendaciones para el mejoramiento del comportamiento del estudiante según su edad y

nivel escolar; así como a la luz de los deberes del estudiante Caldista, principios y normas de convivencia (Capitulo

1).

• Se le muestran las consecuencias que puede llegar a tener a nivel disciplinario, de no mostrar cambios

positivos en su comportamiento.

b. Registro en el Observador. (Formato GEP01-FO-02. Observador del estudiante). Se realiza cuando el

estudiante incumple el compromiso acordado en el momento del diálogo, o cuando la falta amerite hacer

el registro inmediato.

Procedimiento:

• El estudiante es escuchado en su orden por: El coordinador(a) de Bienestar estudiantil, el director del

grupo y/o quien haya presenciado la falta.

• El estudiante diligencia la AUTOGESTION. (Formato GBE01-02-FO-06 Versión libre)

• Se documenta la situación haciendo registro en el Observador, dejando explicitas las acciones formativas y

reparadoras que el estudiante debe cumplir.

• El coordinador(a) de bienestar informa la situación a los padres, en cita personal preferiblemente.

Si no logra localizarlos lo hace por medio de la agenda y como último recurso se acude al correo

electrónico.

• El coordinador(a) de bienestar presenta el caso ante el consejo disciplinario, para análisis y toma de

decisiones en cuanto a la calificación del comportamiento del estudiante.

• El coordinador(a) de bienestar en cita personal informa al estudiante y sus padres la decisión tomada por

el consejo disciplinario.

c. Suspensión. (Formato GBE01-02-FO-03. Suspensión). Consiste en la no presencialidad del estudiante en

el colegio hasta por tres días consecutivos. Se acude a esta medida como estrategia de persuasión y

amonestación, cuando el estudiante incumple más de tres veces sus deberes. La calificación de

comportamiento para el periodo es: INADECUADO.

Para estudiantes que ya tienen asignada carta de compromiso o matricula condicional puede

aplicarse tantas veces como el comportamiento del estudiante lo requiera.

Procedimiento:

• El coordinador(a) de bienestar puede tomar esta decisión de forma inmediata, siempre y

cuando se hayan cumplido los puntos a y b del presente artículo.

23

• El estudiante es escuchado en su orden por: El coordinador(a) de Bienestar estudiantil, el director

del grupo y/o quien haya presenciado la falta.

• El estudiante diligencia la AUTOGESTION.

• Se documenta la situación haciendo registro en el Observador, dejando explicitas las acciones formativas

y reparadoras que el estudiante debe cumplir.

• El coordinador(a) de bienestar informa la situación a los padres, en cita personal preferiblemente.

Si no logra localizarlos lo hace por medio de la agenda y como último recurso se acude al correo

electrónico.

• El coordinador(a) de bienestar presenta el caso ante el consejo disciplinario.

• El coordinador(a) de bienestar en cita personal formaliza la Suspensión al estudiante y sus padres.

El estudiante:

• Pierde todo cargo de representación ante el Gobierno Escolar.

• Pierde el derecho a presentar las actividades evaluativas previstas para los días de suspensión.

• Cumple en casa un Plan de Trabajo Formativo definido por el Consejo disciplinario.

• A su reintegro debe presentarse ante la coordinación de bienestar para entregar el Plan

de Trabajo Formativo y recibir la autorización de ingreso a clases

d. Carta de compromiso. (Formato GBE01-02-FO-02 Carta de Compromiso). Se asigna cuando

el estudiante incumple más de tres veces sus deberes después de haber sido Suspendido. Este

documento contiene los compromisos que el estudiante debe cumplir en beneficio de su proceso de

formación. La calificación de comportamiento para el periodo es INADECUADO, se pierde todo cargo

de representación ante el Gobierno Escolar.

Procedimiento:

• El estudiante es escuchado en su orden por: El coordinador(a) de Bienestar estudiantil, el

director del grupo y/o quien haya presenciado la falta.

• El estudiante diligencia la AUTOGESTIÓN.

• Se documenta la situación haciendo registro en el Observador.

• El coordinador(a) de bienestar informa la situación a los padres, en cita personal

preferiblemente. Si no logra localizarlos lo hace por medio de la agenda y como último

recurso se acude al correo electrónico.

• El coordinador(a) de bienestar presenta el caso ante el consejo disciplinario.

• El coordinador(a) de bienestar en cita personal formaliza la Carta de Compromiso al

estudiante y sus padres.

e. Matrícula Condicional. (Formato GBE01-02-FO-01 Matrícula Condicional) (Formato GBE01-

02-FO-05)

Descripción de falta Grave. Lo diligencia el maestro).Es el documento mediante el cual el estudiante

se compromete a asumir responsablemente un cambio de actitud general para optar a la solicitud de

renovación de la matrícula para el siguiente año escolar. La evaluación de comportamiento para el

periodo es INADECUADO, y se pierde todo cargo de representación ante el Gobierno Escolar. Se

asigna cuando el estudiante incumple tres o más veces sus deberes después de haber firmad o Carta

de Compromiso, o cuando incurre en alguna de las siguientes Faltas Graves (Capítulo 3):

24. Afectar negativamente con mi comportamiento y de forma constante, el adecuado ambiente

pedagógico necesario para el normal desarrollo de las clases y del proceso de aprendizaje personal y del

grupo.

1. Realizar o participar en cualquier tipo de plagio, fraude, engaño o suplantación, así como

adulterar documentos, o hacer uso de documentos de identificación ajenos. Plagio: «copiar en

lo sustancial obras ajenas, dándolas como propias. RAE»

24

En caso de que esta situación se presente en una actividad evaluable:

• Se califica con CERO (0) la actividad

• Se califica con CERO (0) la Meta Actitudinal de la respectiva asignatura

2. Utilizar o poner en entredicho el buen nombre del colegio, en cualquier lugar y/o evento.

3. Ejercer o propiciar cualquier clase de violencia, irrespeto, intimidación o amenaza dentro o

fuera del colegio, que afecten el bienestar físico, moral o intelectual de terceros de forma

personal, por interpuesta persona, o utilizando otros medios (cartas, Internet, celulares, etc.)

Procedimiento. Se sigue lo indicado en el Capítulo 7. Procedimiento disciplinario

f. Cancelación de Matrícula. Consiste en la suspensión unilateral definitiva de la Matricula por parte del

colegio. Se decide en Consejo Disciplinario, y se aplica previo concepto favorable por mayoría simple

del Consejo Directivo, en las condiciones en que éste lo determine y siempre con la representación de

los padres de familia elegidos para el consejo directivo. La evaluación de comportamiento para el

periodo es: INADECUADO y se pierde todo cargo de representación ante el Gobierno Escolar

Se asigna cuando el estudiante incurre en alguna de las siguientes FALTAS GRAVES (Capítulo 3):

28. “ Acoso escolar o bullying: Conducta negativa, intencional metódica y sistemática de agresión,

intimidación, humillación, ridiculización, difamación, coacción, aislamiento deliberado, amenaza o

incitación a la violencia o cualquier forma de maltrato psicológico, verbal, físico o por medios

electrónicos contra un niño, niña o adolescente, por parte de un estudiante o varios de sus pares con

quienes mantiene una relación de poder asimétrica, que se presenta de forma reiterada o a lo

largo de un tiempo determinado. También puede ocurrir por parte de docentes contra estudiantes,

o por parte de estudiantes contra docentes ante la indiferencia o complicidad de su entorno. El acoso

escolar tiene consecuencias sobre la salud, el bienestar emocional y el rendimiento escolar de los

estudiantes y sobre el ambiente de aprendizaje y el clima escolar del establecimiento educativo.

Ciberbullying o ciberacoso forma de intimidación con uso deliberado de tecnologías de

información (Internet, redes sociales virtuales, telefonía móvil y video juegos online) para ejercer

maltrato psicológico y continuado.” Ley 1620 de marzo 15 de 2013

29. Portar, vender, comprar y/o consumir cigarrillos, bebidas alcohólicas, estupefacientes o

sustancias que produzcan dependencia o que de alguna manera modifiquen mi conducta, o

la de terceros.

30. Portar, vender y/o comprar armas, o explosivos.

31. Ausentarme del colegio sin la debida autorización.

32. Apropiarme de lo ajeno, cometer hurtos o no devolver objetos encontrados.

33. Cualquier otra falta que ante la ley sea considerada como delito.

Procedimiento. Se sigue lo indicado en el Capítulo 7. Procedimiento disciplinario

Artículo 2. Levantamiento de condicionalidades. El estudiante y sus padres, mediante comunicación

escrita dirigida al consejo disciplinario, al final del año escolar, puede solicitar el levantamiento de la

Carta de Compromiso o Matrícula Condicional, si el estudiante cumple en su totalidad con las

siguientes condiciones:

24

• El satisfactorio cumplimiento del Plan de Trabajo Formativo.

• Comportamiento evaluado con EXCELENTE o BUENO, en los periodos anteriores y

posteriores a la ocurrencia de la falta grave.

• Aprobación del año escolar.

• El consenso de la mayoría de los maestros del grado sobre la viabilidad de su continuidad

en la institución.

• El apoyo familiar que se traduce en cumplimiento de las estrategias de formación ofrecidas por

el colegio y asistencia a todo tipo de cita o reunión programada por la institución.

Artículo 3. La Suspensión, Carta de Compromiso, Matrícula Condicional y Cancelación de Matrícula

serán formalizadas al estudiante y sus padres de familia y/o acudientes, por la coordinación de

Bienestar Estudiantil.

Artículo 4. La Matrícula Condicional o Cancelación de Matricula, elimina automáticamente el beneficio

de la beca por lo que reste del año lectivo.

Artículo 5. El incumplimiento de los deberes del estudiante descritos en este reglamento originará por

parte del colegio las acciones formativas y reparadoras pertinentes, para ayudar al educando a

superar sus dificultades. Las mismas serán acogidas y puestas en práctica en primera instancia por el

estudiante y sus padres y/o tutores en el hogar, y en el colegio serán promovidas por sus maestros.

En lo que tiene que ver con las reglas que deben cumplir los estudiantes para la

presentación de evaluaciones (Capítulo 3. Deber No.2), se tendrá en cuenta lo

siguiente:

a. Estar en el lugar y hora indicada para el desarrollo de la evaluación. Los retardos no lo eximen

de cumplir con la presentación de la prueba dentro del tiempo destinado para la misma.

b. Ubicarse en el lugar indicado por su maestro.

c. Hacer uso de todo el tiempo para el desarrollo de la evaluación. No se le permitirá la

entrega antes del tiempo indicado, ni incompleta, puesto que es su deber hacer el mejor

esfuerzo para contestar todos los puntos y/o revisar lo que ya elaboró.

d. Entregar la evaluación completa, legible, limpia y con los requisitos exigidos en cada

asignatura, lo cuales están claramente descritos en la misma hoja de evaluación.

e. No se permite: hablar, pararse del puesto, pedir o prestar objetos, usar el celular o cualquier

otro dispositivo electrónico, ni otros implementos que expresamente el maestro prohíba tener

para ese momento.

Cuando el estudiante incumple las reglas establecidas para la presentación de evaluaciones se

procederá de la siguiente forma:

a. Evaluaciones dentro del periodo: el maestro retira la evaluación y la califica hasta donde el estudiante

haya contestado. Asigna calificación de uno (1.0) en la Heteroevaluación de la asignatura. Cumple el

procedimiento indicado en el capítulo No. 6.

b. Prueba de Suficiencia de periodo: el maestro retira la evaluación y la califica hasta donde el estudiante

haya contestado. Asigna calificación de INADECUADO (1.0) en el comportamiento del periodo en curso.

Cumple el procedimiento indicado en el capítulo No. 6.

25

c. Prueba de Suficiencia Final: el maestro retira la evaluación y la califica hasta donde el

estudiante haya contestado. El consejo disciplinario decide si otorga o no el cupo para el

siguiente año lectivo y en qué condiciones. Cumple el procedimiento indicado en el capítulo

No. 6.

Artículo 6. El estudiante de undécimo grado que incurra en falta grave, recibirá su grado en

la secretaría general del colegio.

Artículo 7. Las presentes disposiciones no aplican para los estudiantes del nivel de preescolar,

quienes recibirán un tratamiento diferente, pero para los cuales, cuando el caso así lo amerite, se

recomendará cambio de institución.

Artículo 8. Los padres, acudientes o cualquier otro familiar se abstendrán de intervenir directamente

con los compañeros, acudientes o padres de sus acudidos para resolver situaciones en los cuales

éste se halle implicado.

Artículo 9. Extravío de objetos. Ante una denuncia de robo o extravío al interior del colegio, se

procederá de la siguiente forma:

• Recoger con la persona afectada información sobre las características de lo extraviado

y las circunstancias en que se produjo el extravío, especialmente la última vez que fue

visto el objeto.

• Conversar con otras personas que podrían aportar más información.

• Se procede de inmediato a preguntarle al grupo, se revisa el casillero, y a los estudiantes se

les pide revisar sus maletas y demás pertenencias frente al grupo y maestro.

• Verificar si el objeto fue dejado en casa.

• Si el extravío se detecta en casa, el padre de familia debe informar inmediatamente

por escrito al colegio, por teléfono, correo electrónico y/o agenda

• El colegio se reserva el derecho a revisar casilleros, maletas y demás pertenencias

de los estudiantes, y en caso de considerarlo necesario informar a la policía.

• En todo caso el colegio seguirá insistiendo sobre la honestidad y el respeto por lo ajeno,

pero salvando su responsabilidad de responder económicamente por los objetos

perdidos, amparados en el deber No. 7 que dice así: “No traer a la institución joyas,

teléfono celular, reproductores de audio y video, juegos electrónicos y juegos de azar,

entre otros. Acepto que el colegio no se responsabilice por la pérdida de los objetos y

materiales que porte sin autorización, ni por la pérdida de dinero, o por los útiles que deje

olvidados.”

• El material didáctico que el colegio haya exigido entregar y se extravíe, le será repuesto al

estudiante por la institución durante el tiempo para el cual fue solicitado. De dicha situación

se dará informe inmediato a los padres de familia dejando registro de los acuerdos, en el

observador del estudiante.

• Si el responsable del hecho es un estudiante, se procederá según lo indicado en el capítulo 7.

Proceso disciplinario.

26

Capítulo 7. Procedimiento Disciplinario.

Artículo 1. Conocimiento de la situación. Se dará inicio al procedimiento disciplinario por la

observación directa del incumplimiento de un deber, o por un informe formulado por cualquier

miembro de la comunidad educativa, la cual debe direccionarse a la coordinación de Bienestar

o coordinación académica, según sea la falta.

Artículo 2. Diálogo con el estudiante. Siempre se debe acudir al diálogo como estrategia de

persuasión y conciliación. En todas las situaciones se acude a este paso.

El coordinador que reciba el reporte o el maestro que haya presenciado la situación deberá

hacer registro en el Observador, el cual debe ser firmado por el estudiante, los testigos (en caso

de haberlos) y por quien realiza el diálogo. Si el estudiante se niega a firmar se debe dejar nota

de éste hecho en el Observador. Esta etapa se cumplirá a más tardar al día hábil siguiente al

conocimiento de los hechos.

Situaciones de orden académico son competencia del respectivo coordinador académico de

la sección.

Situaciones de orden disciplinario son competencia del respectivo coordinador de bienestar de

la sección.

Artículo 3. Notificación del inicio de la indagación preliminar. El Coordinador competente

notificará a los padres de familia y/o acudientes, a más tardar dentro de los dos días hábiles

siguientes al conocimiento de los hechos, especificando (i) la situación conocida sobre el actuar

del estudiante, (ii) el diálogo sostenido con el estudiante y (iii) el inicio de la indagación preliminar

sobre los hechos.

El medio de notificación oficial del inicio de indagación preliminar a padres o acudientes es el

SEB. Es responsabilidad del estudiante y de sus padres de familia y/o acudientes consultar el SEB

y dar respuesta a la notificación.

Artículo 4. Indagación preliminar. La fase de indagación preliminar iniciará el día siguiente de su

notificación a padres o acudientes conforme lo establece el artículo 3.

Esta fase tendrá por objeto verificar aspectos de tiempo, modo y lugar de la conducta,

establecer de manera preliminar si es constitutiva de falta disciplinaria, así como la eventual

responsabilidad del estudiante, a través del recaudo de evidencias.

El Coordinador competente citara al estudiante con el objetivo de diligenciar el formato

VERSIÓN LIBRE GBE01-02-FO-05 (código único).

Para complementar el registro se recaudarán las evidencias físicas, versión de testigos, y realizará

las acciones que se consideren pertinentes para ampliar la información y documentar de

manera precisa la situación.

27

En caso de contar con versión de testigos, éstos deben diligenciar el formato VERSIÓN LIBRE GBE01-02-FO-

05 (código único).

Esta fase tendrá un término de 5 (cinco) días hábiles contados desde la notificación del inicio de la

indagación preliminar a los padres o acudientes.

Inicio del Proceso Disciplinario

Artículo 5. Pliego de cargos. Si de la indagación preliminar el Coordinador competente concluye que las

pruebas demuestran que el estudiante ha incurrido en una o varias faltas que contravienen las normas del

Manual de Convivencia Escolar, se procede a emitir el pliego de cargos, con los siguientes requisitos:

1. Identificación del estudiante.

2. Actuaciones surtidas.

3. La descripción de la conducta investigada, indicando las circunstancias de tiempo, modo y lugar

de su ocurrencia.

4. Las disposiciones que se consideren vulneradas (deberes Caldistas, principios y demás normas).

5. Análisis o valoración de la prueba.

6. Falta(s) disciplinaria(s) que se considera(n) configurada(s) enunciando las posibles sanciones que

correspondan a éstas.

El pliego de cargos debe emitirse en el término máximo de dos (02) días hábiles posteriores a la finalización

de la etapa de indagación preliminar.

Artículo 6. Citación y notificación a los padres de familia y/o acudiente junto con el estudiante. A más

tardar el día hábil siguiente a la formulación del pliego de cargos, la coordinación competente citará a

los padres de familia y/o acudientes y al estudiante, a través del SEB para que en reunión, que deberá

realizarse dentro de los dos (02) días siguientes a la comunicación del SEB, se cumplan los siguientes

objetivos:

(i) Notificación personal a los padres/acudientes y al estudiante del pliego de cargos, entregando

una copia del documento.

(ii) Informarles de la posibilidad que tiene el estudiante de rendir descargos, aportar pruebas y

solicitar práctica de pruebas.

Parágrafo: En caso de que los padres de familias/acudientes y/o estudiante no se presenten a la reunión

programada, la notificación del pliego de cargos la hará el Coordinador de Bienestar, o el coordinador

académico, según el tipo de falta; mediante el envío de copia del pliego de cargos, a través del SEB,

informando los derechos del estudiante (rendir descargo, aportar pruebas, solicitar la práctica de pruebas)

y el término establecido para ello.

Artículo 7. Presentación de descargos: Una vez realizada la notificación del pliego de cargos, el estudiante

cuenta con dos (02) días hábiles para rendir descargos, aportar y solicitar pruebas, controvertir las pruebas

recaudadas por las instancias del colegio.

28

En caso de que el estudiante requiera aportar versión de testigos, el Coordinador competente

documentará en el Observador del Estudiante (Formato GEP01-FO-02) las pruebas presentadas y en el

formato VERSIÓN LIBRE GBE01-02-FO-05 código único la versión de el/los testigos(s).

Parágrafo: Los descargos del estudiante pueden ser presentados de forma escrita o verbal en reunión con

el respectivo coordinador, académico o de bienestar, según el tipo de falta.

Artículo 8. Estudio de caso y decisión por el Consejo Disciplinario. El Consejo Disciplinario previa verificación

del cumplimiento de los anteriores pasos, lleva a cabo las siguientes etapas:

Primera: Presentación del caso y análisis de la situación: El Coordinador competente presenta al Consejo

Disciplinario el caso, teniendo en cuenta:

1. Descripción de los hechos (tiempo, modo y lugar).

2. Análisis de las pruebas.

3. Las disposiciones que se consideren vulneradas (deberes Caldistas, principios y demás normas).

4. Identificación de la(s) falta(s) disciplinaria(s) que se considera(n) configurada(s) enunciando las

posibles sanciones que correspondan a éstas.

5. Situación disciplinaria y académica del estudiante del año en curso.

6. Antigüedad del estudiante en el colegio.

7. Aspectos atenuantes y agravantes contemplados en el capítulo 7. artículo 35 del Manual de

Convivencia Escolar.

Segunda: Formulación de responsabilidades. El Consejo Disciplinario una vez analizada la situación,

definirá la responsabilidad del estudiante en los hechos y en caso de determinar que el estudiante incurrió

en una o varias faltas que contravienen las normas del Manual de Convivencia Escolar, emitirá decisión

motivada y en ella indicará:

1. Un resumen del análisis realizado, de acuerdo a la presentación del caso.

2. La acción formativa de acuerdo a la escala de faltas.

3. La(s) estrategia(s) reparadoras que el estudiante debe cumplir de acuerdo a la escala de faltas.

4. Los efectos derivados de las acciones formativas a aplicar.

Parágrafo primero: Este estudio de caso por el Consejo Disciplinario se realizará máximo dentro de los ocho

(08) días hábiles siguientes al vencimiento del término para la presentación de descargos del estudiante.

Parágrafo segundo: La renuencia del estudiante de la presentación de descargos no interrumpe el trámite

de la actuación.

Parágrafo tercero: Del análisis de la situación y la formulación de responsabilidades que realiza el Consejo

Disciplinario se dejará constancia en un acta de reunión (Formato GCO01-01-FO-01).

Artículo 9. Notificación de la formulación de responsabilidades. El Coordinador competente, dentro los

tres (03) días hábiles siguientes a la formulación de responsabilidades adoptada por el Consejo

Disciplinario, en cita personal (presencial o virtual) notificará a los padres de familia y/o acudiente y al

estudiante la formulación de responsabilidades.

De la notificación surtida se levantará un acta que deberá ser suscrita por los padres de familia/acudientes

y el estudiante, en la misma se indicará, como mínimo: (i) La entrega de copia del documento emitido por

el Consejo Disciplinario y (ii) la posibilidad que tienen de interponer el recurso de apelación y el término

establecido para ello.

29

Parágrafo: Para el caso de la Cancelación de Matrícula será el Rector(a) quien atienda dicha citación.

Artículo 10. Recurso de Apelación: Contra la decisión adoptada por el Consejo Disciplinario procede el

recurso de apelación, el cual debe cumplir con los siguientes requisitos:

• Debe interponerse y sustentarse por escrito.

• Término: Dentro de los tres (03) días hábiles siguientes a la notificación de la formulación de

responsabilidades.

Artículo 11. Estudio de admisión del recurso de apelación:

El Consejo Disciplinario cuenta con dos (02) días hábiles a partir de la interposición del recurso de apelación

para decidir sobre la admisión o rechazo del mismo.

En caso de que el recurso de Apelación no cumpla con los requisitos el Consejo Disciplinario rechazará el

recurso, indicando los motivos. El Coordinador competente notificará a los padres de familia/acudientes y

al estudiante, a más tardar el tercer día hábil siguiente.

En el evento que el recurso de apelación cumpla con los requisitos, el Consejo Disciplinario admitirá el

mismo, el Coordinador competente notificará del trámite a los padres de familia/acudiente y el estudiante,

el rector(a) procederá a convocar al Consejo Directivo para el estudio.

Parágrafo: La notificación de admisión o rechazo se notificará por medio del SEB.

Artículo 12. Estudio y resolución de recurso de apelación: El Consejo Directivo estudia y resuelve el recurso,

dentro de los ocho (08) días hábiles siguientes a la admisión del recurso por parte del Consejo Disciplinario.

Parágrafo primero: El coordinador competente participará en el Consejo Directivo para la presentación y

exposición del caso sin tener derecho a voto. De ésta sesión se debe dejar constancia en Acta del consejo

directivo.

Parágrafo segundo: De la decisión adoptada por el Consejo Directivo se elaborará documento escrito que

contenga como mínimo:

1. Resumen de las etapas surtidas hasta el momento.

2. Respuesta/consideraciones frente a los argumentos presentados en el recurso de apelación.

3. Resolución del recurso, esto es la decisión adoptada por el Consejo Directivo, con indicación de

confirmación o modificación de la decisión tomada por el Consejo Disciplinario.

Artículo 13. Notificación de la resolución del Recurso de Apelación. El Rector notifica la decisión tomada

por el Consejo Directivo, a más tardar dentro de los dos (02) días hábiles siguientes al estudio y resolución

del recurso por parte del Consejo Directivo, en cita personal notificará a los padres de familia y/o acudiente

y al estudiante la decisión adoptada.

Artículo 14. Registro de la decisión: Una vez agotado el término para la presentación del recurso de

apelación sin que éste se hubiera interpuesto o rechazado el recurso de apelación por no cumplimiento

de requisitos o practicada la notificación de la resolución del recurso de apelación, la decisión disciplinaria

adoptada se encuentra en firme; para lo cual deberá el Coordinador Competente proceder con el registro

de la decisión en el Observador del estudiante.

Parágrafo: Se realiza registro de la formulación de responsabilidades diligenciando los formatos según sea

el caso: Suspensión: Formato GBE01-02-FO-03, Carta de Compromiso: Formato GBE01-02-FO-02, Matrícula

30

Condicional: Formato GBE01-02-FO-01, Cancelación de Matrícula: Observador del Estudiante Formato

GEP01-FO-02, Pérdida de Cupo: Observador del Estudiante Formato GEP01-FO-02.

Artículo 15. Para el cómputo de términos no se tendrán en cuenta los días domingos, festivos y vacaciones

escolares, los demás se entenderán como días hábiles.

Capítulo 8. PLAN DE ESTUDIOS

Artículo 1. El Plan de Estudios es el esquema estructurado de las áreas obligatorias y fundamentales con

sus respectivas asignaturas, que forman parte del currículo consignado en el Proyecto Educativo

Institucional del Instituto Caldas. Está organizado en conformidad con lo establecido en la Ley 115 de

1.994, especialmente los artículos 14, 23, 31,76 al 79; el Decreto 1860, artículos 34, 35 y 36; y la

Resolución 2343, artículo 16. Las áreas obligatorias y fundamentales para la educación Básica y que se

profundizan en la Educación Media son:

1. Ciencias naturales y educación ambiental. Asignaturas: Ciencias, Química y Física

2. Ciencias sociales, historia, geografía, constitución política y democracia. Asignaturas:

Sociales y Urbanidad y Cívica.

3. Educación artística y cultural. Asignaturas: Dibujo y Música.

4. *Educación ética y en valores humanos. Asignatura: Ética

5. Educación física, recreación y deportes. Asignaturas: Educación física

6. Humanidades, lengua castellana e idiomas extranjeros. Asignaturas: Lengua castellana e inglés.

7. Matemáticas. Asignatura: Matemáticas

8. Tecnología e informática. Asignatura: Tecnología e informática

9. Ciencias económicas, políticas y la filosofía. Asignaturas: Filosofía y Economía y política.

Artículo 2. En el Instituto Caldas, se incluye además el Área de Investigación.

Artículo 3. Las áreas contienen asignaturas cuyo estudio y aprobación es obligatorio para la

promoción al siguiente grado, excepto las contempladas en el artículo 39. Toda asignatura es

considerada un área de saber específico, que además de permitir la apropiación de unos referentes

conceptuales, ante todo debe promover el desarrollo de las competencias intelectuales,

comunicativas, tecnológicas, físico sensibles, afectivas y morales, ciudadanas e integradoras

estipuladas para cada grado en el PEI Caldista como parte del Proceso Educativo y Sistema de

Evaluación. Todo lo anterior en concordancia con los lineamientos y estándares curriculares del MEN.

Artículo 4. El asignatura de Ética no afecta la promoción al siguiente grado. La misma tiene los logros

para cada uno de los niveles de desempeño los cuales se utilizan para dar un informe cualitativo sobre

los logros del estudiante. La calificación obtenida en la Heteroevaluación y Coevaluación de estas

asignaturas, forma parte de la contabilidad académica requerida para emitir la calificación de

comportamiento final en cada periodo (Perfil Caldista), junto con la Autoevaluación que sobre su

desempeño general realiza el estudiante.

29

Capítulo 9. EVALUACIÓN y PROMOCIÓN

La Evaluación en el Instituto Caldas, es entendida como un proceso continuo y sistemático que aporta

información sobre el desempeño del estudiante, y tiene como fin emprender acciones para favorecer

su proceso de formación y aprendizaje de manera integral.

Artículo 1. La institución emitirá al finalizar cada uno de los cuatro periodos del año escolar el INFORME

PERIODICO DEL PROCESO ACADEMICO Y FORMATIVO, el cual muestra el desempeño de los

estudiantes en cada una de las asignaturas del plan de estudios.

Artículo 2. Al finalizar el año escolar se entregará el INFORME FINAL DEL PROCESO ACADEMICO Y

FORMATIVO que muestra el nivel de logro alcanzado por el estudiante en la meta de comprensión

general de cada asignatura; así como las condiciones de promoción.

Artículo 3. Los informes periódicos del proceso académico y formativo mostrarán para cada asignatura

el juicio de valor sobre el desempeño del estudiante así como la valoración de su comportamiento en

el respectivo periodo. En el Instituto Caldas se definen los siguientes rangos y valores para la evaluación

del desempeño académico, de acuerdo con los lineamientos del decreto
1290 de abril de 2009:

Juicio valorativo Descripción

Desempeño Superior
S

(90-100)

Piensa y actúa flexiblemente de acuerdo con el contexto para lo cual utiliza de

forma
creativa lo que conoce, por tanto supera las metas de comprensión propuestas.

Desempeño Alto

A

(80-89.9)

Piensa y actúa flexiblemente de acuerdo con el contexto para lo cual utiliza de

forma

creativa lo que conoce, por tanto alcanza las metas de comprensión

propuestas.

Desempeño Básico

Bs
(65-79.9)

Piensa y actúa flexiblemente de acuerdo con el contexto aunque requiere un

manejo
creativo de lo que conoce, por tanto logra un nivel básico de las metas de
comprensión propuestas.

Desempeño Bajo

Bj
(1-64.9)

Requiere lograr un pensamiento y actuación flexibles de acuerdo con el

contexto de tal

manera que utilice de forma creativa lo que conoce, para alcanzar las

metas de
comprensión propuestas.

Artículo 4. “La denominación desempeño básico se entiende como la superación de los desempeños

necesarios en relación con las áreas obligatorias y fundamentales, teniendo como referente los

estándares básicos, las orientaciones y lineamientos expedidos por el Ministerio de Educación Nacional

y lo establecido en el proyecto educativo institucional. El desempeño bajo se entiende como la no

superación de los mismos.” Artículo 5. Decreto 1290 de abril 16 del 2009

30

Artículo 5. Evaluación del comportamiento. El comportamiento tendrá una evaluación cualitativa

periódica denominada Meta actitudinal, con la cual se da cumplimiento a lo indicado en el decreto

1290 sobre Procesos de Autoevaluación de los estudiantes, y está conformada por la Auto, la hetrero y

la coevaluación, así:

a. Autoevaluación 25%. Es un proceso de autocrítica que permite la reflexión y el análisis personal sobre

el nivel de cumplimiento de los siguientes aspectos durante el periodo: Escucha, Responsabilidad,

Convivencia, y cumplimiento y actitud frente a la asignatura. Su práctica constante contribuye a la

formación para la Autonomía, la responsabilidad, la autovaloración, el autorrespeto, la autoestima y el

sentido de pertenencia. Está conformada por una UNICA calificación.

La autoevaluación ha de quedar circunscrita en acciones evaluadoras claras. Por tanto el estudiante

requiere criterios e información que enriquezcan su reflexión y toma de decisiones, sin que esto

signifique que el maestro puede intervenir o condicionar, de algún modo, la calificación que se

asignará el estudiante.

La autoevaluación se convierte en un procedimiento metodológico para alcanzar uno de los objetivos

educativos previstos en nuestro modelo educativo: Que el estudiante sea capaz de valorar lo que hace

de modo responsable, reconozca sus fortalezas y las utilice para mejorar aspectos que valora como

débiles en su comportamiento con el fin de cumplir con sus compromisos como estudiante

Caldista, los cuales contribuyen a la formación de su SER.

Cuando el estudiante no se autoevalúa dentro de los tiempos estipulados, se le asigna la calificación

que el SEB muestra como resultado de la Coevaluación y la Heteroevaluación.

b. Coevaluaciòn 25%. Es la evaluación que realizan los estudiantes del cumplimiento que tuvieron

como grupo, en los siguientes aspectos durante el periodo: Escucha, Responsabilidad, Convivencia, y

cumplimiento y actitud frente a la asignatura. Busca generar espacios de reflexión con relación a los

pares quienes tienen la responsabilidad de favorecer a nivel individual y grupal, la toma de

conciencia, el mejoramiento académico y el crecimiento personal. Está conformada por una UNICA

calificación.

c. Heteroevaluaciòn 50%. Es la evaluación que asigna el maestro a cada estudiante en su asignatura,

según el nivel de cumplimiento de los siguientes aspectos durante el periodo: Escucha, Responsabilidad,

Convivencia, cumplimiento y actitud frente a la asignatura. Cabe precisar que aquí se está valorando

lo actitudinal exclusivamente a partir de los aspectos anteriormente mencionados. El maestro parte de

creer en las potencialidades y capacidad de autorregulación y crecimiento personal que tiene cada

educando.

Tres o más retardos o ausencias no justificadas, en la asignatura implican:

• Cumplir un Plan de mejoramiento.

• Calificación de Uno (1.0) en la Heteroevaluaciòn de la respectiva asignatura.

Las calificaciones asignadas por los maestros, se suman, y dividen en el número de asignaturas del

grado. El resultado corresponde a la nota definitiva de la Heteroevaluación para el periodo.

Artículo 6. Escala de valoración Ámbito Actitudinal o Comportamiento PERFIL CALDISTA.

La calificación del Comportamiento para el respectivo periodo (PERFIL CALDISTA), se obtiene así:

(Calificación Autoevaluación x 25 %) + (Calificación Coevaluación x 25 %) + (Sumatoria de las

Heteroevaluación x 50%) = Calificación del comportamiento para el periodo.

31

En el Informe Periódico del Proceso Académico y Formativo se presenta el Juicio

Valorativo (Excelente, Bueno, Aceptable o Inadecuado) con su respectiva descripción,

según la calificación obtenida. (No se

presenta la calificación numérica)

Juicio
Valorativo

Descripción

Excelente

Cumple los deberes del Estudiante Caldista, con lo cual muestra el

compromiso que
E tiene con su propia formación personal. Felicitaciones.

(90-100)

Bueno

Cumple los deberes del Estudiante Caldista. Atiende

recomendaciones mostrando una
B actitud permanente de mejoramiento, con lo cual evidencia el

compromiso que tiene
(80-89.9) con su propia formación personal. Felicitaciones.

Aceptable

Requiere constancia en el cumplimiento de las recomendaciones

dadas y de sus
A deberes como estudiante Caldista, mostrando una actitud

permanente de (65-79.9) mejoramiento.

Inadecuado

Reincide en el incumplimiento de sus deberes como estudiante

Caldista. Debe asumir

I
con mayor compromiso y constancia las acciones reparadoras y
formativas que se le (1-64.9) han propuesto para ayudarle a autorregular su comportamiento.
Es un compromiso

 consigo mismo para la vida.

Inadecuado

Incurrió en falta grave según en el Manual de convivencia. Este

hecho y las acciones
I* reparadoras y formativas propuestas, son el espacio para

reflexionar y tomar

(0) decisiones serias que le ayuden al mejoramiento de su

formación personal. Es un compromiso consigo mismo para la

vida.

Artículo 7. A partir de la fecha de realización de cualquier actividad calificable, los profesores

dispondrán de un máximo de ocho (8) días hábiles para publicar en el SEB las respectivas

calificaciones y entregar de forma personal los materiales evaluados. La calificación es un dato

personal que solo debe conocer el directo interesado, por lo cual no se pueden hacer públicas.

Artículo 8. Los reclamos sobre calificaciones parciales, de periodo o definitivas de año, deben

hacerse por escrito ante la coordinación académica mediante solicitud escrita dentro de los cinco (5) días

hábiles siguientes a la fecha de entrega de dichas calificaciones. En caso de no utilizarse este recurso de

rectificación, no se aceptarán posteriores reclamaciones. La respuesta deberá entregarse a los 5 días

hábiles siguientes a la realización de la solicitud.

Artículo 9. El Programa de Apoyo Académico PAA, descrito en el capítulo 11 de este manual, es un

conjunto de estrategias que se ofrecen a todos los estudiantes en el año escolar como parte de la dinámica

de trabajo durante el periodo, al finalizar el mismo; y al final el año escolar. El objetivo que se pretende con

las distintas acciones que conforman el programa, es que el estudiante logre reconocer los aspectos de

orden académico y/o actitudinal que necesita fortalecer para avanzar exitosamente en su proceso de

aprendizaje y programa de estudios.

Artículo 10. La promoción de los estudiantes. Finalizado el año escolar, se reúnen los Consejos de

Profesores de Grado, para hacer la evaluación final del rendimiento académico y de comportamiento

y convocar los Comisiones de Evaluación y Promoción. En esta reunión de las Comisiones, se formaliza

la promoción de los estudiantes que aprobaron todas las asignaturas; y se revisa la situación de los

estudiantes que tienen pendiente la promoción y deben presentar Prueba de Suficiencia Final en una

o máximo dos asignaturas.

A la luz del decreto 1290 de abril de 2009, el colegio determinó los siguientes requisitos para la

promoción al siguiente grado:

• Haber asistido al 85% o más de las actividades escolares.

• Obtener valoración final en todas las asignaturas sobre alguno de los siguientes desempeños:

Superior, Alto o Básico.

Artículo 11. No se realiza la promoción, cuando se cumple una o más de las siguientes condiciones:

• Obtener Desempeño Bajo en tres o más asignaturas en el Informe Final del proceso

académico y Formativo.

• Obtener Desempeño Bajo en una o dos asignaturas, en la Prueba de Suficiencia Final.

• Ausencia injustificada mayor al 15% en las actividades académicas del año escolar.

Artículo 12. Promoción anticipada de grado(Decreto 1290/09 Artículo 7). . Durante el primer período del

año escolar, El Consejo Académico, previo consentimiento de los padres de familia, recomendará

ante el consejo directivo la promoción anticipada al grado siguiente del estudiante que demuestre un

rendimiento superior en el desarrollo cognitivo, personal y social en el marco de las competencias

básicas del grado que cursa. La decisión será consignada en acta del consejo directivo y, si es positiva

en el registro escolar.

Decisiones avaladas por el Consejo Académico del INSTITUTO CALDAS, en el marco de lo que indica el

artículo 7, y con la autonomía que el mismo decreto otorga a las Instituciones Educativas para su

reglamentación:

1. Condiciones

• Estar matriculado en el nuevo año lectivo.

• Haber cursado el año inmediatamente anterior en el INSTITUTO CALDAS.

• Que durante el primer período del año escolar el consejo académico, previo consentimiento de los

padres de familia, recomiende ante el consejo directivo la promoción anticipada del estudiante que
cumpla con los requisitos exigidos para la promoción al siguiente grado. Consentimiento informado,
firmado por el acudiente.

• Estar a PAZ y SALVO por todo concepto

• Cumplir el total de los requisitos establecidos.

• En ningún caso, se hará devolución de los costos pagados por matrícula y pensiones.

 Si el estudiante es PROMOVIDO:

33

• Asumir por cuenta propia el estudio de lo tratado en cada materia en el Primer Periodo del

grado al cual se promueve, así como adelantar la toma de apuntes de cada asignatura.

• Pagar las diferencias tarifarias de matrícula y pensiones (del primer periodo académico) que

resulten por los costos educativos del nuevo grado a cursar.

• Si dado el caso, el costo pagado por Matricula y pensiones en el primer periodo académico,

fuera mayor que los costos educativos a pagar en el nuevo grado a cursar, no se hará

devolución de dinero.

• Asumir a partir del segundo periodo académico, el costo de PENSION correspondiente al

nuevo grado a cursar.

2. Requisitos a cumplir durante el PRIMER PERIODO del año lectivo vigente

2.1 Promoción ANTICIPADA NO PROMOVIDOS

a. Asistencia a clases del 85%

b. Obtener desempeño SUPERIOR en todas las asignaturas.

c. Obtener desempeño SUPERIOR en la(s) Prueba(s) de Competencia(s) Básicas de Salida, en la(s)

asignatura(s) reprobadas el año lectivo inmediatamente anterior, mismas que evalúan las

competencias y conocimientos del año en cada materia.

d. Comportamiento evaluado en Excelente o Bueno.

2.1.1 Criterios:

• Aplica para estudiantes de básica primaria, básica secundaria y media vocacional.

• No aplica para estudiantes que perdieron 3 o más asignaturas.

• Los estudiantes de NO CUPO para el siguiente año lectivo, gozarán del derecho a la PROMOCIÓN

ANTICIPADA conservando la condición de no cupo para continuar sus estudios en el colegio, la

cual se hará efectiva finalizado el primer periodo académico del año lectivo en curso.

2.2 Promoción ANTICIPADA PROMOVIDOS

a. Asistencia a clases del 85%

b. Obtener desempeño SUPERIOR en todas las asignaturas.

c. Obtener desempeño SUPERIOR en las Pruebas de Competencias Básicas de Salida, en

todas las asignaturas, mismas que evalúan las competencias y conocimientos del año en

cada materia.

d. Comportamiento evaluado en Excelente o Bueno.

e. Obtener concepto FAVORABLE en las baterías psicológicas que se le aplicarán para evaluar el

desarrollo cognitivo, personal, social y madurez que se requiere para su adecuado desempeño

e integración al siguiente grado.

f. Asistencia del acudiente al 80% de las citaciones realizadas por el colegio.

2.2.1Criterios

• Aplica para estudiantes de básica primaria, básica secundaria y media vocacional que

estén cursando por primera vez el respectivo grado.
• No aplica para el grado ONCE, debido a que tienen requisitos de ley que deben cumplir para su
graduación, mismos que dan en el transcurso del año lectivo, tales como: Prueba SABER y Servicio
Social.

•

34

Capítulo 10. LA ASISTENCIA

Artículo 1. La asistencia. La asistencia a clases, dirección de grupo, estudio personal y demás sesiones

académicas y curriculares programadas durante el año escolar es obligatoria; por tanto, las ausencias

y/o retardos en las mismas, se contabilizan en el control de asistencia del estudiante.

Artículo 2. La inasistencia. La inasistencia al 15% del total de horas del año escolar es causal para la

no promoción del estudiante al grado siguiente. (A la luz del Decreto 1290 de abril de 2009 M.E.N).

Artículo 3. Retardos y Ausencias

• Retardos. El estudiante debe cumplir sus compromisos académicos dentro del tiempo

y horario estipulado para la actividad, en la respectiva clase.

• Ausencia en alguna(s) clase(s) del día. El estudiante debe cumplir sus compromisos

académicos el mismo día.

Artículo 4. Retiro durante la jornada escolar

• El estudiante debe cumplir sus compromisos académicos el mismo día antes de retirarse de la

institución, excepto cuando se trate de una situación imprevista (accidente, enfermedad o

calamidad doméstica). Aplica igual para estudiantes con compromisos deportivos,

académicos o culturales en los cuales actúen en representación propia o del colegio.

• Para salir de la institución, el estudiante, debe presentar en portería del colegio el permiso

firmado por la Coordinación de Bienestar.

Artículo 5. Ausencia por Calamidad doméstica o Incapacidad médica debidamente certificada

El mismo día del reintegro, antes de ingresar a clases, el estudiante debe presentar en Bienestar

estudiantil:

• La incapacidad médica debidamente certificada o la excusa por calamidad doméstica

firmada por sus padres, para que la inasistencia a clases se considere justificada.

El Plan de Trabajo (Formato GEA02-FO-04 Ausencia por Calamidad doméstica o Incapacidad médica

debidamente certificada) el cual debe bajar del SEB; y diligenciar con sus maestros según lo

programado en el SEB. El estudiante tiene derecho a la asesoría de sus maestros.

El estudiante debe cumplir el Plan de Trabajo, así:

• Por Incapacidad médica de hasta tres días: tres días hábiles de plazo, contados a partir del

siguiente día de su reintegro.

• Incapacidad médica superior a tres días o calamidad doméstica: ocho días hábiles de plazo,

contados a partir del siguiente día de su reintegro.

35

Artículo 6. Ausencias por causas distintas a calamidad doméstica y/o sin incapacidad médica

El estudiante debe presentar previamente en su respectiva Coordinación Académica:

• La solicitud de permiso firmada por los padres de familia o acudiente(s)

• El Plan de Trabajo (Formato GEA02-FO-05 Ausencias por causas distintas a

calamidad doméstica y/o sin incapacidad médica) el cual debe bajar del

SEB.

El mismo día el estudiante debe recoger, en Bienestar Estudiantil, el Plan de Trabajo autorizado por el

Coordinador(a) académico(a), para diligenciarlo con los maestros y cumplirlo en el lapso estipulado

en el mismo.

En este tipo de ausencia:

• No se autoriza la presentación de las actividades evaluativas de las Fases de Evaluación,

Apropiación y Pruebas de Suficiencia.

• No se cuenta con la asesoría de los docentes.

Desde el momento de su reintegro a clases el estudiante debe cumplir con las actividades

programadas para ese día y subsiguientes.

Artículo 7. En cualquier tipo de ausencia, es responsabilidad del estudiante mantener la dinámica de

estudio y aprendizaje; por tanto es su deber consultar en el SEB las actividades que debe cumplir, así

como adelantar cuadernos, trabajos, guías y abordar los temas de estudio. (Capítulo 3. Deber No. 4)

Artículo 8. Control de la asistencia

a. Todo Retardo o Ausencia es registrado por el respectivo docente en el SEB

b. Se permite el ingreso después de la hora de inicio de la clase, y se asigna Retardo.

c. Por cada hora de clase que el estudiante no esté presente se causa una Ausencia.

d. Para que la ausencia se considere justificada se debe presentar:

• La solicitud de permiso firmada por los padres de familia.

• La autorización de los padres y el documento que avale la actividad, cuando se trate

de eventos en los cuales se actúa en representación propia.

• La autorización de los padres cuando se trate de eventos en los cuales se

actúa en representación del colegio.

Artículo 9. Calificación de Retardos y Ausencias.

a. Tres o más retardos o ausencias en cualquier asignatura conlleva:

• Cumplir un Plan de mejoramiento

• Calificación de Uno (1.0) en la Heteroevaluaciòn de la respectiva asignatura

36

Capítulo 11. PROGRAMA DE APOYO ACADEMICO PAA

El Programa de Apoyo Académico es un conjunto de estrategias que se ofrecen a todos los

estudiantes en el año como parte de la dinámica de trabajo durante el periodo, al finalizar el mismo; y al

final del año escolar. El objetivo que se pretende con las distintas acciones que conforman el programa, es

que el estudiante logre:

✓ Reconocer los aspectos de orden académico y/o actitudinal que necesita fortalecer para avanzar

exitosamente en su programa de estudios.

✓ Mayores niveles de credibilidad en sus capacidades.

✓ Desarrollar estrategias de aprendizaje efectivas.

✓ Mejorar sus niveles de comprensión.

✓ Apropiar los aprendizajes propuestos en las respectivas asignaturas.

✓ Apropiar las competencias básicas de su grado.

✓ Disminuir la probabilidad de reprobar asignaturas.

✓
Aprobar las asignaturas evaluadas con desempeño Bajo (Bj) al finalizar el periodo

✓

Mejorar su desempeño académico.

✓
Aprobar su año escolar.

1. Acciones de seguimiento para el mejoramiento de los desempeños de los estudiantes

durante el año escolar

Atendiendo a que el proceso de enseñanza-aprendizaje-enseñanza aporta en todo momento información

importante para valorar los aprendizajes de los estudiantes y sus niveles de comprensión, de forma continua

y durante el desarrollo de cada meta, se implementan las siguientes acciones para el mejoramiento y/o

profundización, las cuales forman parte de la planeación de cada asignatura y por tanto las desarrollan

todos los estudiantes:

a. Actividades de refuerzo y/o profundización. Son un componente de las actividades

pedagógicas diarias y tiene como objetivo el mejoramiento y/o profundización del aprendizaje. Las

mismas se deben desarrollar como trabajo en casa y cumplen a la vez con el objetivo de generar la

disciplina de estudio propia de todo aprendiz.

b. Apropiación. Terminada la fase de Evaluación de la meta, se inicia la fase de Apropiación. En esta

etapa el estudiante tiene una nueva oportunidad para avanzar hacia el logro de los aprendizajes

básicos requeridos en cada meta y que aún no ha logrado; mejorar lo ya alcanzado o

profundizar en los mismos.

c. Estudio personal: Es un espacio de estudio dentro de la jornada escolar que se ofrece tres días a la

semana, para que el estudiante de forma individual y/o en grupos de trabajo colaborativo

gestionados por su director de grupo, avance en las actividades de aprendizaje de cada asignatura.

d. Apoyo Psicológico. Según la situación detectada por los maestros y/o manifestada por el estudiante

o sus padres, se ofrece apoyo psicológico para ayudarle a resolver situaciones de orden personal

que estén afectando su desempeño académico.

➢

➢

2. Estrategias de apoyo para resolver situaciones pedagógicas pendientes de los estudiantes:

Las siguientes estrategias se ofrecen al finalizar el año escolar:

a. Prueba de Suficiencia de ANUAL 40%

Finalizados los 4 periodos académicos, se obtiene la calificación de la asignatura para el año.

➢ Obtenida la calificación de la asignatura para el año, procede la Prueba de Suficiencia
Anual para todas las asignaturas con Desempeño Bajo (1-64.4), cuya calificación sea igual o
superior a 42.

➢
Se presenta al finalizar el año escolar (noviembre), antes de la entrega del Informe Final del Proceso
Académico y
Formativo.

Es de obligatorio cumplimiento.

➢

Presentada la Prueba de Suficiencia Anual, se obtiene la CALIFICACIÓN DEFINITIVA de la asignatura
para el año, así: (Nota de la asignatura en el año x 60 %) + (Nota de la Prueba de Suficiencia Anual
x 40

Esta calificación es la que se consigna en el Informe Final del Proceso Académico y

b. Prueba de Suficiencia de FINAL 100%

➢
Aplica para máximo DOS asignaturas evaluadas con Desempeño Bajo (1-64.4) en la CALIFICACIÓN
DEFINITIVA

del año (Informe Final del Proceso Académico y Formativo).

➢
Se presenta una semana antes de inicio del nuevo año escolar (enero)

➢
La nota obtenida en la Prueba de Suficiencia Final queda como calificación DEFINITIVA de la asignatura

para el año.

➢
Tiene un valor del 100%

Para la aprobación del año y consecuente promoción de grado, deben aprobarse todas las

38

Capítulo 12. TÍTULO ACADÉMICO y REQUISITOS DE GRADO

Artículo 1. El título es el reconocimiento expreso de carácter académico otorgado a una

persona natural por haber recibido una formación en el sistema de educación formal en

niveles y grados acumulados y reuniendo los saberes definidos por el Proyecto Educativo

Institucional. Tal reconocimiento se hará constar en un diploma.

Artículo62. El Instituto Caldas expedirá título de Bachiller Académico en nombre de la

República de Colombia y con autorización del Ministerio de Educación Nacional, a los

estudiantes de undécimo grado que hayan cumplido a cabalidad los requisitos del Plan de

Estudios, del Proyecto Educativo Institucional y de la Ley General de la Educación.

Artículo 3. El estudiante de undécimo grado con el propósito de compartir con su comunidad

más próxima el conocimiento adquirido durante todos sus años de formación, prestará el

Servicio Social del Estudiantado de acuerdo con los proyectos del colegio y las disposiciones

legales en esta materia, que constan en el reglamento de servicio social del estudiantado.

Artículo 4. Los estudiantes que no hayan participado y aprobado los programas de servicio

social que ofrece el colegio, deberán buscar por medios propios otros programas que sean

aprobados por la Secretaría de Educación y presentar antes de iniciar el 4º periodo el paz y

salvo respectivo a la coordinación académica, para tener derecho al grado.

Artículo 5. El estudiante de undécimo grado promovido y aspirante al título de bachiller, debe

estar a paz y salvo por todo concepto en la fecha indicada por el colegio.

Artículo 6. Proclamación de bachilleres. Los estudiantes de undécimo grado para participar

en la ceremonia de proclamación de bachilleres deben haber cumplido lo estipulado en los

artículos 59 a

62.

Artículo 7. El estudiante de undécimo grado que incurra en falta grave, recibirá su grado en

secretaría general del colegio.

39

Capítulo 13. EL MAESTRO CALDISTA

El Maestro del Instituto Caldas se caracteriza por ser un buen ciudadano que ama su

profesión docente, y que en su actuar exhibe los principios, normas de convivencia y valores

presentados en el capítulo 1 de este manual. Además se distingue por:

• Su Autonomía.

• La ética en el desempeño integral de sus actividades personales, profesionales y

pedagógicas

• Su tolerancia y respeto a las ideas divergentes

• Su esmerada preparación académica e idoneidad profesional

• Su creatividad y espíritu crítico

• Su compromiso con los principios que definen la Visión y la Misión del colegio

• Su conciencia del importante rol que desempeña en la vida de sus estudiantes

• Su excelente fundamentación pedagógica y didáctica

• Su conocimiento del desarrollo evolutivo de los niños y los jóvenes en las distintas

dimensiones humanas

• Su capacidad para generar soluciones a la problemática regional y nacional

Artículo 1. Deberes del Maestro. La calidad de maestro de la UNAB- INSTITUTO CALDAS enaltece

a todos los miembros de la comunidad académica, e implica el deber de engrandecerla, y

dignificarla con riguroso comportamiento ético. Son deberes del Maestro:

1. Conocer y cumplir las obligaciones que se derivan de la Constitución Política de

Colombia, de las leyes de la República, de los Estatutos y reglamentos de la Institución.

el Reglamento Interno de Trabajo vigente en la institución, y lo estipulado en el contrato

de trabajo.

2. Conocer, cumplir y hacer cumplir el manual de convivencia del Instituto Caldas

3. Evidenciar idoneidad ética y pedagógica que le permita actuar en correspondencia

con el momento social y científico-cultural, proyectando a sus estudiantes a un futuro

exitoso en el desarrollo personal y productivo.

4. Ser persona ecuánime, justa y racional, que reconozca al estudiante como

Persona en proceso continuo y cambiante de formación.

5. Asumir responsabilidad directa de la actividad docente relacionada con la
asignación académica.

6. Respetar los derechos de producción intelectual y derechos de autor que correspondan

a la

Institución, o a terceros, de acuerdo con la Ley y las normas

institucionales.

7. Dar tratamiento respetuoso a todos los miembros de la comunidad académica.

8. Aportar su competencia, capacidad personal, experiencia y ejemplo ético, en

beneficio de la formación integral del estudiante.

9. Evidenciar un proceso constante de formación profesional, acorde con los

propósitos institucionales en éste ámbito.

10. Promover y contribuir a la buena imagen del Colegio.

11. Cumplir el proceso educativo y el sistema de evaluación que se estipula en el PEI

Caldista para alcanzar las metas de formación propuestas por el colegio.

12. Propiciar la educación para las prácticas democráticas, enfatizando la formación de

Personas y Ciudadanos, pilares fundamentales del Proyecto Educativo del Instituto

Caldas.

13. Mantener una actitud abierta, cordial y de diálogo con los padres de familia sobre las

características particulares de los estudiantes, brindando orientaciones tendientes a mejorar su

desempeño académico y de comportamiento.

14. En el caso de aquellos maestros que han sido designados por la institución como directores de

grupo: Coordinar el proceso educativo y el trabajo de los docentes para lograr el seguimiento

cuidadoso de todos y cada uno de los estudiantes de su grupo, tanto en aspectos académicos

como disciplinarios y formativos. Así mismo, mantener una frecuente comunicación con los

padres de familia, especialmente en aquellos casos de estudiantes que tengan dificultades.

Artículo 2. Derechos del Maestro. El docente vinculado laboralmente al Instituto Caldas, además de

los derechos fundamentales otorgados por la Constitución Política de Colombia, la Ley General de

Educación, el Código Sustantivo del Trabajo y la legislación vigente, tiene derecho a:

1. Recibir por parte de los estudiantes, directivos, padres de familia, personal administrativo, de

servicios generales y compañeros de trabajo, un trato respetuoso en su vida, honra y bienes,

acorde con su dignidad e integridad como persona, dentro y fuera de la institución.

2. Elegir y ser elegido en los cargos de representación docente del Gobierno Escolar y otras

instancias institucionales respetando su organización y las normas internas.

3. Participar en los planes de capacitación y mejoramiento pedagógicos, científicos y técnicos,

de acuerdo con los planes y políticas de la Institución y del campo su área disciplinar.

4. Recibir oportunamente la retribución en dinero y el reconocimiento que le corresponda

conforme a su categoría dentro del escalafón y a las disposiciones legales vigentes que rijan la

modalidad contractual de su vinculación.

5. Conocer y hacer parte del proceso de evaluación de su desempeño

6. Recibir en el momento de la incorporación información clara sobre los aspectos generales del

Proyecto Educativo Institucional y sobre los objetivos curriculares, de los ciclos, grados, áreas

académicas y planes de la(s) asignatura(s) a su cargo, el manual de convivencia y demás

aspectos de orden académico y disciplinario relacionados con su quehacer como docente en

el interior de la institución.

7. Expresar de manera respetuosa sus opiniones, inquietudes y necesidades de orden

personal que redunden en beneficio de la institución y de la cualificación de su

desempeño docente.

Artículo 3. Distinciones. La Universidad Autónoma de Bucaramanga - Instituto Caldas reconoce las

calidades docentes, investigativas y de proyección a la comunidad de sus Maestros, para lo cual

establece la distinción "Reloj Solar", creada mediante la Resolución 280 del 27 de junio de 2005 "como

el símbolo de las calidades reconocidas a la actividad docente de los profesores al servicio de la

Institución. El colegio tiene en cuenta los siguientes criterios para su selección:

• Tiempo de vinculación al Instituto Caldas

• Actitud proactiva e inquieta frente al conocimiento

• Resultados de la Evaluación docente

• Formación académica

• Compromiso Institucional

43

Capítulo 14. DERECHOS DE LOS PADRES DE FAMILIA

En lo concerniente a éste capítulo, además de lo establecido en el Contrato de

Cooperación

Educativa suscrito entre los Padres de Familia y el Colegio, se tendrá en cuenta lo

siguiente:

Artículo 1. La familia es el núcleo fundamental de la sociedad y la principal institución social

responsable de la formación de los hijos y de la educación en Colombia, junto con el estado

y la sociedad. Por tanto, el presente manual de convivencia reconoce sus derechos en

el proceso educativo y los deberes que por naturaleza debe asumir.

Artículo 2. Los padres de familia o acudientes en el Instituto Caldas tienen

derecho a:

1. Recibir un trato cordial, respetuoso y ser atendidos oportunamente por los

demás miembros de la comunidad educativa.

2. Conocer el sistema institucional de evaluación de los estudiantes: criterios,

procedimientos e instrumentos de evaluación y promoción desde el inicio

de año escolar.

3. Solicitar y recibir información sobre la asistencia, comportamiento,

rendimiento académico y demás aspectos que comprendan el desempeño

general de sus hijos o acudidos.

4. Conocer oportunamente las situaciones de orden académico, de comportamiento o

cualquier otra en que se encuentren implicados sus hijos o acudidos, y expresar

respetuosamente sus sugerencias o reclamos, siguiendo lo establecido en el debido

proceso y conducto regular del presente manual.

5. Recibir asesoría y orientación oportuna en relación con la formación de sus

hijos para participar e incidir en forma efectiva en el Proceso de formación.

6. Elegir y ser elegido en la Asociación de Padres de Familia y participar en la

escuela de padres y en los comités creados por la Asociación.

7. Recibir los informes periódicos del proceso académico y formativo de sus hijos.

8. Recibir oportunamente respuestas a las inquietudes y solicitudes presentadas

sobre el proceso de evaluación de sus hijos.

44

Capítulo 15. COMPROMISOS DE LOS PADRES DE FAMILIA

El padre de familia Caldista mediante la siguiente declaración, asume los COMPROMISOS,

que le competen como parte de la institución, así:

Nosotros como padres y/o acudientes matriculamos en forma voluntaria a nuestro hijo(a) en el

Instituto Caldas y por tanto nos COMPROMETEMOS a formar a nuestro(a) hijo(a) o acudido(a)

en concordancia con los lineamientos establecidos por la Constitución Política de Colombia,

la Ley General de Educación, el Código del Menor, y los siguientes deberes contemplados en

el Decreto 1286 del 27 de abril de 2005 del MEN:

“ARTICULO 3. Deberes de los padres de familia. Con el fin de asegurar el cumplimiento

de los compromisos adquiridos con la educación de sus hijos, corresponden a los

padres de familia los siguientes deberes:

a. Matricular oportunamente a sus hijos en establecimientos educativos debidamente

reconocidos por el estado y asegurar su permanencia durante su edad escolar obligatoria.

b. Contribuir para que el servicio educativo sea armónico con el ejercicio del derecho a la

educación y en cumplimiento de sus fines sociales y legales.

c. Cumplir con las obligaciones contraídas en el acto de matrícula y en el manual de

convivencia, para facilitar el proceso de educativo.

d. Contribuir en la construcción de un clima de respeto, tolerancia y responsabilidad mutua, que

favorezca la educación de los hijos y la mejor relación entre los miembros de la comunidad
educativa.

e. Comunicar oportunamente, y en primer lugar a las autoridades del establecimiento educativo,

las irregularidades de las cuales tengan conocimiento, entre otras, en relación con el maltrato

infantil, abuso sexual, tráfico o consumo de drogas ilícitas. En caso de no recibir pronta respuesta

acudir a las autoridades competentes.

f. Apoyar al establecimiento en el desarrollo de las acciones que conduzcan al mejoramiento del

servicio educativo y que eleven la calidad de los aprendizajes, especialmente en la formulación

y desarrollo de los planes de mejoramiento institucional.

g. Acompañar el proceso educativo en cumplimiento de su responsabilidad como primeros
educadores de sus hijos, para mejorar la orientación personal y el desarrollo de valores
ciudadanos.

h. Participar en el proceso de autoevaluación anual del establecimiento educativo.

Así mismo cumpliremos los siguientes deberes que nos exige el instituto Caldas:

45

1. Apropiarnos del PEI Caldista, así como de las normas y funcionamiento del colegio y

actuar en consonancia con ellos.

2. Contribuir en la construcción de un clima de respeto, tolerancia y responsabilidad mutua

que favorezca la educación de nuestro(a) hijo(a) y la mejor relación entre los miembros

de la comunidad educativa.

3. Conocer y gestionar con nuestro(a) hijo(a) el cumplimiento de sus DEBERES, como estudiante
Caldista.

4. Acompañar el proceso educativo en cumplimiento de nuestra responsabilidad como primeros

educadores de nuestro hijo(a), para mejorar la orientación personal y el desarrollo de valores

ciudadanos.

5. Responsabilizarnos de que nuestro hijo(a) realice todas las actividades programadas en cada

asignatura en las fechas establecidas, las cuales debemos consultar en el SEB. En caso de

ausencia a clases, igualmente debemos vigilar que realice las actividades programadas en el

SEB para presentarlas el día de su reintegro a clases. Sabemos que a partir de su regreso al

colegio, debe cumplir con las actividades programadas para ese día y subsiguientes, por

cuanto las mismas están programadas con anterioridad en el SEB.

6. Contribuir para que el servicio educativo sea armónico con el ejercicio del derecho a la

educación y en cumplimiento de sus fines sociales y legales.

7. Hacernos responsables de la formación y educación de nuestro(a) hijo(a) o acudido(a) en

concordancia con los lineamientos establecidos por la Constitución Política de Colombia, la Ley

General de Educación, el Código del Menor y el Instituto Caldas.

8. Proporcionar a nuestro(a) hijo(a) o acudido(a) un ambiente de respeto, afecto, comprensión, y

constante exigencia en el cumplimiento de responsabilidades y normas al interior del hogar con

miras a su sólida formación como persona de bien.

9. Educar por medio de nuestros actos y actitudes para formar en nuestro(a) hijo(a) o acudido(a)

bases morales sólidas y perdurables. En este mismo sentido nos abstendremos de ocultar,

encubrir o patrocinarle comportamientos que afecten el bienestar común y/o propio.

10. Suministrar a nuestro(a) hijo(a) o acudido(a) todos los útiles y materiales requeridos para

que pueda desempeñarse eficaz y eficientemente en su labor académica.

11. Asumir una actitud positiva frente a las decisiones del colegio y en caso de discrepar o tener

alguna situación por resolver, expresarlo siempre con respeto y en cita personal con el

respectivo(a) Coordinador(a) Académico(a).

12. Abstenernos de intervenir directamente con los compañeros, acudientes o padres para

resolver situaciones en las cuales nuestro(a) hijo(a) o acudido se halle implicado.

13. Asistir puntualmente a las reuniones ordinarias que el colegio y/o ASOFACALDAS programen y a

las extraordinarias que por cualquier circunstancia estimen conveniente citar. (Formato GEA02-

FO-07 Asistencia Padres de familia a reuniones institucionales)

45

14. Cumplir las citas de carácter individual que el rector(a), los coordinadores, el director(a)

de grupo, o profesores nos hagan, para hacer compromisos mutuos que redunden en

beneficio de la educación integral de nuestro(a) hijo(a) o acudido(a).

15. Enviar firmadas y en el tiempo establecido para tal fin, las excusas por

inasistencia o retardos de nuestro(a) hijo(a). Igualmente devolver firmadas las

notificaciones que el colegio nos envíe.

16. Pagar la matrícula en la fecha establecida por el colegio para tener derecho al

cupo para el siguiente año lectivo.

17. Pagar la pensión en los diez primeros días de cada mes, y demás costos

educativos, acogiendo lo establecido en el capítulo 17 del presente

Manual.

18. Apoyar las campañas para mejorar el servicio educativo, de bienestar estudiantil, salud

y demás factores que redunden en beneficio de la comunidad Caldista.

19. Apoyar al establecimiento en el desarrollo de las acciones que conduzcan al

mejoramiento del servicio educativo y que eleven la calidad de los aprendizajes,

especialmente en la formulación y desarrollo de los planes de mejoramiento institucional.

20. Responder económicamente, y antes de finalizar el año lectivo, por los daños o

deterioros que nuestro(a) hijo(a) cause en la institución, previa comprobación de su

autoría.

21. Comunicar oportunamente, y en primer lugar a las autoridades del establecimiento

educativo, las irregularidades de que tengamos conocimiento, entre otras, en relación con

el maltrato infantil, abuso sexual, tráfico o consumo de drogas ilícitas. En caso de no recibir

pronta respuesta acudir a las autoridades competentes

22. Consultar en el SEB, el desempeño académico y de comportamiento de mi hijo(a) o

acudido(a).

23. Participar en el proceso de autoevaluación anual del colegio

24. Consultar y utilizar la agenda institucional periódicamente.

46

Capítulo 16. ADMISION y MATRICULA

Artículo 1. Admisión. Todo aspirante a ser parte de nuestra institución, debe certificar excelente

comportamiento de su colegio de procedencia, entregar todos los documentos requeridos y cumplir

con el proceso de admisión vigente hasta obtener la Orden de Matrícula.

Artículo 2. El Instituto Caldas se reserva el derecho de admisión. No se admitirán estudiantes

excaldistas que:

a) habiendo reprobado un año lectivo en el Caldas, presentan aprobación del mismo en otro

colegio sin haberlo repetido, b) cuando el estudiante perdió el cupo por incumplimiento de sus

deberes (Comportamiento).

Artículo 3. Estudiantes asistentes. Todo estudiante para ingresar al salón de clases debe estar

formalmente matriculado, por tanto no existe la modalidad de asistentes.

Artículo 4. El comité de Admisiones determina las condiciones de nivelación al respectivo grado para

los estudiantes que ingresan después de iniciado el año escolar, y antes de iniciar el segundo periodo,

fecha después de la cual no hay admisión de estudiantes. En la Orden de matrícula y en el formulario

de admisión se consignan, entre otras, estas condiciones:

• Ponerse al día en lo trabajado hasta el momento, con apoyo pedagógico en casa.

• Las calificaciones del periodo en el que inicia sus estudios serán asignadas al (los) periodo(s)
anteriores.

• A los estudiantes de traslados o estudiantes del Instituto Caldas en intercambio que dejaron

inconcluso su año escolar, se les homologan las calificaciones obtenidas en su colegio de

procedencia, a los periodos ya cumplidos en el Caldas: Para las materias con desempeño bajo

(Bj), el estudiante debe presentar Prueba de Suficiencia según el cronograma establecido por

el colegio.

• En cualquier caso corresponde al Comité de Admisiones, hacer el estudio respectivo y definir

otras condiciones que a su criterio se requieran para dar cumplimiento a los objetivos de

nuestro Plan de estudios.

Artículo 5. Estudiantes con año aprobado de su colegio de procedencia que ingresan al mismo grado

en el Instituto caldas. Tienen esta condición los estudiantes que llegan al colegio en un momento del

año lectivo en el cual no pueden ingresar al grado para el cual fueron promovidos. Por tanto se recibe

al estudiante integrado al grado que ya cursó y aprobó para que apropie el modelo pedagógico

Caldista. Por lo anterior no se emite un boletín final de aprobación de año escolar. Para su continuidad

en el colegio se le exige obtener evaluación de comportamiento en las categorías EXCELENTE o

BUENO, así como evidencias de su compromiso con la dinámica de estudio propuesta. Criterios bajo

los cuales el Comité de Evaluación y Promoción, emitirá el concepto para autorizar su matrícula para

el siguiente año lectivo.

47

Artículo 6. El estudiante Caldista es la persona que tiene matrícula vigente en uno de los grados

ofrecidos por la institución.

Artículo 7. Matrícula. La matrícula es el proceso por el cual se oficializa la vinculación del estudiante a la

institución. Una vez otorgada la Orden de Matrícula y efectuado el pago, deben presentarse en la

fecha indicada padres y/o acudientes y estudiante, con toda la documentación exigida para

formalizarla. La Orden de Matrícula contiene información académica según el grado a cursar y las

condiciones especiales de ingreso: Compromisos de orden académico y disciplinario, cursos

especiales de nivelación, apoyos pedagógicos o terapéuticos que deben ser asumidos por el

estudiante y los padres, mismos que se exigirán para la renovación de la matriculad del siguiente año

lectivo. El contrato de matrícula cesa al finalizar el año escolar y las partes son libres de renovarla o no.

Artículo 8. Si la matrícula no se efectúa en las fechas establecidas por el colegio, éste no garantiza la

reserva de cupo. Cuando por circunstancias de fuerza mayor no se pueda realizar, deberá ser

comunicado por escrito a la rectoría, para solicitar la reserva del cupo.

Artículo 9. El Contrato de Cooperación Educativa y Pagaré se renovarán anualmente, y deben ser

firmados por los padres o acudientes responsables del pago de la pensión y entregados en el

momento de la matrícula.

Artículo 10. La firma de la matrícula por parte del estudiante y sus padres o acudientes implica la

aceptación de la filosofía, políticas y reglamentos institucionales.

Artículo 11. Para que un estudiante pueda realizar matrícula académica y financiera, debe estar a Paz

y Salvo por todo concepto y cumplir todos los requisitos establecidos. (El incumplimiento acarreará

la cancelación del cupo del estudiante para el año siguiente, sin perjuicio de las acciones legales

correspondientes para hacerlos

efectivos. Para recibir certificados, boletines parciales, finales, y demás documentos académicos, se

deberá estar a Paz y Salvo por todo concepto con la institución).

Artículo 12. En el caso de estudiantes nuevos, deben presentar paz y salvo de la Institución educativa

de donde provenga; el colegio verificará su validez.

Artículo 13. En los casos de cancelación de matrícula por cualquier motivo, es responsabilidad

del estudiante y de los padres o acudientes, entregar el paz salvo general y el carné estudiantil. Los

padres de familia o acudientes firmarán la cancelación de matrícula. Los estudiantes con esta condición

no volverán a recibirse en la institución.

Artículo 14. Renovación de Matrícula a estudiantes desvinculados. La Renovación de la Matrícula de

estudiantes que se desvincularon del Instituto Caldas será definida por el Consejo Disciplinario, previo

concepto emitido por el Consejo de Profesores y las Comisiones de Evaluación y Promoción, para lo

cual se revisará el cumplimiento de todos los compromisos académicos y de comportamiento.

Artículo 15. Renovación de Matrícula a estudiantes con observaciones disciplinarias o académicas.

Será definida por el Consejo Disciplinario teniendo en cuenta el concepto emitido por el Consejo de

Profesores y el Comité de Evaluación y Promoción.

Artículo 16. El colegio se reserva el derecho de renovar matrícula cuando:

• El estudiante incumple los compromisos adquiridos en la Carta de Compromiso o en la

Matrícula Condicional.

• El estudiante incumple las condiciones de ingreso establecidas en la ORDEN DE MATRICULA.

• Los padres no asumen las acciones de mejoramiento que en beneficio de la formación de

su hijo(a) define la institución, (en los términos del Artículo 7 de la Ley 115).

• Haya deuda con el colegio por cualquier concepto.

• El estudiante ha dejado de pertenecer al colegio por un año o más.

• No se renovó matrícula por pérdida de año y se regresa con ese mismo año

aprobado en otro colegio, sin haberlo repetido.

• El estudiante proviene de un colegio semestralizado.

Artículo 17. Reserva de cupo. El estudiante que tenga necesidad de suspender sus estudios y

desee conservar su cupo para el año siguiente, presentará ante la rectoría una carta firmada

por los padres o acudientes, instancia que precisará si se hace o no la reserva del cupo.

Artículo 18. Los casos excepcionales de admisión, matrícula y reserva de cupo serán

autorizados directamente por rectoría del colegio; o vicerrectoría administrativa de la UNAB

cuando el asunto es de orden financiero.

Artículo 19. Un estudiante deja de ser parte del Instituto Caldas por una o más de las

siguientes causales:

• No renueva anualmente su matrícula dentro de los plazos establecidos por la institución.

• Retiro voluntario.

• Incumplimiento de las condiciones académicas y/o deberes establecidos en el

presente

Manual de Convivencia.

• Incumplimiento de las condiciones de ingreso establecidas en la ORDEN DE MATRICULA.

• Falta grave que implique cancelación de la matricula durante el año lectivo.

Artículo 20. Estudiantes provenientes del exterior. Para la admisión y matrícula deben cumplir

los mismos requisitos exigidos a todo estudiante de nuevo ingreso, y anexar los certificados de

estudios debidamente apostillados. Si llegaran a quedar asignaturas pendientes por

homologar en calificaciones y/o contenidos, deberán presentar las respectivas Pruebas de

Suficiencia. Estos casos se estudiarán siempre a la luz de la ley vigente y de la Resolución 006

de 1998, por la cual se fija el Régimen de Equivalencia de los niveles de Educación primaria,

Básica secundaria y Media vocacional en los países de la organización del Convenio Andrés

Bello.

Capítulo 17. COSTOS EDUCATIVOS

Artículo 1. Las tarifas que el Instituto Caldas cobra por la prestación del servicio educativo se

definen según lo estipulado en el decreto número 2253 de diciembre 22 de 1995, por el cual

se adopta el reglamento general para definir las tarifas de matrículas, pensiones y cobros

periódicos, originados en la prestación del servicio público educativo, por parte de los

establecimientos privados de educación formal y se dictan otras disposiciones.

El MEN establece que para la fijación de matrículas y pensiones por parte de los

establecimientos educativos de carácter privado se deben tener en cuenta las siguientes

variables: a) el grupo del ISCE en el que se clasifique el establecimiento educativo y b) El

régimen de matrículas y pensiones en el que se encuentre clasificado el establecimiento

educativo, como consecuencia, de la evaluación y clasificación inicial de los servicios que

viene prestando el establecimiento educativo privado.

Los costos educativos de cada grado se definen tomando como base los costos del grado

inmediatamente anterior dentro del mismo nivel: Preescolar, Básica Primaria, Básica

Secundaria y Media Vocacional. A su vez cada nivel tiene una base tarifaria distinta.

Artículo 2. Matrícula. Es la suma anticipada que se paga una vez al año en el momento de
formalizar la vinculación del educando al colegio o al renovarla. Este valor no podrá ser
superior al 10 % de la tarifa anual que cobra el establecimiento.

En concordancia con el Art. 4 numeral 4 Decreto 2253/95 y artículos 14, 15 y 17 Decreto
1860/94, los siguientes son otros cobros periódicos aprobados por el Consejo Directivo:

Proceso de admisión. Es la suma que cubre el proceso de admisión de todo
aspirante a ser estudiante del Instituto Caldas.

Seguro estudiantil. Valor que se paga una vez al año con la matrícula y cubre
accidentes escolares y hospitalización por un año calendario. Aprobado en Acta
02 de septiembre
11/2003 del Consejo
Directivo.

Sistematización de resultados académicos. Suma que se paga por
concepto de sistematización de calificaciones en el SEB, y por la
impresión del boletín final.

Carné estudiantil. Valor que se paga por el carné estudiantil. Documento que
identifica al estudiante, como miembro activo del colegio.

Bibliobanco. Por el uso de textos y material multimedial. Suma que se paga una vez al

año en el momento de la matrícula. Aprobado en acta 03 de 2001 del Consejo Directivo

en concordancia con los Decretos 1860-Art. 42 de 1994 y 2253 de 1995.

Evaluación de competencias. Suma que se paga una vez al año en el momento

de la matrícula, y cubre todo tipo de pruebas diagnósticas que se aplican a los

estudiantes.

Certificados, duplicado del diploma, derechos de graso y registro de diploma,

certificados y constancias estudio externos, y plataforma Edupage (Acta No. 4 de

noviembre 6 de 2020)

Artículo 3. Pensión. Es la suma anual que se paga al colegio por el derecho del

estudiante a participar en el proceso formativo. Su valor será igual a la tarifa anual menos la

suma ya abonada por la matrícula, y su cobro se hará en 10 mensualidades.

En concordancia con el Art. 4 numeral 4 Decreto 2253/95 y artículos 14, 15 y 17 Decreto

1860/94, otros cobros periódicos aprobados por el Consejo Directivo para ser pagados por los

padres de familia, junto con la pensión son los siguientes:

Servicio de aulas de informática y computadores. Suma que se paga
mensualmente con la pensión.

Acta 01 junio/99 del Consejo

Directivo.

Material didáctico y pedagógico. Suma que se paga mensualmente con la pensión

por la papelería y fotocopias que los estudiantes reciben; aprobada como “material

didáctico” en Acta 01/2001 Consejo Directivo, avalada por la Resolución 3376 del 26 de

Marzo de 2002, de la Secretaría de Educación Departamental.

Actividades deportivas, lúdicas y culturales. Suma que se paga para las actividades que

tienen que ver con la recreación, el deporte y la cultura y que se promueven como

complemento al proyecto transversal de uso y aprovechamiento del tiempo libre.

Autorizado por el Consejo Directivo, según acta de Junio 5 de 2007

Orientación vocacional. Suma que se paga mensualmente con la pensión, y cubre los

costos del proyecto de orientación vocacional y profesional.

Aulas digitales. Suma que se paga mensualmente con la pensión y cubre el

mantenimiento de los equipos que conforman el aula digital de cada salón de clases.

Artículo 4. El pago de pensiones debe realizarse dentro de los diez (10) primeros días de cada

mes.

Artículo 5. En caso de la pensión vencida con más de 60 días, se deberá firmar un acuerdo de

pago, que de no cumplirse se remitirá a cobro jurídico.

Artículo 6. Se aplicará el cobro de intereses por mora, así como el cobro jurídico, para

toda obligación contraída con la institución que no se haya pagado en los tiempos

establecidos.

Artículo 7. Cobros Periódicos. Son las sumas que pagan periódicamente los padres de familia

o acudientes que voluntariamente lo hayan aceptado, por concepto de servicios de

transporte escolar, alojamiento escolar y alimentación, prestados por el establecimiento

educativo privado. Estos cobros no constituyen elemento propio de la prestación del

servicio educativo, pero se originan como consecuencia del mismo.

Servicio de Restaurante escolar. Es un servicio que contratan voluntariamente los padres de

familia con el colegio, para cuya continuidad cada mes, se requiere estar a Paz y Salvo y

cumplir todo lo estipulado en el respectivo contrato.

Servicio de Transporte escolar. Es un servicio que contratan directamente los padres de

familia con la empresa transportadora en los términos y condiciones que la misma

determine. El colegio es autónomo para decidir si hace el cobro de este servicio junto con la

pensión o no

Artículo 8. Otros cobros periódicos. En concordancia con el Art. 4 numeral 4 Decreto 2253/95

y artículos 14, 15 y 17 Decreto 1860/94, otros conceptos aprobados, por el Consejo Directivo,

para ser cobrados son los siguientes: Derechos de grado y diploma a los estudiantes de

11º promovidos, Certificados de notas y constancias de estudios.

De los Otros Cobros Periódicos autorizados anualmente por la Secretaría de Educación de

Bucaramanga, se cobrarán con la MATRICULA los siguientes: Evaluación de competencias,

Carné, Seguro, Bibliobanco, Sistematización de resultados académicos. Los conceptos a

cobrar varían según el grado y nivel.

Se cobrarán con la PENSION, los siguientes: Actividades deportivas, lúdicas y culturales;

orientación vocacional, material didáctico y pedagógico (evaluaciones), aulas digitales,

servicio de aulas de informática y computadores. Los conceptos a cobrar varían según el

grado y nivel.

Artículo 9. Cobros eventuales. Corresponden a cobros que se generan ocasionalmente, tales

como: Inscripción pruebas SABER (Estudiantes de 11°), actas de grado y daños ocasionados

por el estudiante.

VIGENCIA

Este Manual de Convivencia sólo podrá ser reformado o modificado

por el Consejo Directivo, en todo aquello que no sea contrario a la

Constitución Nacional o a las leyes sobre la materia. Así mismo, anula

los reglamentos anteriores y rige a partir de la fecha de aprobación de

su última actualización o modificación total o parcial

El presente Manual de Convivencia fue aprobado por el Consejo

Directivo en la sesión del 29 de enero de 1996 y ha sido modificado en

las siguientes fechas: febrero de 1997, enero de 1998, Marzo de 1999,

Diciembre de 1999, Diciembre del 2000, Junio de 2002, Marzo de 2003,

Abril de 2004, Octubre de 2004, Septiembre de 2013 (versión No. 11),

agosto de 2014 (versión No. 12), noviembre de 2016 (versión No.

13), noviembre de 2018 (versión No. 14). Mayo 8 de 2020 (Versión No.

15) noviembre 6 de 2020 (versión No. 16) Julio 25 de 2022 (Versión No.

17)

