

FLORIDABLANCA

SEPTIEMBRE 2016

PREÁMBULO

La convivencia escolar se entiende como la acción de vivir en compañía de otras personas en el

contexto escolar, de manera pacífica y armónica. Se refiere al conjunto de relaciones que ocurren

entre las personas que hacen parte de la comunidad educativa, y que contribuyen a la consecución

de los objetivos educativos y al desarrollo integral de los educandos.

La comunidad escolar del Colegio Campestre Goyavier acuerda y aprueba el presente pacto de

convivencia con el fin de responder al compromiso de formar a los estudiantes para el ejercicio de

la ciudadanía y por tanto de la sana convivencia, tomando como base la apropiación de valores y

el aprendizaje de las competencias ciudadanas, que les permita convivir en paz y armonía consigo

mismo y con la sociedad en la cual le corresponda desarrollar su proyecto de vida.

Para la construcción del presente documento, tuvimos como referentes los lineamientos del

Ministerio de Educación Nacional, La Constitución Política de Colombia de 1991, la Ley 115 de

1994, el decreto 1860 de 1994, la Ley 1620 de 2013, el decreto 1965 de 2013, entre otros, y la

filosofía y principios institucionales.

PACTO DE CONVIVENCIA

RESOLUCIÓN RECTORAL 001

28 de Septiembre de 2016

POR LA CUAL SE ADOPTA LA REVISIÓN Y AJUSTE AL PACTO DE CONVIVENCIA
PARA LOS/AS ESTUDIANTES DEL COLEGIO CAMPESTRE GOYAVIER.

El Rector del COLEGIO CAMPESTRE GOYAVIER, en su calidad de Presidente del
Consejo Directivo y en uso de las facultades que le otorga la Ley 115 de 1994 y el
Decreto Reglamentario 1860 del mismo año y

CONSIDERANDO

1. Que la Constitución Política de Colombia, Articulo 67, consagra la educación como
un derecho fundamental de la persona, con la función de formar ciudadanos
respetuosos de los derechos humanos, la dignidad de las personas, la paz y la
democracia.

2. Que la ley 115, en su Artículo 144, señala como función del Consejo Directivo,
adoptar el pacto de convivencia de la institución de conformidad con las leyes
vigentes, reglamentado en el Decreto 1860 de 1990, Articulo 23.

3. Que los Artículos 73 y 87 de la Ley 115 de 1994, establece la adopción del
Reglamento o Manual de Convivencia (Pacto de Convivencia) en todos los centros
educativos del país.

4. Que en la ley 1620 de 2013 por la cual se crea el Sistema Nacional de
Convivencia Escolar, se promueve en la formación para el ejercicio de los
derechos humanos, la educación para la sexualidad, la prevención y mitigación de
la violencia escolar.

5. Que las propuestas de revisión y ajuste por parte del Ministerio de Educación
Nacional se han puesto en consideración, revisión, estudio y ajuste de los
diferentes estamentos de la comunidad educativa.

6. Que se han atendido los requerimientos de Ley.

RESUELVE:

 Artículo Primero: Aprobar la revisión y ajustes realizados al Pacto de Convivencia
del Colegio Campestre Goyavier, en sus niveles de Preescolar, Primaria y
Bachillerato.

 Artículo Segundo: Adoptar el nuevo Pacto de Convivencia para el Colegio
Campestre Goyavier.

 Artículo Tercero: Dar a conocer el texto completo del Pacto de Convivencia, para
su interiorización y cumplimiento.

 Artículo Cuarto: Revisar anualmente el Pacto de Convivencia para hacer los
ajustes requeridos.

 Artículo Sexto: Remitir la presente Resolución y copia del nuevo Manual de
Convivencia a la Dirección Local de Educación.

Dado en la Rectoría del COLEGIO CAMPESTRE GOYAVIER a los 28 días del mes de
septiembre de 2016.

El Pacto de Convivencia rige a partir de la fecha de expedición de la presente resolución.

PUBLÍQUESE Y CÚMPLASE

Lic. MAURICIO OVIEDO VARÓN
Rector

TABLA DE CONTENIDO

TITULO I.
GENERALIDADES DE LA INSTITUCIÓN

CAPÍTULO I. De la institución

Artículo 1. Introducción

TITULO II.

DE LA FILOSOFÍA INSTITUCIONAL, MISIÓN, VISIÓN, VALORES Y PRINCIPIOS

CAPÍTULO I. De la Filosofía Institucional

Artículo 2. Filosofía

Artículo 3. Misión

Artículo 4. Visión

Artículo 5. Valores

CAPÍTULO II. De los Principios Institucionales

TITULO III
DE LA INSCRIPCIÓN, SELECCIÓN, ADMISIÓN, COSTOS ANUALES, MATRICULAS,

PENSIONES, COBROS PERIÓDICOS, OTROS COSTOS Y HORARIO
ESCOLAR

CAPÍTULO I. De las admisiones

Artículo 6. Proceso de Inscripción.

Artículo 7. Selección e ingreso.

CAPÍTULO II. De la matrícula.

Artículo 8. Matrícula

Artículo 9. Necesidades Educativas.

Artículo 10. Renovación de la matrícula.

Artículo 11. Matrícula Ordinaria.

Artículo 12. Matrícula Extraordinaria.

Artículo 13. Requisitos para la Matrícula.

Artículo 14. No Renovación de la Matrícula.

Artículo 15. Terminación del contrato de Prestación de Servicios Educativos.

CAPÍTULO III. De los costos educativos anuales.

Artículo 16. Costos Educativos Anuales.

Artículo 17. Del Horario Escolar.

TITULO IV
DEL PACTO DE CONVIVENCIA, LOS OBJETIVOS, LA JUSTIFICACIÓN, LA
INTERPRETACIÓN, ALCANCE, LOS FUNDAMENTOS LEGALES, SENTENCIAS DE LA
CORTE, CÓDIGO DE INFANCIA Y ADOLESCENCIA Y DEBIDO PROCESO.

CAPÍTULO I. Del Pacto de Convivencia.

Artículo 18. Definición del Pacto.

Artículo 19. Objetivos del Pacto de Convivencia.

Artículo 20. Justificación del Pacto de convivencia.

Artículo 21. Interpretación del Pacto de Convivencia.

Artículo 22. Alcance del Pacto de Convivencia.

Artículo 23. Comunidad Educativa.

Artículo 24. Glosario.

CAPÍTULO II. De los Fundamentos Legales.

Artículo 25. Fundamentos legales y jurídicos del Pacto.

Artículo 26. Doctrina Constitucional sobre el Derecho de la Educación.

Artículo 27. Sentencias de la Corte Constitucional.

Artículo 28. De las reparaciones a daños.

Artículo 29. Código de Infancia y Adolescencia.

CAPÍTULO III. Del Debido Proceso.

Artículo 30. Debido Proceso.

Artículo 31. Principios del Debido Proceso.

Artículo 32. Sentencias de la Corte sobre el Debido Proceso.

Artículo 33. Autorregulación de la Convivencia.

Artículo 34. Componentes mínimos del Debido Proceso.

Artículo 35. Situaciones a tener en cuenta en el Debido Proceso.

Artículo 36. Procedimiento en el Debido Proceso.

TITULO V
DE LA CALIDAD, PERFIL Y PERDIDA DE CALIDAD, DERECHOS, DEBERES, DISTINCIONES
Y ESTÍMULOS DE LOS ESTUDIANTES

CAPÍTULO I. De La Calidad De Estudiante.

Artículo 37. Calidad de Estudiante.
Artículo 38. Perfil del estudiante.
Artículo 39. Pérdida de la Calidad de Estudiante.

CAPÍTULO II. De Los Derechos, Deberes y garantía De Los Estudiantes.

Artículo 40. Código de Infancia y Adolescencia.

CAPÍTULO III. Derechos y Deberes de Los Estudiantes.

Artículo 41. Derechos del Estudiante.
Artículo 42. Deberes del Estudiante.

CAPÍTULO IV. De los Estímulos y Distinciones para los Estudiantes.

Artículo 43. Estímulos.
Artículo 44. Estímulo por desempeño Superior Académico y en Comportamiento.
Artículo 45. Estímulo por desempeño Alto Académico y en Comportamiento.
Artículo 46. Distinción.
Artículo 47. Distinciones Especiales para Estudiante de Undécimo Grado.
Artículo.48. Distinción por rendimiento escolar

TITULO VI
DE LOS UNIFORMES ESCOLARES

CAPÍTULO I. De los uniformes..

Artículo 49. Normatividad General.
Artículo 50. Uniforme de diario para los estudiantes.
Artículo 51. Uniforme de diario para las estudiantes.
Artículo 52. Uniforme de Educación Física.

CAPÍTULO II. Del uso de los uniformes

Artículo 53. Mal porte de uniformes.
Artículo 54. Prendas faltantes del Uniforme.
Artículo 55. Prendas que no pertenecen al uniforme.

TITULO VII
DEL CONDUCTO REGULAR GOYAVERIANO

CAPÍTULO I. Del Conducto Regular en el Goyavier.

Artículo 56. Conducto Regular para la solución de situaciones de convivencia.
Artículo 57. Instancias del Conducto Regular…

TITULO VIII
DEL PROTOCOLO GENERAL Y MECANISMOS PARA ACTUAR FRENTE A UNA SITUACION
DE CONVIVENCIA.

CAPÍTULO I. De las definiciones del Protocolo.

Artículo 58. Definiciones.

CAPÍTULO II. Del protocolo general y mecanismos para actuar frente a una situación de
convivencia.

Artículo 59. Mecanismos para actuar.

TITULO IX
DE LAS SITUACIONES DE CONVIVENCIA, SU CLASIFICACION, LAS COMPETENCIAS,
TERMINOS PARA ACTUAR Y LOS PROTOCOLOS DE SOLUCION

CAPÍTULO I. De los criterios para clasificar las situaciones de convivencia.

Artículo 60. Criterios para clasificar las situaciones de convivencia.

Artículo 61. Condiciones de convivencia a favor o en contra.

CAPÍTULO II. De la clasificación de las situaciones.

Artículo 63. Situaciones Tipo I

Artículo 64. De la atención prioritaria.

Artículo 65. Protocolo para la solución de situaciones Tipo I.

Artículo 66. Protocolo En y Durante la clase.

Artículo 67. Estrategias.

Artículo 68. Normas

Artículo 69. Competencias para la solución de situaciones Tipo I.

Artículo 70. Términos para actuar.

Artículo 71. Acciones Correctivas.

CAPÍTULO III. De las Situaciones Tipo II.

Artículo 72. Situaciones Tipo II

Artículo 73. Características de una situación Tipo II.

Artículo 74. Situaciones Tipo II en el Colegio Goyavier.

Artículo 75. Protocolo para la solución de Situaciones Tipo II

Artículo 76. Competencia para la solución de situaciones Tipo II.

Artículo 77. Acciones Pedagógicas.

Artículo 78. Términos para actuar.

CAPÍTULO IV. De las Situaciones Tipo III.

Artículo 79. Situaciones Tipo III.

Artículo 80. Protocolo para la solución de situaciones Tipo III.

Artículo 81. Competencias para la solución de situaciones Tipo III.

Artículo 82. Acciones correctivas.

Artículo 83. Términos para actuar.

Artículo 84. Sistema de responsabilidad penal para adolescentes.

Artículo 85. Delito.

Artículo 86. Derechos Humanos.

Artículo 87. Vulneración de los Derechos de los niños, niñas y adolescentes.

Artículo 88. Justicia Restaurativa.

TITULO X
DEL COMPORTAMIENTO GENERAL, LA SEGURIDAD, USO DE LOS BIENESELEMENTOS NO

NECESRIOS PARA CLASE, HIGIENE PERSONAL, SALUD PUBLICA, Y
SEGURIDAD

CAPÍTULO I. Del Comportamiento General.

Artículo 89. Comportamiento General.

Artículo 90. Comportamiento en la cafetería y restaurante.

Artículo 91. Comportamiento en la biblioteca.

Artículo 92. Comportamiento en la ruta escolar.

Artículo 93. Del cuidado de la planta física.

Artículo 94. Del cuidado del escritorio y muebles en general.

Artículo 95. Uso y comportamiento en los ascensores.

Artículo 96. Del comportamiento en la sala de Informática.

Artículo 97. Del uso y cuidado de los computadores escolares.

Artículo 98. Del uso del servicio de Internet escolar.

Artículo 99. Del uso y cuidado de los muebles de la sala de Informática.

Artículo 100 Del uso y cuidado de las instalaciones deportivas.

Artículo 101.Del uso y cuidado de los elementos para deporte.

Artículo 102.Del uso y cuidado de los espacios para pintura, escultura y música.

Artículo 103 Del uso y cuidado de los elementos para pintura, escultura y música.

CAPÍTULO II. De los elementos no necesarios para actividades escolares.

Artículo 104.Tenencia, porte y uso de elementos y/o material no necesario para actividades de

aprendizaje.

Artículo 105. Tenencia, porte y uso de celulares.

Artículo 106. Tenencia, porte y uso de elementos electrónicos.

Artículo 107. Protocolo para actuar frente a elementos no necesarios para la actividad escolar.

CAPÍTULO III. De la presentación e higiene personal y salud pública.

Artículo 108 Presentación personal masculina.
Artículo 109. Presentación personal femenina.
Artículo 110. De la higiene personal.
Artículo 111 De la salud pública.

CAPÍTULO IV. Del Comportamiento con las personas.

Artículo 112. Comportamiento con las personas.
Artículo 113. De las relaciones interpersonales amorosas.

CAPÍTULO V. Del Comportamiento con las Instituciones.

Artículo 114. Comportamiento con las instituciones.

TITULO XI
DE LA ASISTENCIA Y PUNTUALIDAD

CAPÍTULO I. De la responsabilidad y puntualidad.

Artículo 115. Responsabilidad escolar.
Artículo 116. Puntualidad.

CAPÍTULO II. De la inasistencia y llegadas tarde.

Artículo 117. Inasistencia.
Artículo 118. Procedimiento para situaciones de inasistencia.
Artículo 129. Valor de la inasistencia.
Artículo 120. Llegada tarde a la jornada escolar.

CAPÍTULO III. De las excusas.

Artículo 121. Excusa.
Artículo 122. Validez de la excusa.

CAPÍTULO IV. De Los Permisos.

Artículo 123. Permiso.

TITULO XII
DE LA VALORACION DEL COMPORTAMIENTO Y SUS COMPROMISOS

CAPITULO I. Del Comportamiento

Artículo 124. Instrucciones para la normalización y la convivencia.
Artículo 125. Sentencia de la Corte Constitucional.
Artículo 126. Convivencia.
Artículo 127. Valoración de la Convivencia Escolar.
Artículo 129. Correctivos y compromisos de reivindicación en comportamiento.

TITULO XIII
DE LA ORGANIZACIÓN DEL GOBIERNO ESCOLAR

CAPITULO I. Del Gobierno Escolar

Artículo 130. Gobierno Escolar.

CAPÍTULO II. De las funciones y conformación del Gobierno Escolar.

Artículo 131. Funciones del Gobierno Escolar.

CAPÍTULO III Del Consejo Directivo

Artículo 132. Consejo Directivo.
Artículo 133. Conformación del Consejo Directivo.
Artículo 134. Funciones del Concejo Directivo.

CAPÍTULO IV. Del Consejo Académico.

Artículo 135. Consejo Académico.
Artículo 136. Conformación del Consejo Académico.
Artículo 137. Funciones del consejo Académico.

CAPÍTULO V. Del Rector.

Artículo 138. Rector.
Artículo 139. Funciones del Rector.

CAPÍTULO VI. De La Comisión De Evaluación Y Promoción.

Artículo 140. Comisión de Evaluación y Promoción.
Artículo 141. Conformación Comisión Evaluación y Promoción.
Artículo 142. Funciones Comisión Evaluación y/o Promoción.

CAPÍTULO VII. De La Coordinación de Bienestar Institucional.

Artículo 143. Coordinación de bienestar Escolar.
Artículo 144. Conformación Coordinación de Bienestar Escolar.
Artículo 145. Funciones Coordinación de Bienestar Escolar.

TITULO XIV
DE LOS ORGANISMO DE PARTICIPACIÓN EN EL GOBIERNO ESCOLAR

CAPÍTULO I. Del Consejo Estudiantil.

Artículo 146. Consejo Estudiantil.
Artículo 147. Conformación del Consejo Estudiantil.
Artículo 148. Funciones del Consejo Estudiantil.

CAPÍTULO II. Del Comité de Aula.

Artículo 149. Comités de Aula Goyavier.
Artículo 150. Conformación del Comité de Aula.
Artículo 151. Funciones del Comité de Aula.

CAPÍTULO III. Del Representante de Aula.

Artículo 152. Representante de Aula.
Artículo 153. Designación del Representante de Aula.
Artículo 154. Funciones del Representante de Aula.

CAPÍTULO IV. Del Personero Escolar.

Artículo 155. Personero Escolar.
Artículo 156. Elección del Personero Escolar.

Artículo 157. Funciones del Personero Escolar.

CAPÍTULO V. Del Representante de los Estudiantes al Consejo Directivo.

Artículo 158. Representante de los estudiantes al Consejo Directivo.

Artículo 159. Funciones del Representante de los estudiantes al Consejo Directivo.

CAPÍTULO VI. Del Consejo de Padres.

Artículo 160. Consejo de Padres.

Artículo 161. Conformación del Consejo de Padres.

Artículo 162. Funciones del Consejo de Padres.

TITULO XV
DEL COMITÉ DE CONVIVENCIA ESCOLAR

CAPÍTULO I. Comité de Convivencia Escolar.

Artículo 163. Fundamento legal del Comité de Convivencia Escolar

Artículo 164. Objeto de la Ley

Artículo 165. Marco legal

Artículo 166. Glosario

Artículo 167. Objetivos del Sistema de Convivencia Escolar

Artículo 168. Principios del Sistema de Convivencia Escolar

Artículo 169. Estructura del Sistema Nacional de Convivencia Escolar

Artículo 170. Responsabilidad del colegio en el Sistema de Convivencia

Artículo 171. Responsabilidad del Rector en el Sistema de Convivencia

Artículo 172. Responsabilidad de los docentes en el Sistema de Convivencia.

Artículo 173. Participación de la familia en el Sistema de Convivencia

Artículo 174. Conformación del Comité de Convivencia Escolar

Artículo 175. Funciones del Comité de Convivencia Escolar

Artículo 176. Ruta de Atención Integral para la Convivencia Escolar

Artículo 177. Componentes de la Ruta de Atención Integral

Artículo 178. Prevención y Promoción de la Convivencia Escolar

Artículo 179. Embarazo en adolescentes

Artículo 180. Derechos sexuales y reproductivos

Artículo 180. Protocolo para atender situaciones de embarazo en adolescentes

Artículo 181. Protocolo para atención de situaciones de violencia sexual

Artículo 182. Situaciones de violencia sexual

Artículo 183. Clases de violencia sexual

Artículo 184. Señales de aviso en casos de violencia sexual

Artículo 185. Protocolo para atender situaciones de violencia sexual

Artículo 186. Señales e indicios de violencia sexual

Artículo 187. Conducta suicida

Artículo 188. Manifestaciones de la conducta suicida

Artículo 189. Situaciones de “cutting”

Artículo 190. Protocolo para atención de situaciones de conducta suicida

Artículo 191. Sustancias psicoactivas

Artículo 192. Signos de alarma en el consumo de sustancias psicoactivas

Artículo 193. Protocolo para atender situaciones de consumo de sustancias psicoactivas.

Artículo 194. Protocolo de atención en casos de porte y/o distribución de sustancias psicoactivas

Artículo 195. Protocolo de atención para casos de maltrato infantil y violencia intrafamiliar

Artículo 196. Protocolo de atención para acoso escolar por medios electrónicos y/o páginas

sociales

Artículo 197. Protocolo de atención a casos de estudiantes con necesidades educativas especiales

Artículo 198. Protocolo de atención para casos de estudiantes con bajo rendimiento escolar

Artículo 199. Protocolo de atención para casos de accidente escolar

CAPÍTULO II. Del Comité de Convivencia Escolar Goyaveriano.

Artículo 200. Comité de Convivencia Escolar goyaveriano.

Artículo 201. Propósitos del Comité de convivencia Escolar del Colegio Goyavier.

Artículo 202. Objetivos del Comité de Convivencia Escolar del Colegio Goyavier.

Artículo 203. Conformación del Comité de Convivencia Escolar goyaveriano.

Artículo 204. Acciones del Comité De Convivencia Escolar goyaveriana.

Artículo 205. Del lugar de reunión, clases de reunión y quorum.

Artículo 206. Funciones del Presidente del Comité de Convivencia del Colegio Goyavier.

Artículo 207. Funciones de los miembros del Comité de Convivencia del Colegio Goyavier.

Artículo 208. Vigencia del Comité de Convivencia Escolar del Colegio Goyavier.

Artículo 209. De las condiciones, clases de miembros y elección.

Artículo 210. Funciones del Comité de Convivencia del Colegio Goyavier.

Artículo 211. De los deberes, derechos, prohibiciones y sanciones de los miembros del Comité de

convivencia Escolar del Colegio Goyavier.

TITULO XVI
DEL SISTEMA DE EVALUACIÓN DE LOS ESTUDIANTES

CAPÍTULO I. Del Sistema de Evaluación.

Artículo 212. Sistema de Evaluación.
Artículo 213. Promoción de los Estudiantes.
Artículo 214. Evaluación y Promoción.
Artículo 215. Juicios Valorativos.
Artículo 216. Programa de Apoyo.

CAPÍTULO II. De las responsabilidades académicas, el fraude en actividades escolares y la
no aprobación.

Artículo 217. Responsabilidad Académica.
Artículo 218. Fraude.
Artículo 219. Fraude en evaluaciones, tareas, trabajos o producción textual.
Artículo 220. Reprobación y No promoción.

CAPÍTULO III. Del calendario escolar, los registros e informes escolares, certificados y
constancias.

Artículo 221. Calendario Escolar.
Artículo 222. Registro Escolar.
Artículo 223. Informe Parcial.
Artículo 224. Informe de Período.
Artículo 225. Certificados y Constancias.

CAPÍTULO IV. Del seguimiento académico.

Artículo 226. Seguimiento Académico.

CAPÍTULO V. De la graduación y proclamación de bachilleres.

Artículo 227. Graduación.
Artículo 228. Ceremonia de Proclamación de Bachilleres.

CAPÍTULO VI. Del servicio social estudiantil.

Artículo 229. Servicio Social Estudiantil.
Artículo 230. Criterios para el Servicio Social.
Artículo 231. Apoyo al Servicio Social Estudiantil.
Artículo 232. Certificados y Constancias del Servicio Social Estudiantil. TIL

TITULO XVII
DE LOS DERECHOS Y DEBERES DE LOS PADRES DE FAMILIA.

CAPÍTULO I. De los derechos de los padres de familia y/o acudientes.

Artículo 233. Derechos de los Padres de Familia y/o acudientes.
Artículo 234. Deberes de los Padres de Familia y /o acudientes.
Artículo 235. De la asistencia de los Padres.

TITULO XVIII
DE LOS DERECHOS Y DEBERES DE LOS DOCENTES

CAPÍTULO I. De los derechos de los docentes.

Artículo 236. Derechos de los Docentes

CAPÍTULO II. De los deberes de los docentes.

Artículo 237. Deberes de los Docentes.

CAPÍTULO III. Del perfil del docente goyaveriano.

Artículo 238. Perfil Docente.

TITULO XIX
DE LAS REFORMAS Y VIGENCIA DEL MANUAL DE CONVIVENCIA

CAPÍTULO I. De las reformas.

Artículo 239. Reformas al Manual de Convivencia.

CAPÍTULO II. De la vigencia

Artículo 240. Vigencia del Manual de convivencia.

TITULO I

 GENERALIDADES DE LA INSTITUCIÓN

CAPITULO I. De la Institución

Artículo 1. Introducción.

En Colombia, la nueva Constitución reconoce “ ...La cultura en sus diversas manifestaciones como

fundamento de nacionalidad”

 y se propone en la Ley General de Educación, como estrategia

prioritaria, incidir en la escuela con la presencia real del arte y la cultura como componente vital del

proceso educativo del niño y del joven.

Conscientes de esta necesidad, el Colegio Campestre Goyavier, ofrece a la comunidad educativa

de la zona metropolitana de Bucaramanga, desde año 2000, un Proyecto Educativo Institucional

innovador, con área de profundización en Artes Plásticas.

El gran reto ha sido la construcción de una pedagogía artística que atienda las necesidades

individuales del educando y ofrezca a niños, niñas y jóvenes una vivencia artística que los forme

como hombres y mujeres más sensibles, tolerantes y expresivas, y que además, responda a las

exigentes necesidades científicas, tecnológicas éticas y sociales, de nuestro país.

TÍTULO II.

 DE LA FILOSOFÍA INSTITUCIONAL, MISIÓN, VISIÓN, VALORES Y PRINCIPIOS

CAPÍTULO I. Filosofía Institucional

Artículo 2. Filosofía.

El Colegio Campestre Goyavier atiende a los lineamientos de la educación planteados en el Ley

General de Educación y por ende a los fines y principios que allí se establecen. De igual forma,

recoge los mandatos de la Constitución Política de nuestro país, ya que tanto la Constitución como

la Ley constituyen una proclama del papel de la educación en el desarrollo pleno de las personas,

de los grupos y del país.

Nuestra institución orienta su labor hacia el propósito concreto de elevar la calidad de la

educación, con un enfoque amplio que apunta hacia la calidad de vida de los alumnos, de los

directivos y docentes y de los empleados en general. Se ofrecen, entonces, diferentes espacios

de participación que permiten la interacción de cada uno de los estamentos de la comunidad

educativa para la brindar sus aportes en la constante construcción y revisión del proyecto

educativo.

Artículo3. Misión.

El Colegio Campestre Goyavier es una institución educativa que en los albores del siglo XXI,

tiene como misión formar en la integralidad, ciudadanos colombianos capaces de valorar y

dinamizar la cultura en sus manifestaciones científica, tecnológica, ética y social, con una

sensibilidad que les permita comunicarse a través del arte.

Artículo 4. Visión.

El Colegio Campestre Goyavier será un centro educativo dotado de todos los espacios

pedagógicos que faciliten la producción de ciencia, arte y tecnología, el cual se consolidará con la

creación de una Facultad de Artes que será centro piloto en Santander, formadora de ciudadanos

sensibles a los acontecimientos locales, regionales o nacionales y comprometidos con la época

que les ha correspondido vivir.

Artículo 5.Valores

AMOR. Principio que crea y sustenta las relaciones humanas con dignidad y profundidad. Es la

base para el principio de ecuanimidad entre el espíritu y la persona, cuando el amor esta

combinado con la fe, crea una base fuerte para la iniciativa y la acción. El amor es el catalizador

para el cambio, el desarrollo y los logros.

LEALTAD. Es la virtud que desarrolla nuestra conciencia, es un corresponder con los demás. Es

un compromiso para defender lo que creemos y en quien creemos, es la llave que nos permite

tener el verdadero éxito.

COMPRENSIÓN. Es la actitud tolerante para encontrar como justificados y naturales los actos o

sentimientos de otro. El ser comprensivo nos ayuda a entender al otro y brindarle apoyo.

HUMILDAD. Es la conciencia que tenemos acerca de lo que somos, de nuestras fortalezas y

debilidades como seres humanos. Humildad implica no sobreestimar ni menospreciar a los demás,

acción base de toda convivencia humana.

CAPÍTULO II. Principios Institucionales.

El Colegio Campestre Goyavier reconoce los lineamientos de la educación planteados en la Ley

General de Educación 115 y por ende a los fines y principios que allí se establecen, además de los

institucionales:

 El desarrollo de competencias y habilidades a través de una sólida fundamentación teórica

en las diferentes ciencias y disciplinas.

 La expresión de manifestaciones excepcionales de las experiencias artísticas, científicas,

tecnológicas y deportivas.

 La preparación de individuos verdaderamente autónomos, éticos e innovadores culturales,

preparados para resolver por sí mismos los retos que la vida les ofrece.

 El amor por la creación y el trabajo, estimulando la observación, la imaginación y el juicio

crítico, a través de las diferentes formas de expresión artística.

 El fomento del aprendizaje de la informática y el inglés como herramientas que le permiten

su interacción con el mundo del siglo XXI.

 La concientización del individuo como habitante responsable del planeta tierra y la

concepción de éste como un ser vivo del cual formamos parte, por lo cual es un deber

defender y valorar a través del cuidado del aire, el ozono, el agua, y las reservas naturales.

 El reconocimiento de la persona como ser sexual, lo cual propiciar cambios en los valores,

conocimientos, y actitudes relativas a la sexualidad, al cuidado de la salud sexual y salud

en general.

 La construcción de una verdadera cultura democrática, base de la convivencia social y

contribuir para alcanzar la paz.

 La creación de espacios que permitan estimular el uso del tiempo libre a través de

programas culturales, recreativos y deportivos.

 La formación en valores, favoreciendo ambientes adecuados en el desarrollo integral del

educando con una visión transcendental del ser humano.

TITULO III

DE LA INSCRIPCIÓN, SELECCIÓN, ADMISIÓN, COSTOS ANUALES, MATRÍCULAS,

PENSIONES, COBROS PERIÓDICOS, OTROS COBROS Y HORARIO ESCOLAR

CAPÍTULO I. De las Admisiones.

Artículo 6. Proceso de Inscripción.

Todo estudiante que desee ingresar al Colegio Campestre Goyavier deberá:

1. Solicitar formulario de inscripción en la Secretaria Académica del colegio o descargarlo de

la página web y diligenciarlo de acuerdo con las siguientes instrucciones:

 Imprimir en hoja oficio y doble cara.

 Diligenciar con letra legible y lapicero de tinta negra.

 Diligenciar todos los campos.

 Entregar firmado por ambos Padres de Familia.

 Cancelar en la oficina de Secretaría Académica el valor del proceso de admisión.

 Anexar los siguientes documentos:

 Paz y Salvo de la institución procedente a la fecha.

 Fotocopia del Observador o Certificado de Conducta.

 Último informe Académico del año en curso.

2. Entregar el formulario diligenciado y con los documentos adjuntos en la oficina de

Secretaría Académica.

3. Presentar exámenes de admisión , psicológico y académico, en la fecha asignada por la

institución. (Para la entrevista con la psicóloga es indispensable la asistencia de ambos

padres de familia).

El resultado del proceso de admisión es informado y entregado en cita previa asignada por la

institución.

Parágrafo: La solicitud del cupo y la participación en el proceso de admisión no implica

compromiso alguno de matrícula por parte del plantel para con el aspirante, el padre de familia o el

acudiente.

Artículo 7. Selección e Ingreso.

Si el resultado del proceso de admisión es satisfactorio se procede a autorizar el proceso de

matrícula. En caso de que en el proceso de admisión se detecten falencias factibles de

corrección en un tiempo prudencial, los padres de familia deberán firmar un compromiso de

mejoramiento académico de acuerdo con un plan de apoyo definido por la institución.

CAPITULO II. De la Matrícula.

Artículo 8. Matrícula

La matrícula es el acto que formaliza la vinculación del/la aspirante como estudiante regular del

Colegio. Se realiza por una sola vez al ingresar a la institución educativa y se podrá renovar para

cada año académico siempre y cuando el estudiante y los padres o acudientes cumplan con los

requisitos exigidos para tal fin. Este proceso es realizado por la Secretaria Académica del Colegio.

La matrícula en el colegio es voluntaria y una vez efectuada, se contrae el ineludible compromiso

de respetar y cumplir las normas internas que rigen la marcha y organización del colegio. La

continuidad del/la estudiante estará sujeta a la evaluación de resultados académicos, al

compromiso del Padre de Familia y al cumplimiento de las disposiciones del Pacto de

Convivencia.

 Artículo 9. Necesidades Educativas.

Si un (a) estudiante presenta y/o certifica una necesidad educativa, el colegio le brindará la

atención primaria a éste y a los padres de familia quienes se comprometen a solicitar con su

servicio de salud o con una institución particular, un proceso terapéutico integral como apoyo al

proceso de mejoramiento del (a) mismo (a).

Artículo 10. Renovación de la Matrícula.

La renovación de la matrícula es el acto mediante el cual el (a) estudiante legaliza su permanencia

en la institución educativa para el año lectivo. Ésta podrá renovarse cuando el (a) estudiante haya

sido promovido al siguiente grado al término del año escolar. En caso de reprobar por primera vez

el grado cursado, se debe solicitar por escrito a la Rectoría del colegio, la voluntad de continuar en

la institución. El Rector tomará la decisión teniendo en cuenta los antecedentes comportamentales

calificados como graves y la disponibilidad de cupo.

Artículo 11. Matrícula Ordinaria.

Se efectúa dentro de los plazos y fechas señaladas por el colegio.

Artículo 12. Matrícula Extraordinaria.

Ésta se realiza en los siguientes eventos:

1. Cuando se autoriza realizarla fuera de los términos previstos, previa solicitud escrita y

justificada.

2. En el caso de estudiantes que son transferidos de otras instituciones.

Artículo 13. Requisitos para la Matrícula.

Estudiantes Antiguos.

 Orden de matrícula original firmada por el Rector y los Coordinadores Académicos y de

Convivencia del respectivo nivel.

 Fotocopia de la tarjeta de identidad, válida para estudiantes de 2º a 8º.

 Fotocopia de pre-cédula, válida para estudiantes de 9º-10º y 11º.

 Certificado médico actualizado.

 Fotocopia del carné o constancia de afiliación de la EPS a la cual está afiliado el (a)

estudiante.

 Una foto reciente, fondo blanco, tamaño documento.

 Paz y salvo del año anterior totalmente diligenciado.

 Fotocopia de la cédula de ciudadanía de los padres y/o personas responsables ante la

DIAN de los costos educativos del estudiante.

 Fotocopia del comprobante de pago de matrícula.

 Contrato de matrícula diligenciado y firmado, pagaré, carta de instrucciones del pagaré,

autorización habeas data, formulario de autorización de uso, divulgación y almacenamiento

de datos y cesión de derechos de imagen y ficha de actualización de datos.

Estudiantes Nuevos.

 Original del Registro civil de nacimiento. Necesario para todos los grados.

 Fotocopia de la tarjeta de identidad, válida para estudiantes de 2º a 8º.

 Fotocopia de la pre-cédula, válida para estudiantes de 9º-10º y 11º.

 Certificado médico actualizado.

 Tipo de sangre.

 Fotocopia del certificado de vacunación(pre-escolar y primaria)

 Fotocopia del carné o constancia de afiliación de la EPS.

 Boletines originales del año en curso (los cuatro periodos)

 Certificados escolares originales de los años anteriores.

 Certificado de comportamiento.

 Fotocopia del observador del año en anterior.

 Paz y salvo del año anterior totalmente diligenciado.

 Certificado de retiro del SIMAT (sistema de matrícula en línea)

 Fotocopia del comprobante de pago de matrícula.

 Dos fotos recientes, fondo blanco, tamaño documento.

 Fotocopia de la cédula de ciudadanía de los padres y/o personas responsables ante la

DIAN de los costos educativos del estudiante.

 Contrato de matrícula diligenciado y firmado, pagaré, carta de instrucciones del pagaré,

autorización habeas data, formulario de autorización de uso, divulgación y almacenamiento

de datos y cesión de derechos de imagen y ficha de actualización de datos.

Artículo 14. No Renovación de Matrícula.

1. Cuando por motivos de salud sin incapacidad médica u otras causas falte a más del 20% de las

actividades escolares.

2. Cuando pierda el grado por dos veces consecutivas o cuando ya haya reiniciado dos grados en

la institución.

3. Cuando no se encuentre a paz y salvo con la Institución sobre las obligaciones económicas

contraídas en el año o años anteriores.

4. Cuando se determine como una estrategia formativa a un proceso de convivencia.

5. Cuando la valoración en comportamiento y actitud al final del año escolar sea evaluada como

regular.

6. Cuando no se presente a diligenciar el proceso de matrícula o renovación de la misma.

7. Por falta de acompañamiento de padres o acudientes, reflejada en su ausencia a las citaciones

o convocatorias que les efectúan los docentes o directivos de la institución.

Artículo 15. Terminación del Contrato de Matrícula.

El colegio podrá dar por terminado el contrato de matrícula, en el momento en el que se

compruebe cualquiera de las siguientes causales o flagrantes violaciones a este Pacto de

Convivencia, sin perjuicio de las acciones penales o civiles que puedan ocasionarse con la

infracción de alguna de las normas estipuladas:

1. Voluntad expresa de las partes.

 2. Terminación del año académico lectivo.

 3. Cuando se compruebe que se han entregado al plantel certificaciones o informes falsos o

cuando cumplido el plazo estipulado por las normas vigentes en la institución, no se hayan

entregado los documentos requeridos.

4. Cuando el estudiante sea objeto de intervención penal o judicial con la pérdida de la libertad o

reclusión en centro cerrado.

 5. Cuando por prescripción médica o psicológica, se considere inconveniente la permanencia del

estudiante en la institución o que requiera para su formación de una institución especializada.

 6. Cuando se tiene un compromiso Pedagógico Académico/Comportamental o se tiene Matrícula

Condicional y se verifique su incumplimiento.

CAPÍTULO III. De los Costos Educativos Anuales.

Artículo 16. Costos Educativos Anuales.

El Decreto 2253 establece el reglamento general para definir las tarifas de matrícula, pensión, y

cobros periódicos, originados en la prestación del servicio educativo. La definición y autorización

de matrículas, pensiones y cobros periódicos constituye un sistema que hace parte integral del

Proyecto Educativo Institucional y es contenido del mismo, en los términos del artículo 14 del

Decreto 1860 de 1994.

El cobro de tarifas de matrículas, pensiones y cobros periódicos originados en la prestación del

servicio educativo en el Colegio Campestre Goyavier es autorizado por la Secretaría de Educación

de Floridablanca mediante resolución anual escrita, de acuerdo al régimen de clasificación de los

establecimientos educativos privados, teniendo en cuenta la autoevaluación y las evaluaciones

externas realizadas por la Secretaria de Educación.

1. Valor de Matrícula: Es la suma anticipada que se paga una vez al año en el momento de

formalizar la vinculación del educando al servicio educativo ofrecido por el establecimiento

educativo privado o cuando esta vinculación se renueva.

2. Valor de la Pensión: Es la suma anual que se paga al establecimiento educativo por el derecho

del alumno a participar en el proceso formativo durante el respectivo año académico. El valor de la

misma será igual a la tarifa anual que adopte el establecimiento educativo, menos la suma ya

cobrada por concepto de matrícula, y cubre el costo de todos los servicios que presta el

establecimiento educativo, distintos de aquellos a que se refieren los conceptos de cobros

periódicos aquí determinados. El cobro se hace en 10 mensualidades durante el año escolar.

3. Cobros Periódicos: Representan las sumas que pagan periódicamente los padres de familia o

acudientes por concepto de servicios de transporte escolar y alimentación, prestados por el

establecimiento educativo. Estos cobros no constituyen elemento propio de la prestación del

servicio educativo, pero se originan como consecuencia del mismo.

4. Otros Cobros Periódicos: Son las sumas que se pagan por servicios del establecimiento distintos

de los anteriores conceptos. Se desprenden del servicio educativo que presta la institución, apoyan

el desarrollo integral y complementan el Proyecto Educativo Institucional o aquellos concernientes

a información académica y titulación de los estudiantes. Entre ellos se enumeran los siguientes:

Materiales de artes, sistematización de notas, derechos de grado, proceso de admisión, certificado

culminación de nivel básico, certificados o constancias, validación de área, agenda escolar, seguro

estudiantil, revista y carné estudiantil.

CAPÍTULO III. Del Horario Escolar.

Artículo 17. Horario para la Jornada Escolar.

Todo (a) ESTUDIANTE matriculado (a) en el COLEGIO CAMPESTRE GOYAVIER, debe cumplir

con las horas escolares establecidas por la institución, la inasistencia injustificada a más de un

15% de las actividades académicas del año escolar, es considerada causal para la no promoción al

finalizar el año, de acuerdo a la autonomía institucional autorizada por el Decreto 1290 de 2009.

Desde la Coordinación de Convivencia escolar se ejerce el control diario de asistencia al colegio.

Después de ingresar a la Institución en las horas de la mañana, el estudiante no podrá volver a

salir sin la autorización escrita de su respectiva coordinación: preescolar, primaria o bachillerato.

PRE-ESCOLAR: Ingreso 8:00 a.m. Salida 3:00 p.m. Ubicación salón múltiple de Goyitos

PRIMARIA: Ingreso 8:00 a.m. Salida 3:00 p.m. Ubicación patio rojo

BACHILLERATO: Ingreso 7:00 a.m. Salida 3:50 p.m. Ubicación área múltiple

Parágrafo 1: el día viernes se modifica el fin de la jornada para todos los niveles así:

PRE-ESCOLAR Y PRIMARIA: 200 p.m.

BACHILLERATO: 3:00 p.m.

TÍTULO IV
DEL PACTO DE CONVIVENCIA, LOS OBJETIVOS, LA JUSTIFICACIÓN, LA

INTERPRETACIÓN, ALCANCE, LOS FUNDAMENTOS LEGALES, SENTENCIAS DE LA
CORTE, CÓDIGO DE INFANCIA Y ADOLESCENCIA Y DEBIDO PROCESO.

CAPÍTULO I. Del Pacto de Convivencia.

Artículo 18. Definición del Pacto de Convivencia.

Es un documento diseñado desde una visión general de lo que implica la Ley 1620/2013 y su

Decreto reglamentario 1965/2013, en el marco de las competencias ciudadanas. Incluye los

lineamientos dados desde La Constitución Nacional de 1991, la Ley general de educación

115/1994 y su decreto reglamentario 1860/1994; la Ley 1098/2006, el decreto 1290/2009 y algunos

referentes normativos y las Sentencias de la Corte Constitucional, entre otros. Este Pacto tiene

como propósito general formar para el ejercicio de la ciudadanía desde tres dimensiones:

Convivencia y paz: convivir pacífica y constructivamente con personas que frecuentemente tienen

intereses que riñen con los propios.

Participación y responsabilidad democrática: construir colectivamente acuerdos y consensos

sobre normas y decisiones que rigen a todas las personas y que deben favorecer el bien común.

Pluralidad, identidad y valoración de las diferencias: construir sociedad a partir de las

diferencias, es decir, del hecho de que a pesar de compartir la misma naturaleza humana, las

personas son diferentes.

Artículo 19. Objetivos del Pacto de Convivencia.

Objetivo General:

Guiar el ejercicio de los derechos y cumplimiento de deberes de la comunidad educativa

(estudiantes, padres de familia y empleados), promoviendo el desarrollando competencias

ciudadanas para ejercer la democracia e interactuar con los demás en un marco del respeto y

armonía, manejando de manera adecuada los conflictos y estimulando el planteamiento de

alternativas de solución que permitan el fortalecimiento de la sana convivencia en el colegio, en su

entorno y la sociedad en general.

Objetivos Específicos:

a) Garantizar el ejercicio de los derechos de todas las personas que conforman la

comunidad educativa.

b) Promover y garantizar el ejercicio de los derechos humanos, y derechos sexuales y

reproductivos de los educandos.

c) Establecer los parámetros y normas para el ejercicio de funciones, deberes,

comportamientos y actitudes pactados por la comunidad educativa, entre sí y en el

entorno escolar.

d) Establecer normas de higiene y salud que han de observar los estudiantes, así como

la forma de comportamiento en las aulas especializadas, espacios deportivos,

restaurante y transporte escolar.

e) Dar a conocer las estrategias formativas y las consecuencias disciplinarias que se han
de aplicar a los estudiantes, así como el derecho a la defensa y apelación de las
acciones formativas aplicadas.

f) Establecer mecanismos de comunicación y dialogo para propiciar la solución de
conflictos o dificultades en el marco de la paz y sana convivencia entre los miembros
de la comunidad escolar.

g) Dar a conocer las instrucciones, protocolos y conducto regular a seguir para tratar

estrategias formativas o sanciones en los estudiantes.

h) Promover desde la diferencia y el respeto la solución de conflictos que afectan la

convivencia escolar.

i) Establecer los órganos de participación de la comunidad educativa.

Artículo 20. Justificación del Pacto de Convivencia.

El concepto de ciudanía parte de la idea básica que considera característico de las personas vivir

en sociedad, lo que convierte a la relaciones en una necesidad para sobre vivir y darle sentido a la

existencia (MEN, 2006).

La formación para el ejercicio de la ciudadanía implica el desarrollo de competencias en los

estudiantes que les permita relacionarse con otras personas, por tanto se han de facilitar espacios

y acciones que les permita poner en práctica estas competencias en la vida cotidiana, así como

ofrecer escenarios de participación en la toma de decisiones, generación de espacios democráticos

y la participación activa de la comunidad educativa.

Estos escenarios existen y se construyen teniendo en cuenta que la ciudadanía es a la vez una

cualidad y una acción de las personas que se relacionan, poseen libertades, derechos y deberes,

asumen compromisos y responsabilidades para democracia, construyen normas y aportan al

ejercicio socio político (MEN 2010).

No sólo se espera que el estudiante conozca y aprenda el contenido del Pacto de Convivencia o

los protocolos que aquí se establecen, se espera que participen y se apropien de los acuerdos

establecidos para favorecer el desarrollo de habilidades como la empatía, la tolerancia y el

pensamiento crítico, prácticas esenciales para el ejercicio de la ciudadanía.

Artículo 21. Interpretación del Pacto de Convivencia.

La interpretación de las disposiciones de este Pacto de Convivencia deberá hacerse teniendo en

cuenta que su finalidad es buscar una formación integral del (a) estudiante de acuerdo con la

filosofía, valores y principios institucionales y según las normas legales pertinentes.

En caso de controversia en la aplicación o interpretación de las normas consignadas en él, será el

consejo directivo el órgano que aclare cualquier inquietud al respecto.

Artículo 22. Alcance del Pacto de Convivencia.

Las disposiciones contenidas aquí cobijan a todos y a cada uno de los miembros de la comunidad

educativa del COLEGIO CAMPESTRE GOYAVIER, a cada uno y en particular de acuerdo a su

condición, dignidad y competencia, conforme a lo establecido en las disposiciones vigentes.

Artículo 23. Comunidad Educativa.

Según lo dispuesto en el artículo 6º de la ley 115 de 1994, la comunidad educativa está constituida

por las personas que tienen responsabilidades directas en la organización, desarrollo, y evaluación

del proyecto educativo institucional que se ejecuta en un determinado establecimiento o institución

educativa. Se compone de los siguientes estamentos:

1. Los estudiantes que se hayan matriculado.

2. Los padres y madres, acudientes, o en su defecto, los responsables de la educación de

los alumnos matriculados.

3. Los docentes vinculados que laboren en la institución.

4. Los directivos docentes y administradores escolares que cumplen funciones directas en la

prestación del servicio educativo.

5. Los egresados organizados para participar.

Todos los miembros de la comunidad educativa son competentes para participar en la

dirección de las instituciones de educación y lo harán por medio de sus representantes en los

órganos del gobierno escolar, usando los medios y procedimientos en el presente Decreto.

Artículo 24. Glosario.

Para efectos de uniformidad de criterios el decreto 1965 de 2013 establece que se entiende por:

a) Conflictos: Son situaciones que se caracterizan porque hay una incompatibilidad real o

percibida entre una o varias personas frente a sus intereses.

b) Conflictos manejados inadecuadamente: Son situaciones en las que los conflictos no

son resueltos de manera constructiva y dan lugar a hechos que afectan la convivencia

escolar. Dentro de ellos encontramos: altercados, enfrentamientos o riñas entre dos o más

miembros de la comunidad educativa de los cuales por lo menos uno es estudiante,

siempre y cuando no exista una afectación al cuerpo o a la salud de cualquiera de los

involucrados.

c) Agresión escolar: Es toda acción realizada por uno o varios integrantes de la comunidad

educativa que busca afectar negativamente a otros miembros de la comunidad educativa,

de los cuales por lo menos uno es estudiante. La agresión escolar puede ser física, verbal,

gestual, relacional y electrónica.

d) Agresión física: Es toda acción que tenga como finalidad causar daño al cuerpo o a la

salud de otra persona. Incluye puñetazos, patadas, empujones, cachetadas, mordiscos,

rasguños, pellizcos, jalones de cabello, entre otras.

e) Agresión verbal: Es toda acción que busque afectar negativamente las relaciones que

otros tienen. Incluye excluir de grupos, aislar deliberadamente y difundir rumores o

secretos buscando afectar negativamente el estatus o imagen que tiene la persona frente a

otros.

f) Agresión gestual: Es toda acción que busque con los gestos degradar, humillar,

atemorizar o descalificar a otros.

g) Agresión relacional: Es toda acción que busque afectar negativamente las relaciones que

otros tienen. Incluye excluir de grupos, aislar deliberadamente y difundir rumores o

secretos buscando afectar negativamente el estatus o imagen que tiene la persona frente a

otros.

h) Agresión electrónica: Es toda .acción que busque afectar negativamente a otros a través

de medios electrónicos. Incluye la divulgación de fotos o videos íntimos o humillantes en

Internet, realizar comentarios insultantes u ofensivos sobre otros a través de redes sociales

y enviar correos electrónicos o mensajes de texto insultantes u ofensivos, tanto de manera

anónima como cuando se revela la identidad de quien los envía.

i) Acoso escolar (bullying): De acuerdo con el artículo 2 de la Ley 1620 de 2013, es toda

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.

j) Ciberacoso escolar (ciberbullying): De acuerdo con el artículo 2 de la Ley 1620 de 2013,

es toda 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.

k) Violencia sexual: De acuerdo con lo establecido en el artículo 2 de la Ley 1146 de 2007,

“se entiende por violencia sexual contra niños, niñas y adolescentes todo acto o

comportamiento de tipo sexual ejercido sobre un niño, niña o adolescente, utilizando la

fuerza o cualquier forma de coerción física, psicológica o emocional, aprovechando las

condiciones de indefensión, de desigualdad y las relaciones de poder existentes entre

víctima y agresor".

l) Vulneración de los derechos de los niños, niñas y adolescentes: Es toda situación de

daño, lesión o perjuicio que impide el ejercicio pleno de los derechos de los niños, niñas y

adolescentes.

m) Restablecimiento de los derechos de los niños, niñas y adolescentes: Es el conjunto

de actuaciones administrativas y de otra naturaleza que se desarrollan para la restauración

de su dignidad e integridad como sujetos de derechos, y de su capacidad para disfrutar

efectivamente de los derechos que le han sido vulnerados.

CAPITULO II. De los Fundamentos Legales.

Artículo 25. Fundamentos Legales y Jurídicos del Pacto de Convivencia.

Han sido fuentes legales para la elaboración y adaptación del Pacto de Convivencia:
La Constitución política de Colombia de 1991.

Capítulo I: Los principios fundamentales.

Capítulo II: Los derechos, las garantías y los deberes del ciudadano.

Declaración de los Derechos del Niño: Ley 12 de Enero 22 de 1991.

Ley General de Educación (115) del 8 de Febrero de 1994, artículos 73 y 87. Respecto al

Proyecto Educativo Institucional y el reglamento o Manual de Convivencia.

Ley General de Educación (115) del 8 de Febrero de 1994. Artículo 96, respecto a la Evaluación y

Promoción, permite la reprobación del estudiante, permite la exclusión de estudiantes de la

Institución, exclusión por bajo rendimiento académico y por dificultades comportamentales para lo

cual, se tendrá en cuenta lo contemplado en el Manual de Convivencia de la Institución y lo

correspondiente al debido proceso que se lleva en la misma.

Decreto 1860 del 03 de agosto de 1994, reglamento de la ley 115.

Decreto 1108 de 1994.

Decreto ley 2277 del 14 de septiembre de 1989 y ley 200.

Ley 1098 del 2006. Código de infancia

Ley de Convivencia Escolar (1620) de 2013.

Decreto 1965 Sistema de Convivencia Escolar 11 de septiembre de 2013

Artículo 26. Doctrina Constitucional sobre el derecho a la educación como Derecho-Deber.

 El derecho a la educación no es absoluto, es Derecho deber

 El derecho a la educación ofrece un “doble aspecto”, es decir, no solo confiere prerrogativas

a favor del estudiante, sino que además debe cumplir los deberes y obligaciones que señala

el Manual de Convivencia; Cfr:T002, T439 de 1992 y T043 de 1997, entre otras.

 El derecho-deber, exige a todos los integrantes de la comunidad educativa el cumplimiento

de los deberes.

 El derecho a la educación no se vulnera por la pérdida del año: T092 3 de Marzo de 1994.

 El derecho a la educación no se vulnera si la institución establece normas de rendimiento

académico y de disciplina y actúa en conformidad con ello: T316 del 12 de Julio de 1994.

 Todos los estudiantes tienen derecho a la disciplina, al buen comportamiento y al orden.

 No se vulnera el derecho a la educación por sanciones al mal rendimiento (596 – 7- XII-94).

 No se vulnera el derecho a la educación por expulsión debido al mal rendimiento o faltas de

disciplina.

 El derecho a la educación lo viola el estudiante que no estudia porque viola el derecho de los

demás. No se puede perturbar a la comunidad estudiantil ni dentro ni fuera de la institución.

(Ej.: cuando un estudiante comete un delito).

 El derecho a la educación no es absoluto, es derecho – deber. (Tiene que cumplir con el

manual de convivencia).

 El derecho – deber exige, en todos, deberes.

Artículo 27. Sentencias de la Corte Constitucional.

La corte constitucional advirtió que los colegios no están obligados a mantener en sus aulas a

quienes en forma constante y reiterada desconocen las directrices disciplinarias.

 Esta sala es enfática en señalar que el deber de los estudiantes radica, desde el punto de

vista disciplinario, en respetar el reglamento y las buenas costumbres.

 Destacó a la vez que los estudiantes tienen la obligación de mantener las normas de

presentación en los colegios, así como los horarios de entrada y salida de clases,

descansos, salidas pedagógicas, y las diferentes actividades desarrolladas en la

institución, igualmente el estudiante deberá conservar el debido comportamiento y respeto

por sus docentes y compañeros.

 El derecho a los demás limita el derecho propio a la educación y al libre desarrollo de la

personalidad.

 El derecho a la educación permite sancionar a los estudiantes por bajo rendimiento hasta

la exclusión.

 El bajo rendimiento vulnera el derecho a la educación de los estudiantes que rinden y

aprovechan el tiempo.

 Si los padres escogen para sus hijos la educación privada, quedan obligados al pago de

las pensiones, por lo tanto la Corte no encuentra configurada violación a los derechos

fundamentales la no renovación del contrato de matrícula con base en el causal de atraso

y no pago de pensiones por parte de los padres de familia.

Artículo 28. De las reparaciones a daños.

Reparaciones del daño. Ley 1098 de 2006.

Artículo 169. De la responsabilidad penal. La conducta punible realizada por personas mayores de

catorce (14) años y que no hayan cumplido los dieciocho (18) años de edad, dan lugar a

responsabilidad penal y civil, conforme a las normas consagradas en la presente Ley.

 Artículo 170 Incidente de reparación. Los padres o representantes legales, son solidariamente

responsables, y en tal calidad, deberán ser citados o acudir al incidente de reparación a solicitud

de la víctima, del condenado o del defensor. Esta citación deberá realizarse en la audiencia que

abra el trámite del incidente.

Artículo 29. Código de Infancia y Adolescencia. Ley 1098

En el Código de Infancia y Adolescencia se establece que:

Artículo 44. Obligaciones complementarias de las instituciones educativas. Los
directivos y docentes de los establecimientos académicos y la comunidad
educativa en general pondrán en marcha mecanismos para:
1. Comprobar la inscripción del registro civil de nacimiento.
2. Establecer la detección oportuna y el apoyo y la orientación en casos de
malnutrición, maltrato, abandono, abuso sexual, violencia intrafamiliar, y
explotación económica y laboral, las formas contemporáneas de servidumbre y
esclavitud, incluidas las peores formas de trabajo infantil.
3. Comprobar la afiliación de los estudiantes a un régimen de salud.
4. Garantizar a los niños, niñas y adolescentes el pleno respeto a su dignidad, vida,
integridad física y moral dentro de la convivencia escolar.
5. Proteger eficazmente a los niños, niñas y adolescentes contra toda forma de
maltrato, agresión física o psicológica, humillación, discriminación o burla de parte
de los demás compañeros o profesores.
6. Establecer en sus reglamentos los mecanismos adecuados de carácter
disuasivo, correctivo y reeducativo para impedir la agresión física o psicológica, los
comportamientos de burla, desprecio y humillación hacia los niños, niñas y
adolescentes con dificultades de aprendizaje, en el lenguaje o hacia niños o
adolescentes con capacidades sobresalientes o especiales.
7. Prevenir el tráfico y consumo de todo tipo de sustancias psicoactivas que
producen dependencia dentro de las instalaciones educativas y solicitar a las
autoridades competentes acciones efectivas contra el tráfico, venta y consumo
alrededor de las instalaciones educativas.
8. Coordinar los apoyos pedagógicos, terapéuticos y tecnológicos necesarios para
el acceso y la integración educativa del niño, niña o adolescente con discapacidad.
9. Reportar a las autoridades competentes, las situaciones de abuso, maltrato o
peores formas de trabajo infantil detectadas en niños, niñas y adolescentes.
10. Orientar a la comunidad educativa para la formación en la salud sexual y
reproductiva y la vida en pareja.

Artículo 45. Prohibición de sanciones crueles, humillantes o degradantes. Los
directores y educadores de los centros públicos o privados de educación formal, no
formal e informal, no podrán imponer sanciones que conlleven maltrato físico o
psicológico de los estudiantes a su cargo, o adoptar medidas que de alguna
manera afecten su dignidad. Así mismo, queda prohibida su inclusión bajo
cualquier modalidad, en los manuales de convivencia escolar.
Derechos Fundamentales (Constitución Nacional y Ley de Infancia)
La Constitución Política de Colombia dispone:
“ARTICULO 44. Son derechos fundamentales de los niños: la vida, la integridad
física, la salud y la seguridad social, la alimentación equilibrada, su nombre y
nacionalidad, tener una familia y no ser separados de ella, el cuidado y amor, la
educación y la cultura, la recreación y la libre expresión de su opinión. Serán
protegidos contra toda forma de abandono, violencia física o moral, secuestro,
venta, abuso sexual, explotación laboral o económica y trabajos riesgosos.
Gozarán también de los demás derechos consagrados en la Constitución, en las
leyes y en los tratados internacionales ratificados por Colombia.”

CAPÍTULO II. Del Debido Proceso

Artículo 30. Debido Proceso.

De acuerdo con el artículo 29 de la Constitución Nacional, y los artículos 7, 151 y concordantes del

Código de la Infancia y la Adolescencia (ley 1098de 2006); artículo 96 de la ley 115 de 1996 hay

que fijar las condiciones y procedimientos que eviten la Vulneración de los Derechos

Fundamentales de los miembros de la comunidad educativa. “El Debido Proceso se aplicará a toda

clase de actuaciones, nadie podrá ser juzgado sino conforme a las leyes preexistentes, al acto que

se le imputa, y con observancia de la plenitud de las formas propias de cada juicio” (Articulo 29

Constitución Política de Colombia).

Es la garantía que tiene un estudiante de asegurar el cumplimiento de sus derechos dentro de un

proceso disciplinario en su contra. Se aplica a toda clase de situaciones, es decir en todas las

circunstancias en que se haga uso de la facultad disciplinaria de imponer sanciones o castigos.

Artículo 31. Principios del Debido Proceso.

 Legalidad

Constitucional política, Ley 115, 1860, Articulo 319, Ley de infancia y adolescencia, Ley de

convivencia.

Manual de convivencia (la falta cometida, debe estar preestablecida en el Pacto de

Convivencia).

 Favorabilidad

Todas las acciones deben conducir a favorecer al más débil.

 Principio de inocencia

El (la) escolar es inocente hasta tanto no se le demuestre su responsabilidad en la

situación.

 Derecho a la defensa

Todo (a) estudiante tiene derecho a argumentar sus actuaciones y a desvirtuar las

acusaciones hechas en su contra ya sea por sí mismo o por un representante ya sean sus

padres o su representante legal.

 Igualdad

Todos los estudiantes tienen derecho al mismo tratamiento en caso de convivencia.

 Publicidad

Todos los integrantes de la comunidad escolar, deben conocer ampliamente las normas y

procedimientos que le serán aplicados.

 Impugnación

Los miembros de la comunidad educativa tienen derecho a controvertir las decisiones

tomadas por la institución (procedimientos, instancias, decisiones)

 No ser juzgado dos veces por la misma situación de convivencia escolar.

 No puede existir doble corrección o acción formativa para la misma situación de

convivencia.

Artículo 32. Sentencias de la Corte Constitucional sobre el Debido Proceso.

 La institución tiene la autonomía para establecer las reglas apropiadas para regir las

relaciones dentro de la comunidad educativa. Esto incluye el sentido y la orientación

filosófica de las mismas. Se deben regular las relaciones entre los miembros de la

comunidad escolar.

 Las normas deben ser claras sobre el comportamiento que se espera de todos los

miembros de la comunidad escolar. Éstas deben otorgar la garantía de respetar el debido

proceso, así la falta sea leve o grave.

Artículo 33. Autorregulación de la Convivencia.

La autorregulación de la convivencia debe estar sujeta a límites básicos como:

1. Previa determinación de las situaciones y correctivos.

2. Previo establecimiento del procedimiento a seguir.

3. Determinación de correctivos.

Artículo 34. Componentes mínimos del Debido Proceso.

1. Comunicación Formal de la apertura del proceso de convivencia.

Se hace a la persona a quien se le responsabilizan las situaciones de convivencia objeto de

estudio y corrección.

2. Formulación de cargos.

 Puede ser verbal o escrito

 Se deben establecer de forma clara las situaciones en las cuales se falló.

 Establecer las situaciones de convivencia a las que dan lugar las conductas.

 Indicar las instrucciones reglamentarias que consagran las situaciones de convivencia.

 Clasificar provisionalmente las conductas como situaciones de convivencia tipo I, II o III.

3. Presentación de Pruebas.

 Presentar todas las evidencias posibles que fundamenten los cargos.

4. Descargos.

Se debe indicar el término de tiempo en el cual el estudiante responsabilizado pueda formular sus

descargos, puede realizarlos ya sea de forma oral o escrita.

El estudiante tiene derecho a controvertir todas las pruebas presentadas en su contra, además

puede adjuntar pruebas para sustentar sus descargos.

5. Pronunciamiento definitivo.

Se hace mediante acta que incluya al detalle los motivos, las situaciones, las conductas, el análisis

de ellos y los argumentos válidos para la toma de decisiones.

6. Determinación de correctivos, acciones formativas o acciones pedagógicas.

El correctivo, la acción formativa o pedagógica indicada al estudiante por la situación de

convivencia cometida, será proporcional a los hechos que la motivaron y que no afecten la dignidad

del estudiante.

Es obligación de la institución determinar el correctivo, la acción formativa o pedagógica que

merezcan el o los actores de una situación de convivencia. La acción correctiva la determina la

persona que ejerce las funciones de convivencia que le atribuya la ley, y el Pacto de Convivencia

escolar.

El bien general prima sobre el bien individual.

7. Acompañamiento de sus padres o acudientes.

 Artículo 35. Situaciones a tener en cuenta en el proceso correctivo.

 Edad del estudiante que incumple.

 Grado de madurez psicológica del estudiante.

 Contexto en el cual se cometió la situación

 Condiciones personales y familiares del estudiante.

 Existencia o no de medidas preventivas al interior de la institución.

 Efectos prácticos que la acción correctiva va a traerle al estudiante.

Artículo 36. Procedimiento en el Debido Proceso.

 Diálogo formativo estudiantes docentes

 Acuerdos o compromisos (de forma escrita y con estrategias pedagógicas y formativas)

 Trabajo de orientación (Alternativas formativas con estudiantes y padres de familia o

acudientes)

 Trabajo con pares (Personero, representante de grupo, compañeros de clase)

 Mediación (Docentes, Representante de grupo, Personero, Coordinador de Convivencia,

Comité de Convivencia(

 Coordinación de Convivencia/Académico

 Comité de Convivencia Escolar

 Ayuda externa(otras instancias)

 Rectoría

 Consejo Directivo

 Instancias legales externas según el sistema nacional de convivencia escolar.

TÍTULO V

DE LA CALIDAD, PERFIL Y PÉRDIDA DE CALIDAD, DERECHOS, DEBERES, DISTINCIONES
Y ESTÍMULOS DE LOS ESTUDIANTES.

CAPÍTULO I. De la calidad de Estudiante.

Artículo 37. Calidad de Estudiante.

Para el Colegio Campestre Goyavier, se adquiere la calidad de estudiante cuando éste acepta las

disposiciones establecidas en el Pacto de convivencia, la filosofía institucional y el Proyecto

Educativo Institucional, esto enmarcado en un alto sentido de pertenencia y compromiso con la

institución. De igual forma haber sido oficialmente admitido cumpliendo con los requisitos

establecidos para la inscripción y matrícula formalizada con la firma del padre de familia o

acudiente.

Artículo 38. Perfil del Estudiante.

El estudiante del Colegio Campestre Goyavier, se distinguirá por ser una persona que a lo

largo de las diferentes etapas de su desarrollo, irá adquiriendo una elevada capacidad intelectual y

sensibilidad artística, mediante los instrumentos de conocimiento que le permitirán interpretar,

actuar y comprender el mundo a través de la ciencia, el arte, la cultura y la tecnología.

Será una persona sensible, expresiva, creadora, innovadora, con sentido prospectivo, capaz de

asumir por sí mismo una actitud inteligente y nueva frente a la realidad, un joven con excelentes

habilidades sociales, las cuales les permitirá establecer relaciones interpersonales positivas y

productivas, consecuentes con lo expuesto.

 El estudiante goyaveriano es respetuoso de sus semejantes y de su entorno.

 El estudiante goyaveriano es creativo, vivencia el arte y se expresa a través de él.

 El estudiante goyaveriano es talentoso y usa sus dones con sabiduría.

 El estudiante goyaveriano responde por sus actos y se hace cargo de sus consecuencias.

 El estudiante goyaveriano es humilde y reconoce a Jesucristo como ejemplo.

 El estudiante goyaveriano es honesto y está comprometido con la verdad.

 El estudiantegoyaveriano se prepara culturalmente para expandir y compartir su

conocimiento.

 El estudiante goyaveriano es tolerante, reconoce y acepta las diferencias en sus

semejantes.

 El estudiante goyaveriano es buen hijo, buen hermano y buen amigo, demostrando amor

por los demás.

 El estudiante goyaveriano es consciente de que la paz comienza con una sonrisa.

 El estudiante goyaveriano es dinámico y emprendedor por eso a todo lo que hace le pone

la nota de su corazón.

Artículo 39. Pérdida de la calidad de Estudiante.

En el Colegio Campestre Goyavier se pierde la calidad del estudiante goyaveriano cuando:

 No se haya hecho el proceso de renovación de la matrícula según lo requisitos

establecidos para ello.

 Haya tenido inasistencias reiteradas sin justificación y que cumpla con el 20% de lo

indicado en este acuerdo.

 El estudiante se vea involucrado en acciones mediadas por la justicia penal y esto afecte el

desarrollo de la sana convivencia en la comunidad educativa.

 Se compruebe la falsedad en la documentación e información presentada para ingresar a

la institución.

 Solicite su retiro voluntario y éste sea aprobado por el padre de familia o acudiente

 El Padre de Familia o acudiente incumpla con el acompañamiento de forma reiterada y sin

justificación a: Entrega de informes parciales y finales, Citaciones de coordinaciones,

Rectoría, Psicología, Dirección de Grupo, Docentes y demás entidades de apoyo.

 Exista el incumplimiento a los compromisos contraídos desde las Coordinaciones,

Rectoría, Psicología, Dirección de Grupo y Docentes, Comité de Convivencia o Consejo

Directivo.

 El estudiante presente acciones de comportamiento que atenten contra la integridad física

de cualquiera de los miembros de la comunidad escolar.

CAPÍTULO II. De los Derechos, Deberes y Garantías de los estudiantes.

Artículo 40. Código de Infancia y Adolescencia.

Artículo 18. Derecho a la integridad personal: Los niños, las niñas y los adolescentes tienen

derecho a ser protegidos contra todas las acciones o conductas que causen muerte, daño o

sufrimiento físico, sexual o psicológico. En especial, tienen derecho a la protección contra el

maltrato y los abusos de toda índole por parte de sus padres, de sus representantes legales, de las

personas responsables de su cuidado y de los miembros de su grupo familiar, escolar y

comunitario.

Para los efectos del Código, se entiende por maltrato infantil toda forma de perjuicio, castigo,

humillación o abuso físico o psicológico, descuido, omisión o trato negligente, malos tratos o

explotación sexual, incluidos los actos sexuales abusivos y la violación, y en general toda forma de

violencia o agresión sobre el niño, la niña o el adolescente por parte de sus padres, representantes

legales o cualquier otra persona.

Artículo 20. Derechos de protección: Los niños, las niñas y los adolescentes serán protegidos

contra:

1. El abandono físico, emocional y psicoafectivo de sus padres, representantes legales o de

las personas, instituciones y autoridades que tienen la responsabilidad de su cuidado y

atención.

2. La explotación económica por parte de sus padres, representantes legales, quienes vivan

con ellos, o cualquier otra persona. Serán especialmente protegidos contra su utilización

en la mendicidad.

3. El consumo de tabaco, sustancias psicoactivas, estupefacientes o alcohólicas y la

utilización, el reclutamiento o la oferta de menores en actividades de promoción,

producción, recolección, tráfico, distribución y comercialización.

4. La violación, la inducción, el estímulo y el constreñimiento a la prostitución; la explotación

sexual, la pornografía y cualquier otra conducta que atente contra la libertad, integridad y

formación sexuales de la persona menor de edad.

CAPÍTULO III. Derechos y Deberes de los Estudiantes.

Artículo 41. Derechos del Estudiante.

El (la) estudiante del Colegio Campestre Goyavier tiene derecho a:

 Que se le respeten y se le cumplan los derechos fundamentales del niño.

 Conocer oportunamente el Pacto de Convivencia, la organización y el funcionamiento de la

institución.

 Ser respetado y amado como estudiante y como persona sin importar religión, raza, sexo y

nacionalidad.

 Gozar de un clima institucional y familiar que incremente su AUTOESTIMA, empatía y

autenticidad.

 Recibir una educación integral que favorezca su desarrollo intelectual y personal.

 Recibir atención psicológica, física e intelectual, oportuna y adecuada.

 Expresar su opinión libremente siempre y cuando ésta no atente contra la integridad de los

miembros de la comunidad educativa.

 Participar en el desarrollo de proyectos pedagógicos.

 Exigir el cumplimiento del proyecto pedagógico institucional en su totalidad.

 Recibir orientación y seguimiento para conocer sus debilidades y fortalezas.

 Ser evaluado en sus dimensiones cognitiva, socio-afectiva, percepción y motricidad,

estética, espiritual y ética.

 Enmendar los errores y ser estimulado a superar sus dificultades.

 Ser escuchado en caso de reclamo presentado de manera respetuosa.

 Descansar, jugar, hacer deporte y participar de la vida educativa, de la cultura y de las artes

dentro de los espacios estipulados para dichas actividades.

 Elegir y ser elegido para participar como Representante de Grado, Personero de los

Estudiantes y Representante al Consejo Directivo, según criterios establecidos.

 Representar al Colegio en actividades deportivas, recreativas, culturales, artísticas y

académicas mediante selección previa.

 Utilizar responsablemente los equipos, materiales y demás elementos colocados a su

servicio.

 Solicitar certificados de estudio y recibirlos en el tiempo estipulado por la institución.

 Recibir estímulos de acuerdo a su desempeño académico y perfil del estudiante.

Artículo 42. Deberes del Estudiante.

Como integrante de una comunidad escolar cuyo ejercicio de formación está basado en el

aprendizaje y formación de valores humanos el estudiante goyaveriano deberá:

 Actuar correctamente, respetando la constitución, la ley, el manual de convivencia, los

pactos de grupo, las instrucciones impartidas por los miembros de la comunidad escolar y

las directrices de la institución.

 Acatar el sistema de evaluación propuesto en la institución

 Participar de forma activa en todos los eventos programados por la institución,

conservando las recomendaciones y normas establecidas para cada caso.

 Respetar los principios, fundamentos y valores institucionales.

 Conocer y cumplir el Pacto de Convivencia.

CAPÍTULO IV. De los estímulos y distinciones para los estudiantes.

Artículo 43. Estímulos.

Factor que genera en el estudiante entusiasmo para desarrollar una acción positiva en bien del

proceso de aprendizaje.

Artículo 44. Estímulo por desempeño Superior en los aspectos académico y en

comportamiento.

Los estudiantes que en el Colegio Campestre Goyavier al final de cada periodo no hayan perdido

alguna asignatura y su comportamiento sea superior tendrán los siguientes estímulos:

 Entrega de informes académicos de manera personal en acto comunitario.

 Nota de felicitación enviada a los padres de familia y/o acudientes.

 Reconocimiento en los anuncios de la mañana.

 Almuerzo para grupo de la excelencia.

 Izada de pabellones nacional, departamental y del colegio en acto comunitario.

 Mención de honor por desempeño escolar.

 Participación como enviados especiales de la institución en actividades académicas, culturales,

artísticas y deportivas a las cuales el colegio sea invitado.

 Reconocimiento en el cuadro de honor del aula de clase.

Artículo 45. Estímulo por desempeño alto en los aspectos académico y de comportamiento.

Los estudiantes que en el Colegio Campestre Goyavier al final de cada periodo no hayan perdido

ninguna asignatura y su comportamiento sea superior tendrán los siguientes estímulos:

 Entrega de informes académicos de manera personal en acto comunitario.

 Nota de felicitación enviada a los padres de familia y/o acudientes.

 Reconocimiento en los anuncios de la mañana.

 Izada de pabellones nacional, departamental y del colegio en acto comunitario.

 Mención de honor por desempeño escolar.

 Participación como enviados especiales de la institución en actividades académicas, culturales,

artísticas y deportivas a las cuales el colegio sea invitado.

 Reconocimiento en el cuadro de honor del aula de clase.

Artículo 46. Distinción.

Galardón de honor otorgado al o a los estudiantes que por su desempeño alcanzan juicios

valorativos superior en su desempeño escolar.

Artículo 47. Distinciones especiales para estudiantes de undécimo grado.

Finalizado el año escolar a los estudiantes de undécimo grado que hayan tenido juicio valorativo

alto y su labor académica sea meritoria se les exaltara de la siguiente forma:

 Distinción a la excelencia académica y de convivencia.

 Distinción en acto de graduación a quienes hayan obtenido puntajes altos en la prueba saber y

sean considerados como primer puesto a nivel institucional.

 Distinción meritoria a quienes se hayan destacado por su desempeño en el ámbito artístico.

Artículo 48. Distinción por rendimiento escolar.

Al finalizar el año escolar en acto de clausura, los estudiantes de más alto rendimiento escolar,

serán exaltados con mención de honor al mérito Goyavier, por alcanzar los objetivos propuestos

con las máximas valoraciones establecidas según el sistema de evaluación vigente.

TÍTULO VI
DE LOS UNIFORMES ESCOLARES

CAPÍTULO I. De los uniformes.

Artículo 49. Normatividad General.

El estudiante del Colegio Campestre Goyavier debe portar sus uniformes decorosamente. Por lo

tanto se distinguirá por tener:

 Los uniformes de diario o de educación física deben ser según los modelos, colores, logotipos

e identificaciones según lo acordado en el colegio.

 Camisas o camisetas dentro del pantalón o la falda.

 Medias para uniforme de diario o de educación física de tamaño media caña del color

correspondiente según lo establecido.

 Cinturón y zapatos según color y modelo establecidos.

 Zapatos lustrados y con sus cordones atados.

 Prendas limpias, correctamente cocidas, sin manchas ni letreros.

 Para las damas el largo de la falta debe ser el enunciado en el Pacto.

 Para educación física se debe traer una camiseta sencilla de color blanco con la cual se

realizarán los ejercicios.

 El uniforme no se debe portar en sitios públicos diferentes ni al Colegio Campestre Goyavier

en horas que no correspondan a la jornada académica, salvo en ocasiones en que asista como

representante del plantel.

 El estudiante que requiera, por prescripción médica, el uso de prendas diferentes a las

contempladas en este Pacto, debe presentar la excusa médica y las sugerencias del

especialista correspondiente bajo previa autorización y conocimiento de Coordinación de

Convivencia y Rectoría.

Parágrafo 1

 Los estudiantes de undécimo pueden diseñar un buzo diferente que los identifique como

promoción, bajo acuerdos con coordinación de convivencia escolar y teniendo en cuenta que el

escudo de la institución debe ubicarse en el pecho al lado izquierdo.

 El largo de la falda en las damas es dos centímetros por encima de la rodilla.

Artículo 50. Uniforme de diario para los estudiantes.

 Camisa a rayas con el escudo del colegio bordado en el lado izquierdo.

 Pantalón azul oscuro.

 Medias azul oscuro

 Zapato negro colegial de amarrar.

 Camisilla blanca.

 Correa de cuero negra.

Artículo 51. Uniforme de diario para estudiantes.

 Blusa blanca manga corta

 Falda de cuadros

 Media blanca.

 Zapatos azules colegiales de cordón.

Artículo52. Uniforme de educación física.

 Pantalón de sudadera azul.

 Chaqueta blanca con vivos azul y verde sobre las mangas.

 Camiseta blanca

 Hombres Pantaloneta

 Damas Lycra azul oscura

 Zapatos deportivos azul oscuro de cordón.

 Medias blancas.



Parágrafo 1.

Otras prendas diferentes a las propuestas en este acuerdo no hacen parte del uniforme, por tanto

el uso de las mismas va en contra de lo acordado.

CAPÍTULO II. Del uso de los uniformes.

Artículo 53. Mal porte de uniformes.

 Camisa o camiseta por fuera de la falda o el pantalón.

 Prendas sucias, llenas de sudor, rotas, descocidas, con letreros o logos diferentes a

los institucionales.

 Zapatos sin lustrar, a manera de chanclas, cordones sueltos o rotos.

Parágrafo 1.

En estas condiciones de presentación personal, el docente responsable de la actividad realizará

una reflexión, le dará un tiempo prudencial de 5 minutos para que se presente en condiciones

aptas a clases cumpliendo con aseo personal, prendas organizadas, cabello y rostro limpio y seco.

Por reincidencia se realizará el correspondiente registro en el observador y desde la asignatura se

tomarán acciones pedagógicas con miras a mejorar la presentación personal.

Artículo 54. Prendas faltantes del uniforme.

El estudiante debe llegar a clases con todas las prendas establecidas como uniformes según este
pacto. Asistir al colegio con uniformes incompletos se considera como presentación personal
inadecuada. En tales casos el estudiante deberá:

 Dirigirse a secretaria académica y por vía telefónica informar al padre de familia de la situación

y solicitar que le sean enviadas la o las prendas faltantes.

 Una vez realizada la llamada puede Ingresar a clases en espera de las prendas solicitadas.

 Recibidas las prendas, solicitar el permiso al docente de clase para colocárselas y estar al día

con los uniformes establecidos.

 Incumplir con lo anterior genera un llamado de atención con registro escrito en el observador

por parte del docente que conoce de la situación. realizara la anotación correspondiente en el

observador.

 Por reincidencia se citará al padre de familia para dialogar sobre dicho comportamiento.

 Si la situación ocurre por tercera vez el estudiante será citado a trabajo pedagógico en tiempo

extra escolar.

 El desconocimiento de las acciones tomadas como correctivo generará juicio valorativo bajo en

comportamiento para el periodo en curso.

Artículo 55. Prendas que no pertenecen al uniforme.

El estudiante que porte una prenda que no esté estipulada en este pacto y que sea llevada como

indumentaria dentro de la institución está faltando a lo acordado en cuanto a la presentación

personal.

El docente que conoce la situación procederá de la siguiente forma:

 Llamado de atención oral informándole al estudiante sobre la situación.

 Retención de la prenda

 Registro en el observador dejando constancia si es primera vez o reincidente.

 Informe al padre de familia

 Entrega de la prenda al coordinador de convivencia.

 El coordinador hará entrega de la prenda a los 5 días hábiles de retenida.

 Por reincidencia la prenda será retenida, se realizará el informe correspondiente y será

entregada al padre de familia al finalizar el periodo en curso.

 Por tercera vez (3) la prenda será retenida y entregada al padre de familia con la firma de un

compromiso de comportamiento del estudiante.

TÍTULO VII

DEL CONDUCTO REGULAR GOYAVERIANO

CAPÍTULO I. Del Conducto Regular del Goyavier.

Artículo 56. Conducto Regular para la solución de situaciones de convivencia.

Corresponde a cada una de las diferentes instancias que disponen los estudiantes para buscar

alternativas de solución a las situaciones desde el ámbito académico y de convivencia

presentados durante el proceso de formación en la institución.

Para dar solución a las dificultades presentadas en el desarrollo de la convivencia diaria, se tendrá

en cuenta el conducto regular establecido y de igual forma en los casos que se requiera realizar

aportes u observaciones que se consideren oportunas y que contribuyan al mejoramiento de las

relaciones interpersonales de la comunidad escolar.

Artículo 57. Instancias del Conducto Regular.

1. Representante de Aula

Actúa como conciliador entre compañeros o entre compañeros y docentes cuando por

dificultad de entendimiento no se llegue a acuerdos que permitan solucionar los conflictos,

dificultades o situaciones de convivencia tipo I.

2. Docente de Asignatura

Corresponde a la primera línea de autoridad en el aula de clase, por tanto se convierte en el

primer nivel de solución de conflictos.

En la institución se considera que el mecanismo inicial para solucionar dificultades, corregir

faltas o determinar correctivos es el docente que preside las actividades de clase u otras

actividades de tipo escolar que mediante el diálogo respetuoso y cordial buscara con sus

estudiantes solucionar las dificultades presentadas sin recurrir a otra instancia superior.

Para seguir con claridad el avance de dichos diálogos y dejar constancia de lo ocurrido, el

docente dejará por escrito en el observador del estudiante: falta cometida, causas,

consecuencias, personas que intervienen, compromisos y acuerdos así como el nombre y la

firma de quienes actúan.

3. Director De Grupo

Es la figura líder del grupo sobre quien recae la orientación diaria. Velará porque el orden, el

buen comportamiento, los buenos principios y la excelencia sean los distintivos de éxito. Estará

atento a que los procesos adelantados por docentes y demás entidades que hacen parte de la

solución de conflictos sean prontos eficaces, equitativos y formativos. Estará en contacto con

el padre de familia para que la comunicación con la institución se lleve a cabo de la mejor

manera y así tener una información clara, precisa y concisa sobre la situación

comportamental y actitudinal del estudiante.

4. Coordinación de Convivencia y/o Académica

Instancias a las cuales serán remitidos los estudiantes que por dificultad reiterada en

situaciones de convivencia tipo I reiterado y tipo II o por incumplimiento de correctivos o

acuerdos establecidos según la naturaleza de la misma, deban intervenir para garantizar

cumplimiento de correctivos o medidas formativas. Se considera que al ser remitidos a este

nivel el proceso seguido no ha dado muestra de mejoramiento o enmienda de la situación de

convivencia presentada.

En estas instancias es válida la remisión de los estudiantes a entidades internas o externas

que brinden apoyo o estrategias para superar la o las dificultades presentadas por éste.

5. Psicología

Instancia de apoyo a la cual se remitirán los estudiantes que por resultado del análisis de la

situación, necesitan ayuda, orientación o remisión a centros especializados para buscar

mejoramiento en situaciones de convivencia.

El estudiante podrá ser remitido cuando el análisis y el seguimiento de los aspectos

personal, familiar o social lo ameriten, o a solicitud del estudiante, para brindar la ayuda

necesaria.

La remisión debe ser hecha por la instancia que lo requiera:

 Docente de asignatura

 Director de grupo

 Coordinadores

 Rector

 Padre de familia

 Estudiante

Para remisión de un estudiante se utilizará el formato institucionalmente establecido por el

departamento de Bienestar Estudiantil.

Los resultados del avance terapéutico pueden ser solicitados en Psicología con 5 días de

antelación.

6. Comité de Evaluación y Promoción.

A este nivel de intervención serán enviados los estudiantes que por sus dificultades

necesiten un análisis detallado de su situaciones para determinar programas de apoyo,

reevaluaciones, promoción, u otros que ameriten la intervención propia y especial de este

nivel.

7. Comité de Convivencia Escolar.

Como instancia de apoyo, se enviaran los casos de los estudiantes que aun llevado el

conducto regular y habiendo tomado las medidas pedagógicas pertinentes, persisten en

situaciones de convivencia. Esto se realiza con el fin buscar recomendaciones o

sugerencias antes de realizar la remisión a una instancia superior.

8. Rectoría.

Podrá tomar decisiones que le otorga el debido proceso y de acuerdo a los protocolos,

mecanismos y acciones correctivas instauradas para el manejo y la solución de las

diferentes situaciones de convivencia.

9. Consejo Directivo.

En la institución ejerce como segunda instancia y allí se resolverán todas las situaciones o

reclamaciones realizadas por los miembros de la comunidad escolar cunado crean que las

decisiones tomadas anteriormente no están de acuerdo con lo establecido en el debido

proceso.

TÍTULO VIII

DEL PROTOCOLO GENERAL Y MECANISMOS PARA ACTUAR FRENTE
A UNA SITUACIÓN DE CONVIVENCIA

CAPÍTULO I. De las definiciones de Protocolo.

Artículo 58. Definiciones.

1. Protocolo.

Conjunto de instrucciones a seguir establecidas por la institución para desarrollar

actividades, acciones correctivas o posesos de aprendizaje.

2. Acción formativa.

Medidas tomadas para eliminar las causas de una situación.

3. Término para actuar.

Espacios de tiempo establecidos formalmente para dar cumplimiento a los protocolos y

acciones que permiten solucionar situaciones de convivencia presentadas dentro del

proceso de aprendizaje escolar.

4. Competencia para solución de situaciones.

Actuación requerida bajo un la responsabilidad de un docente, directivo docente o

cualquier otro miembro de la comunidad escolar para dar cumplimiento a los protocolos y

acciones formativas establecidas para la solución de situaciones presentadas durante el

proceso de aprendizaje dado en un espacio de tiempo

5. Comportamiento.

Conjunto de acciones concretas con las cuales las personas manifiestan sus opciones,

criterios y actitudes frente a determinadas situaciones reales. El comportamiento humano

es comportamiento social. Cualquier interacción del hombre con su entorno.

6. Norma

Orientación que facilita el desarrollo de las actividades y las relaciones entre personas.

Indica la línea de autoridad, los canales de comunicación y las funciones que cada persona

tiene en la institución.

7. Correctivo.

Mecanismo utilizado para encausar un comportamiento.

8. Conducta.

Manera en que los seres humanos gobiernan su vida y dirigen sus acciones o Conjunto de

comportamientos observables en un individuo (comer, correr, dormir, hablar), es lo visible o

forma de conducir las relaciones con el otro según una norma moral.

CAPÍTULO II. Del Protocolo General y Mecanismos para actuar en una situación.

Artículo 59. Mecanismos para actuar.

Para darle solución a las situaciones de convivencia que afecten la armonía y paz entre los

miembros de la comunidad escolar, el docente tendrá como guía para dar una solución

correspondiente el siguiente protocolo con el fin de garantizar el debido proceso y el uso adecuado

del conducto regular.

 Conocimiento de la situación.

La persona o docente que presencia, reciba la denuncia o la información sobre una

situación llevada a cabo por un estudiante, está en la obligación de canalizar y darle a la

misma el debido conducto regular para buscarle solución, poniendo en conocimiento de lo

sucedido al director de grupo o al coordinador de convivencia según corresponda.

 Amonestación oral.

Llamado de atención para hacer notar la situaciónde convivencia en la cual el estudiante

ha incurrido.

Ante cualquier acción que interrumpa la sana convivencia, quien presencie o evidencie la

anormalidad, está en la obligación de hacer notar mediante la reflexión correspondiente la

comisión de una irregularidad.

 Recolección de información.

Mediante el dialogo las partes implicadas establecerán las causas de la situación en, el

proceder, las implicaciones de la acción cometida resaltando el o los artículos en los cuales

se fallado.

 Amonestación escrita.

Es la constancia que el docente o persona que conoce la situaciónón dejará por escrito

en el observador del estudiante sobre la acciónón presentada, las causas y el proceso a

seguir.

Una vez conocidas las causas, escuchado al o los implicados e identificado las acciones,

quien conoció de la situación deberá dejar por escrito en el observador del estudiante todo

lo concerniente al respecto así:

Fecha, lugar y hora en la cual se presentó la situación. De la misma forma quedarán

consignados el nombre del o los participantes en la acción, su testimonio y el testimonio de

quienes actuaron como testigos. El o los testimonios serán avalados por las firmas de

quienes participaron.

 Informe al Director de Grupo.

La persona conocedora de la situación de convivencia informará al director de grupo de lo

sucedido presentando el observador del estudiante con la información correspondiente o

amonestación escrita con las debidas firmas de quienes intervinieron.

 Notificación del estudiante a Coordinación de Convivencia.

Una vez reportada la situación por el director de grupo con la correspondiente información

que argumente lo ocurrido y contenga evidencias necesarias para sustentar la acción, el

director de grupo remitirá la situación a Coordinación de Convivencia Escolar. El

coordinador citará al/los estudiante(s) de forma personal o por escrito mediante la agenda

escolar o formato de citación a coordinación.

 Descargos.

En coordinación de convivencia, coordinador y director de grupo escucharán al o los

estudiante(s), se establecerá cuáles fueron las causas que originaron la situación, qué

implicaciones tiene, qué efectos sobre la vida escolar produce, qué consecuencias trae

dicha acción, qué artículos del Pacto de Convivencia no se han cumplido.

Además se oirá que información extra aporta el estudiante para poder solucionar de forma

directa la situación sin recurrir a terceros como también los posibles observadores que

desmientan o ratifiquen el hecho y los correctivos o medidas pedagógicas a tomar. De igual

manera se establecerán los compromisos y acuerdos a los cuales se llegue al final del

diálogo.

Para garantizar el debido proceso el estudiante tendrá la posibilidad de rendir descargos

frente al hecho y presentar testigos o testimonios que considere válidos para aclarar la

situación buscando con ello que los correctivos tomados sean los acordes con la situación.

 Estudio y análisis del caso.

El coordinador de convivencia con la información recogida, las evidencias, testimonio del

estudiante y del director de grupo, apoyándose en el pacto de convivencia y el observador

del estudiante, establecerá cual es la clasificaciónón de la situación, condiciones a favor y

en contra de la misma, bases para tomar un correctivo acorde a la misma.

 Notificación al padre de familia.

El coordinador de convivencia que conoce de la situación y realiza el acompañamiento del

proceso para solucionar la dificultad presentada, enviará al padre de familia la

correspondiente nota en la agenda escolar o en su defecto a través de comunicación

escrita indicándole el motivo de La citación, día, mes, hora, lugar de la cita y persona con

la cual deberá entenderse.

En reunión con el estudiante y padre de familia, se dará a conocer el motivo de la citación

y la dificultad o situación ocurrida con sus implicaciones, poniendo en conocimiento la

amonestación por escrito dejada como constancia por el director de grupo según reunión

de descargos dados por el estudiante, y el análisis del caso llevado a cabo al inicio del

proceso.

 Toma de correctivos.

El coordinador de convivencia habiendo analizado las circunstancias, consecuencias y

demás aspectos que hicieron posible la ocurrencia de la situación podrá establecer un

correctivo, llegar a un acuerdo o establecer un compromiso que esté acorde con la edad, la

acción y la intención bajo la cual se cometió, buscando siempre la formación del

estudiante.

Podrán utilizarse medidas pedagógicas como elaboración de carteleras, desarrollo de

campañas o actividades de cooperación en aula escolar tendientes a resaltar los valores

humanos y/o procesos de suspensión temporal según la gravedad de la situación de

convivencia.

 Orientación escolar.

Toda dificultad por situaciones de convivencia implica para el estudiante desarrollar

actividades de formación - reflexión programados, dirigidos y evaluados por el

departamento de bienestar estudiantil, quien citara al o a los estudiantes en horario extra –

clase para desarrollar dicha programación enviando nota en la agenda escolar o a través

de comunicación institucional indicándole al padre de familia las condiciones en las cuales

se cumplirán dicho correctivo.

El incumplimiento a medidas correctivas o trabajos de formación – reflexión por

situaciones de convivencia incumplidos, serán considerados como desconocimiento y en

consecuencia se seguirá lo indicado para tal fin en este pacto de convivencia.

 Actividades de reflexión.

Actividades diseñadas como mecanismos para reflexionar, reconocer y tomar de

conciencia sobre la o las dificultades presentadas con miras a la corrección.

Las actividades de reflexión se establecerán de común acuerdo con coordinación de

convivencia escolar y se desarrollarán en horario extra-clase, previo aviso al padre de

familia y/o acudiente.

 Remisión a Asesoría Psicológica.

Intervención del departamento de Bienestar por intermedio de Psicología como

mecanismo de apoyo para dar solución a la problemática presentada.

La remisión debe ser realizada por la instancia que lo requiera, docentes, directores de

grupo, docentes de área, padres de familia o a solicitud del estudiante por medio del

formato establecido, teniendo en cuenta para su intervención, previa autorización de

coordinación académica o de convivencia para efectos de horario y actividades a

programar.

La información que se obtenga es de uso exclusivo del Departamento de Psicología,

socializada al equipo docente si se considera conveniente.

Para solicitud de informe de avance terapéutico se debe solicitar previamente.

 Ausencia temporal de actividades escolares.

 Ausencia por un Día:

Se aplicará cuando el estudiante incurra en:

 Reincidencia en situaciones de convivencia tipo I y con un previo llamado de atención

del docente con los correspondientes registros escritos en el observador del

estudiante, la notificación al padre de familia o acudiente.

Para la toma de decisión sobre ausencias de un día se tendrá también en cuenta la

naturaleza de la situación, las condiciones a favor o en contra.

 Ausencia por Tres Días

Se aplicará por:

o Situaciones de convivencia tipo II por primera vez que no afecten la salud física

ni mental de los involucrados.

o Reincidencia en situaciones tipo II.

 Ausencia por Cinco (5) Días

Se considera el tiempo máximo de ausencia temporal de clases y se aplica como

medida correctiva para estudiantes que hayan incurrido en cualquiera de las

situaciones tipo III que no impliquen delito en la ley colombiana, el estudiante

permanecerá en su casa bajo la tutela de sus padres o acudientes, el colegio guiará el

trabajo correspondiente de los días de suspensión teniendo en cuenta el horario

normal de clases del estudiante.

Para efectos de información e instrucción de los trabajos o actividades que sustenten

las temáticas trabajadas en cada clase, el estudiante deberá presentarse todos los días

de la ausencia a las 7:45 a.m. con uniforme de diario en la coordinación académica en

donde recibirá los trabajos del día y entregará los trabajos o compromisos del día

anterior. Estos son evaluables según programación establecida por los docentes de

las asignaturas bajo dirección de la coordinación académica.

Si el proceso de ausencia coincidiere con las evaluaciones programadas, dichas

evaluaciones se presentarán en día sábado en horario de 8:30 a.m. a 11:30 a.m.

según directrices de coordinación académica y cumpliendo como requisito el uniforme

de diario. Él valor de las evaluaciones corresponderá a lo establecido en la tabla de

valoración de resultados sin verse afectadas por la suspensión. Las temáticas de la

evaluación corresponderán a lo desarrollado y trabajado en clase que corresponderá a

los temas o actividades desarrolladas en los trabajos establecidos para la suspensión.

 Remisión a Comité de Convivencia.

Mecanismo utilizado para buscar apoyo en la solución de las situaciones escolares una

vez se haya agotado el conducto regular, la persona o docente que lleva el proceso

deberá presentar la información correspondiente con el debido proceso en el

observador del estudiante.

 Desescolarización.

Periodos de tiempo en los cuales el estudiante no asiste al desarrollo de actividades de

aprendizaje propuestas para el aula de clase por incumplimiento reiterado de acciones

correctivas y la no manifestación de cambio de actitud.

Para efectos de garantizar el cumplimiento en términos valorativos que den aprobación

a cada una de las asignaturas, el estudiante desde su hogar y bajo la tutela de los

padres de familia desarrollara las temáticas establecidas en la programación de

asignatura indicadas en el plan anual.

Para información e instrucción de los trabajos o actividades que sustenten las

temáticas trabajadas en cada clase, el estudiante deberá presentarse todos los

días a las 7:45 a.m. Con uniforme de diario en la coordinación académica en donde

recibirá los trabajos del día y entregara los trabajos o compromisos del día anterior.

Estos son evaluables según programación establecida por los docentes de las

asignaturas bajo dirección de la coordinación académica.

El espacio Para presentar las evaluaciones programadas será los días viernes en

horario de 4:00 p.m. a 6:00 p.m. y en día sábado en horario de 8:30 a.m. a 11:30 a.m.

según directrices de coordinación académica y cumpliendo como requisito el uniforme

de diario. El valor de las evaluaciones corresponderá a lo establecido en la tabla de

valoración de resultados sin verse afectadas por la suspensión. Las temáticas de la

evaluación corresponderán a lo desarrollado y trabajado en clase que corresponderá a

los temas o actividades desarrolladas en los trabajos establecidos para la suspensión.

 Matrícula en observación.

Proceso de seguimiento de compromisos establecidos y contraídos por el estudiante y

el padre de familia mediante la firma del documento que amerita y justifica la

determinación tomada.

Esta medida se toma por una año y puede ser adoptada en cualquier momento del año

lectivo según se requiera y una vez agotado el proceso correctivo establecido en el

manual.

 Reparación de daños.

Restablecimiento de los daños, pérdidas o apropiación causados por el estudiante a

cualquiera de los elementos, bienes o pertenencias de compañeros, docentes,

personal administrativo de servicios o propios de la planta física de la institución.

El estudiante por intermedio del padre de familia o acudiente deberá

responsabilizarse de lo dañado, perdido o apropiado, por otro artículo del mismo

valor, la misma calidad y a satisfacción del dueño o responsable del bien, elemento o

pertenencia.

 No proclamación como bachiller del Colegio Goyavier.

Inasistencia del estudiante a la ceremonia de graduación programada por la institución,

cuando éste comete falta de alta gravedad, o se ve involucrado en situaciones de ley.

Su diploma será entregado en secretaria académica del colegio, tres (3) días hábiles

después del acto de graduación.

 Pérdida de la facultad como estudiante del Colegio Campestre Goyavier.

Se aplicará para aquellos estudiantes que culminen el año escolar en la institución,

que por la recurrencia en situaciones de convivencia tipo I, II y/o III manifiesta su no

identificación con los principios, filosofía y perfil de la institución.

 Remisión a Rectoría.

Mecanismo utilizado siguiendo el debido proceso y cumpliendo con el conducto regular

en caso de situaciones tipo II o III. Es necesario haber agotado todas las instancias

anteriores sugeridas en este Pacto.

 Terminación del contrato escolar.

Finalización de los acuerdos contraídos en la matrícula escolar entre el estudiante,

padre de familia e institución.

Se hace una vez se han agotados los recursos pedagógicos, reflexivos y de

comportamiento utilizados para lograr la superación de las dificultades, considerando

así que la actitud del estudiante genera interrupción constante de las actividades

escolares, dañando el clima de una sana convivencia, pues sus acciones lesionan los

principios y sanas costumbres del grupo y de la comunidad escolar debido a su

indisposición para seguir instrucciones, la crítica constante, el acoso al otro, el

irrespeto hacia compañeros y docentes, la no permanencia en el aula de clase, el

murmullo y la indisciplina.

Las acciones anteriores no contribuyen a un ejercicio sano de aprendizaje en donde

la pregunta, el diálogo, la discusión, la aclaración de dudas, la práctica y la consulta

sean posibles, lo cual impide un aprendizaje propio desde el conocimiento y un

crecimiento personal basado en valores humanos, y desconoce la filosofía, los

principios y objetivos de la institución.

TÍTULO IX
DE LAS SITUACIONES DE CONVIVENCIA, SU CLASIFICACIÓN, LAS COMPETENCIAS,

TÉRMINOS PARA ACTUAR Y LOS PROTOCOLOS DE SOLUCIÓN

CAPÍTULO I. Clasificación y criterios de clasificación de las situaciones de convivencia.

Artículo 60. Situación.

Es toda acción que ocurre en el día a día y que puede influir en la armonía de la convivencia
escolar.

Artículo 61. Criterios para clasificar las situaciones de convivencia.

 Condiciones a favor

 Motivos

 Reiteración de las situaciones.

 Daño causado

 Consecuencias de la acción u omisión.

 Influencia o acción en otros.

Artículo 62. Condiciones de convivencia a favor o en contra.
Son aquellas circunstancias de la conducta que contribuyen a graduar las situaciones y su acción

correctiva.

Condiciones a favor.

 Buen comportamiento, cumplimiento y responsabilidad antes de cometer la situación.

 Confesión oportuna y voluntaria de la situación.

 Haber sido inducido por un superior o mayor de edad a cometer la situación.

 Haber actuado por defender derechos personales o comunitarios.

 El haber enaltecido el nombre de la instalación.

 Haber actuado por culpa de un tercero

 Haber actuado por motivos nobles o altruistas.

 Ayuda voluntaria para aclarar la situación.

Condiciones en contra.

 Haber desarrollado acciones correctivas anteriormente por situaciones de convivencia,

tener compromisos de comportamiento o Académico.

 Que la situación en haya generado efecto perturbador sobre la comunidad educativa.

 Haber actuado con sobre aviso.

 Haber actuado con premeditación y complicidad.

 Cometer la situación en, abusando de la confianza depositada por profesores,

compañeros y directivos.

 Mentir.

 El grado de afectación de los derechos ajenos.

 Ser reincidente en el mismo tipo de situaciones.

 Involucrar a personas inocentes para causar daño o desviar la aclaración de la situación.

 Irrespeto hacia alguna de las personas que actúa en la corrección de la situación.

 No aceptar la autoría o participación en, aun habiéndosele comprobado su

responsabilidad.

 Incumplimiento de correctivos anteriores.

 No responsabilizarse de los hechos.

CAPÍTULO II. De la clasificación de las situaciones.

Artículo 63. Situaciones Tipo I.

En ningún caso hacen daño al cuerpo o a la salud física o mental.

Según el decreto 1965 en su artículo 40, corresponde a este tipo los conflictos manejados
inadecuadamente y aquellas situaciones esporádicas que inciden negativamente en el clima
escolar y que en ningún caso generan daños al cuerpo o a la salud.

Cuando los conflictos no son resueltos de forma constructiva, pueden dar lugar a hechos que
afectan la convivencia escolar, como altercados, enfrentamientos o riñas entre dos o más
personas de la comunidad educativa. Estas situaciones se pueden presentar en el desarrollo
cotidiano de las actividades del aula, en las horas de descanso, en las reuniones, etc.

Las situaciones tipo I deben ser atendidas de manera inmediata dentro de la institución para evitar
que escalen o se compliquen, las personas que conforman la comunidad educativa son las
llamadas a apoyar la situación.

 Conflictos manejados inadecuadamente.

 Situaciones esporádicas que inciden negativamente en el clima escolar.

En el Colegio Campestre Goyavier para efectos de una sana convivencia en paz y armonía se
clasifican las siguientes situaciones como tipo I:

1. Fomentar y / o participar del desaseo dentro de la institución, generando un manejo

inadecuado de los desechos y recursos naturales.

2. Utilizar lenguaje vulgar, displicente o inapropiado en las conversaciones cotidianas o para

responder a un llamado de atención.

3. Realizar dibujos, grafitis, frases o mensajes indecorosos en paredes, baños, o pupitres.

4. Ingresar a las aulas de clase sin autorización.

5. Desconocer los llamados de atención o instrucciones dadas en público o en privado por

cualquiera de los miembros de la comunidad escolar.

6. Manejar las relaciones interpersonales de carácter amoroso de manera inadecuada y con

manifestaciones eróticas e insinuantes frente a los miembros de la comunidad escolar

7. Los conflictos no resueltos constructivamente

8. La agresión física manifestada en golpes, empujones, altercados.

9. La agresión verbal manifestada en discusiones, insultos

10. La agresión verbal con contenido sexual

11. La agresión gestual

12. La agresión virtual

13. La agresión virtual con contenido sexual (haciendo referencia a características del cuerpo)

14. Los comentarios inapropiados sobre orientación sexual

15. Los comentarios inapropiados sobre el comportamiento erótico o romántico de las

personas.

16. Manejar un vocabulario vulgar y soez

17. Impedir el desplazamiento normal del personal de la comunidad escolar a través de

pasillos o espacios de la institución.

18. realizar o participar en acciones como pasar papeles u otros elementos que generen

distorsión de las actividades de aprendizaje.

19. Engañar, mentir o prestarse dar para falso testimonio.

20. El comportamiento obsceno

21. La agresión virtual y/o verbal con respecto al comportamiento de genero

22. La agresión relacional (exclusión, marginación)

23. obstaculizar los procesos de formación establecidos

24. interrumpir las clases a través de risas, comentarios inadecuados o burlas.

25. Esconder o hacer mal uso de los elementos o pertenencia de los miembros de la

institución.

Artículo 64. Atención prioritaria.

Atención dentro de la Institución de forma inmediata. Se debe evitar que escalen A:

 Riñas

 Enfrentamientos.

Artículo 65. Protocolo para la solución de situaciones Tipo I.

1. Atención inmediata. Debe ser brindada por cualquier miembro de la comunidad escolar. (si

es el caso solicitar ayuda del director de grupo).

2. Escuchar a las partes involucradas para tener conocimiento de lo sucedido y tener en

cuenta el punto de vista de cada uno de los involucrados.

3. Mediación de forma pedagógica. Se busca:

 Reparar el daño causado

 Restablecer los derechos

 Buscar reconciliación entre las partes

 Proponer alternativas para solucionar el conflicto.

4. Buscar soluciones equitativas con respecto a la situación ocurrida.

5. Buscar acuerdos y compromisos entre los involucrados.

6. Dejar registro escrito e informar al director de grupo como evidencia del manejo y acciones

tomadas para solucionar la situación.

Artículo 66. Protocolo en y durante la clase.

El docente que realiza la actividad de aprendizaje o presencia la situación debe:

 Indagar directamente con las personas involucradas

 Escuchar a las partes

 Validar las versiones

 Generar reflexión u acción pedagógica

 Propiciar estrategias de solución

 Llegar a acuerdos o compromisos.

 Perdonar y reconciliar.

 Verificar los acuerdos.

 Realizar registros correspondientes.



Artículo 67. Estrategias.

 Mediación pedagógica con las personas involucradas.

 Reparación de daños causados o restablecimiento de derechos

 Reconciliación.

 Acciones pedagógicas.(dialogo, mediación, trabajo colaborativo, pactos de aula o
personales)

 Compromisos.

 Seguimiento de compromisos.

Artículo 68. Normas.

La agresión no se permite en el aula de clases.

Artículo 69. Competencia para la solución de situaciones Tipo I.

La competencia para la actuación y atención a este tipo de faltas corresponde en primera instancia

al docente con quien se tiene la dificultad o al director de grupo previa manifestación de la

persona afectada o persona presente durante los hechos.

 Persona o docente conocedor de la falta.

 Director de grupo.



Artículo 70. Términos para actuar.

Se recomienda iniciar el proceso y establecer el correctivo en el instante de presentada la

situación durante el día o a más tardar el día siguiente de ocurridos los hechos.

Artículo 71. Acciones correctivas.

Incurrir en una situación tipo I (esporádica) dará lugar para:

 Llamado verbal de atención, dejando el registro correspondiente en el observador del

estudiante.

 Observación escrita por reincidencia, indicando la situación en la cual se tiene dificultad, y

notificación al padre de familia.

 Desarrollo de actividades formativas de acuerdo a la situación de convivencia para ser

socializadas en grupo o en comunidad.

 Consultas sobre temas de convivencia con reflexión y puesta en común según sea la

situación de convivencia alterada.

 Elaboración de material didáctico sobre la problemática de convivencia para cartelera

escolar.

 Invitación de un personaje experto sobre la situación o situaciones de convivencia.

 Trabajos de apoyo dirigidos desde convivencia. (Orden, cuidado del entorno,

acompañamiento a compañeros. Etc.).

 Campañas de prevención contra el abuso escolar, maltrato, uso de buen vocabulario,

presentación personal, Respeto, colaboración, buenos modales, competencias

ciudadanas, solución de conflictos. Etc.).

 Organización y embellecimiento del aula escolar.

 Toma de información de asistencia en los grupos para reporte de inasistencia.

 Apoyo en revisión de presentación personal de sus compañeros.

 Apoyo en encuentros comunitarios.

 CAPÍTULO III. De las situaciones Tipo II

Artículo 72. Situaciones Tipo II. (Decreto 1965 de 2013 artículo 40).

Corresponde a este tipo las situaciones de agresión escolar, acoso escolar y ciberacoso, que no

poseen las características de la comisión de un delito y que cumplen con cualquiera de las

siguientes características:

Artículo 73. Características de una situación Tipo II.

 Que causen daño al cuerpo o a la salud sin generar incapacidad alguna para

cualquiera de las personas involucradas.

 Situaciones de agresión escolar repetida y sistemática. (Que no tengan

características de delito)

 Acoso escolar repetido y sistemático (Que no tenga características de delito)

 Ciberacoso repetido y sistemático (Que no tenga características de delito)

 Situaciones que causen daños al cuerpo o a la salud física o mental

 Situaciones que generen incapacidad para las personas.

 Acoso por homofobia

 Acoso basado en actitudes sexistas

 Acoso físico intencional no consentido

Artículo 74. Situaciones Tipo II en el Colegio Campestre Goyavier.

. En el Colegio Campestre Goyavier se consideran situaciones tipo II las siguientes:

1. Publicación de información personal e íntima en redes sociales.

2. Sustraer las pertenecías del otro (Alimentos, útiles escolares, dinero).

3. Morder, golpear, pellizcar o generar cualquier clase de marca corporal.

4. Observaciones obscenas.

5. Riñas

6. Insultos

7. Ofender a cualquiera de los miembros de la comunidad escolar a través de apodos,

remoquetes, frases de doble sentido, humillantes o denigrantes.

8. Perturbar y entorpecer de manera brusca, significativa y persistente el normal desarrollo de

las actividades de aprendizaje o formación.

9. inducir a cualquier miembro de la comunidad escolar y/o ejercer influencia negativa para la

práctica de acciones que pongan en riesgo la salud física, emocional o mental de los

integrantes de la comunidad educativa.

10. Colocar en riesgo la reputación y buen nombre de cualquiera de los miembros de la

comunidad escolar por medio de frases, comentarios, videos, fotos u otras formas que

causen daño a la persona a través de medios electrónicos, telemáticos, cibernéticos u

otros similares.

11. Fomentar y/o participar dentro del colegio en celebraciones que impliquen irrespeto para

las personas y vulneren el desarrollo de prácticas sanas de celebración y la dignidad de

cada uno.

12. Practicar y/o fomentar juegos o actividades deportivas o de contacto que estimulen la

agresividad y que pongan en riesgo la integridad física de estudiantes.

13. Agresión física con daños al cuerpo (aún por primera vez) y que no generen incapacidad.

14. Acoso escolar que genere humillación, intimidación, ridiculización, aislamiento deliberado,

difamación, amenaza, coacción, incitación a la violencia o cualquier conducta intencionada

de agresión metódica y sistemática que cause daño.

15. Toda forma de maltrato psicológico de forma continuada.

16. ciberacoso (toda situación realizada atravesó de medios electrónicos o paginas sociales

por medio de fotos, burlas y comentarios

17. Situaciones de agresión electrónica ocurridas una sola vez, pero que quedan en los

espacios virtuales para ser usados por otros (convertidas en acciones repetidas-)

18. Violación a la intimidad como miradas en los baños, tocamientos, bajar prendas íntimas o

contacto físico intencional no consentido.

19. Comentarios, letreros, caricaturas, imágenes, alusiones u otra tipo de referencia para

causar malestar u ofensa realizados en paredes, pupitres, carteleras u otros espacios de la

planta física de la institución.

20. Homofobia basada en actitudes sexistas.

Artículo 75. Protocolo para la solución de situaciones Tipo II.

 Brindar atención inmediata en salud física y mental a los involucrados.

 Remitir la situación a las autoridades administrativas.

 Adoptar medidas de protección para los involucrados-

 Informar de manera inmediata a la o las familias de los involucrados.

 Generar espacios de descargos de los involucrados con sus familias.

 Manejar con respeto la intimidad y la confidencialidad.

 Determinar las acciones restaurativas para reparar daños causados, el establecimiento de

derechos y la reconciliación.

 Seguimiento del caso.

 Indagar directamente con las personas involucradas.

 Escuchar a las partes.

 Validar las versiones

 Atención o remisión médica o psicológica en caso de daño físico o mental.

 Informar a padres de familia o acudientes.

 Presentar evidencias.

 Diálogo restaurativo.

 Acciones reparadoras.

 Generar reflexión u acciones pedagógicas.

 Registros sobre el caso y acciones tomadas para solucionarlo.

 Reporte al comité de convivencia.

 Reporte a instancias superiores.

 Hacer seguimiento.

Artículo 76. Competencias para la solución de situaciones Tipo II.

Primera Instancia.

 Director de grupo

 Coordinador de convivencia y/o coordinador académico

 Rector

 Psicólogo(a)

 Comité de Convivencia Escolar

 Toda la comunidad escolar.

 Entidades externas.

De salud: en caso de afectación del cuerpo o la salud, afectación mental.

De restablecimiento de derechos, Cuando haya violación de derechos.

Segunda Instancia.

 Consejo Directivo.

Artículo 77. Acciones Pedagógicas.

 Llamado de atención por escrito en el observador

 Notificación y Citación al padre de familia o acudiente

 Restablecimiento de derechos.

 Reparación de daños

 Excusas en privado o publicas

 Trabajos pedagógicos

 Elaboración de material didáctico sobre la problemática de convivencia

para cartelera escolar.

 Invitación de un personaje experto sobre la situación o situaciones de

convivencia.

 Trabajos comunitarios.

 Embellecimiento del entorno escolar.

 Cuidado y mantenimiento del entorno

 Apoyo en actividades de primaria

 Trabajo de apoyo en convivencia escolar

 Trabajos de apoyo dirigidos desde convivencia. (Orden, cuidado del

entorno, acompañamiento a compañeros.

 Campañas de prevención contra el abuso escolar, maltrato, uso de buen

vocabulario, presentación personal, respeto, colaboración, buenos

modales, competencias ciudadanas, solución de conflictos. Etc.)

 Trabajos dirigidos desde psicología escolar

 Hoja para observación de convivencia

 Ausencias temporales de clase

 Desescolarización

 Compromisos de convivencia

 Acuerdos de convivencia

 Matricula en observación

 Cancelación de servicios educativos

Artículo 78. Términos para actuar.

Se debe iniciar el proceso de inmediato y establecer el correctivo él mismo día que ocurre la

situación o a más tardar el día siguiente de ocurrida la situación, o en el momento de conocerse la

acción que vulnere la convivencia escolar.

CAPÍTULO IV. De las situaciones Tipo III.

Artículo 79. Situaciones Tipo III.

Corresponde a este tipo de situaciones, la agresión escolar que sea constitutiva de presuntos

delitos contra la libertad, integridad y formación sexual referidos en el título IV del libro 11 de la ley

599 de 2000, o que constituya cualquier otro delito establecido en la ley penal colombiana vigente

(Decreto 1965 de 2013 articulo 40).

Son situaciones tipo III.

1. Intimidación y acoso para cometer faltas o entregar pertenencias.

2. Amenazas y/o agresión con arma blanca o contundente, o mediante expresiones verbales

o escritas.

3. Acoso en recintos cerrados como aulas de clase, baños, pasillos, etc.

4. Tocar el cuerpo a la fuerza, despojarlo de sus ropas.

5. Consumo de sustancias alcohólicas o psicoactivas.

6. Realizar fraude, Falsificar, alterar, modificar firmas, documentos o suplantar a personas

en compromisos institucionales.

7. Hurto.

8. Todo tipo de agresión física con daño a la integridad física.

9. Promover, fomentar, participar y/o coaccionar a los miembros de la comunidad educativa

para formar parte de grupos, tribus o subculturas con filosofía violenta, irrespetuosa o con

conductas o acciones que atenten contra la salud, la vida o la dignidad de las personas.

10. Fomentar y/o participar en acciones que destruyan el entorno escolar, la planta física, los

elementos puestos al servicio escolar y el ambiente natural de la institución.

11. Inducir a otros a cometer errores para obtener beneficios personales o para terceros.

12. Promover, comercializar, consumir o facilitar el comercio y, la tenencia de material

pornográfico, sustancias psicoactivas, alcohol, cigarrillos u otras formas de generar daños

psicológicos, emocionales y/o de salud en cualquiera de los miembros de la comunidad

escolar.

13. Realizar y/o fomentar la circulación de pinturas obscenas, escritos vulgares o pasquines en

cualquiera de los elementos que conforman la planta física o elementos de servicio

escolar.

14. Portar y/o usar armas de cualquier tipo que puedan ser usadas para atentar contra la

integridad de las personas.

15. Fomentar, participar y/o realizar acciones de acoso escolar a través de cualquier medio,

ya sea físico o electrónico.

16. Participar, promover, pertenecer o favorecer nexos con cualquier grupo o pandilla callejera,

barra brava, delincuencial, satánico o de hechicería que agredan y/o atenten contra la

vida, la salud física y emocional de los miembros de la comunidad escolar.

17. Cualquiera de las formas determinas como delito en la ley penal colombiana.

18. Despojo de pertenencias.

19. Porte de armas

20. Tortura

21. Desaparición forzada

22. Constreñimiento para delinquir

23. Prostitución forzada

24. Explotación laboral

25. Explotación sexual comercial.

Artículo 80. Protocolo para la solución de situaciones Tipo III.

 Atención inmediata.

 Informe a Coordinación de Convivencia para diligenciar el registro y el informe de la

situación.

 Reporte de la situación al Rector de la institución para informarlo y ponerlo al día de la

afectación de la convivencia.

 El Rector realiza el reporte correspondiente a las autoridades, personas e instancias

determinadas en este protocolo.

 Activación de la ruta de atención integral, ésta se activa con la remisión a una entidad

externa según las características de la situación ya sea de salud o atención mental.

(IPS.EPS, policía, ICBF, etc.)

 La institución no debe adelantar ningún proceso de levantamiento de testimonios o

pruebas. Con la sola existencia de una evidencia que suponga la presunta comisión de un

delito, se debe informar inmediatamente a la autoridad competente.

 Reporte a los padres de familia o representantes legales del estudiante.

 Reporte de la situación al sistema de información unificado de convivencia escolar.

 Reporte a comité de convivencia escolar

 Seguimiento constante de la situación.

Artículo 81. Competencia para la solución de situaciones Tipo III.

Primera Instancia.

 Coordinadores de convivencia

 Rector

Segunda Instancia.

Otras instancias de carácter externo.

 Policía de infancia y adolescencia.

 Defensoría de familia

 Comisaria de familia

 Oficina jurídica de la secretaria de educación

 Personería municipal

 Defensoría del pueblo

 Comité territorial de convivencia escolar

 Sistema judicial colombiano

Directorio de entidades externas que actúan como apoyo en situaciones de

convivencia en Floridablanca – Santander.

ENTIDAD TELÉFONO

Policía de Infancia y Adolescencia. 6424978 – 315 518 0419

Defensoría del Pueblo. 315 364 5266

Personería Municipal. 317 516 8352

Defensoría de Familia. 6497603 - 6497777

Instituto Colombiano de Bienestar

Familiar.

6481133 - 6496778

Artículo 82. Acciones Correctivas.

Desde lo Institucional.

 Recolección de información sobre la situación de convivencia en dificultad

 Registro de la situación de atención en el observador del estudiante

 Remisión de la situación a coordinadores de convivencia

 Remisión a rectoría.

 Notificación y citación del padre de familia o representante legal del estudiante a

rectoría e información de la situación de convivencia y procedimiento a seguir.

 Remisión de caso según la naturaleza a las autoridades competentes.

 Restablecimiento de derechos

 Restauración de daños

 Matricula en observación

 Cancelación de servicios educativos



Desde lo legal.

 Determinaciones según lo indique el sistema legal colombiano y la ruta de atención

integral de Convivencia escolar.

Artículo 83. Términos para actuar.

Es necesario iniciar el proceso y establecer el correctivo en el instante de vulnerada la convivencia

escolar o el mismo día que ocurra la situación.

Artículo 84. Sistema de responsabilidad penal para adolescentes.

 Según la Ley 108 de 2006, Ley de infancia y adolescencia, en su libro segundo del sistema de

responsabilidad penal para adolescentes (SRPA), determina el conjunto de principios, normas,

procedimientos, autoridades judiciales especializadas y entes administrativos que rigen o

intervienen en la investigación y juzgamiento de los delitos de personas que tengan entre 14 y 18

años en el momento de cometer el hecho punible.

La finalidad del SRPA es que el desarrollo del proceso y las decisiones que se adopten del mismo

sean de carácter pedagógico, específico y diferenciado con respecto del sistema de adultos,

garantizando la justicia restaurativa, la verdad y la reparación del daño causado a la víctima. Así

mismo, contempla la protección integral como principio para el tratamiento de los niños, niñas y

adolescentes con el fin de direccionar la acción y gestación estatal.

Artículo 85. Delito.

Es toda conducta (acción u omisión) contrariamente a lo ordenado jurídicamente y con una sanción

asignada, tipificada, antijurídica y culpable. (Ley 595 de 2000, código penal colombiano).

Artículo 86. Derechos Humanos.

Se consideran inherentes a todos los seres humanos, sin distintos de nacionalidad alguna, sexo,

religión, lugar de residencia, origen nacional o étnico, lengua o cualquier otra condición. Todos

tenemos los mismos derechos sin discriminación alguna contemplada en la declaración universal

de los derechos humanos. (ONU 1948).

Artículo 87. Vulneración de los Derechos de Niños, Niñas y Adolescentes.

 Es toda situación de daño, lesión o perjuicio que impide el ejercicio pleno de los derechos de

niños, niñas y adolescentes. (Decreto 1965 de 2013, articulo39).

Artículo 88. Justicia Restaurativa.

Determina la importancia de reconciliar a la persona ofendida con su ofensora como una necesidad

social. Se centra en la garantía de la no repetición y la implementación de estrategias de

participación de la comunidad como el diálogo directo, la cultura del perdón y la reparación del

daño causado.

TÍTULO X

DEL COMPORTAMIENTO GENERAL, LA SEGURIDAD, USO DE LOS BIENES, ELEMENTOS
NO NECESARIOS PARA LA CLASE, HIGIENE PERSONAL, SALUD PUBLICA,

Y SEGURIDAD.

CAPÍTULO I. Del comportamiento en general.

 Artículo 89. Comportamiento General.

Todos los miembros de la comunidad del Colegio Campestre Goyavier, libre y responsablemente,

deben participar activamente de su propia formación y en el desarrollo de su libre personalidad se

relacionara con su cultura, valores y principios morales, espirituales, estéticos, éticos, cívicos que

le posibilitarán interiorizar las instrucciones de convivencia, contemplar y respetar los derechos y

deberes de los miembros de la comunidad para garantizar una sana convivencia enmarcada en el

respeto por el otro. Luego cada persona en la institución deberá velar por cumplir y que se cumpla

lo siguiente:

 Dar cumplimiento obligatorio al conocimiento y práctica de las instrucciones y contenidos

del presente pacto.

 Tratar respetuosa y cortésmente a cada uno de los miembros de la comunidad escolar

mediante un lenguaje decoroso.

 Vestirse de forma digna y decorosa, guardando los preceptos de dignidad y respeto por sí

mismo y los demás.

 Dar cumplimiento a las normas de higiene y salud pública que preserven el bienestar de la

comunidad escolar.

 Cuidar y velar por el cumplimiento de las normas tendientes a conservar el ambiente

natural que corresponde al entorno de la comunidad educativa.

 Utilizar las instalaciones, elementos, enseres y utensilios puestos al servicio de la

comunidad educativa, buscando siempre su buen uso, conservación y cuidado.

 Usar los uniformes e indumentarias acordadas para cada uno de los horarios según

corresponda a la programación establecida.

 Utilizar los dispositivos electrónicos sólo para eventos de aprendizaje previamente

acordados.

 Presentar las excusas o permisos por inasistencia en los tiempos acordados.

Artículo 90. Comportamiento en la cafetería y/o restaurante.

La cafería y el restaurante son sitios de convivencia social, allí se compran y se consumen

alimentos, por lo tanto, el respeto, el orden y la seguridad de todos deben estar garantizados por el

cumplimiento de las siguientes condiciones:

 Desplazarse caminando, no corriendo y en orden.

 Hacer hilera ordenadamente según el turno programado en el horario de ingresos, no es

necesario gritar, golpear los elementos como bandejas, cubiertos o las mesas para ser

atendidos.

 Solicitar los alimentos de manera cortés y moderadamente teniendo en cuenta ser

respetuoso para realizar un reclamo.

 Respetar los alimentos servidos para los demás, no tocarlos ni tomarlos para sí o para otros.

 Dejar las mesas limpias, las sillas en orden y colocadas bajo las mesas. En caso de algún

accidente solicitar ayuda al personal docente o de servicios.

 Presentarse correctamente vestido, no estar sudado ni sucio.

 Masticar los alimentos de forma adecuada, no hablar con la boca llena, ni gritar cuando

come, no realizar comentarios inadecuados ni grotescos e irrespetuosos en la mesa pues

otros la comparten con usted.

 Depositar los utensilios de comedor utilizados en el lugar asignado.

 Tomar la cantidad de alimentos necesarios y no desperdiciarlos.

 Asistir al comedor en el horario indicado.

Artículo 91. Comportamiento en la Biblioteca.

Los espacios destinados como biblioteca escolar tienen como función principal proporcionar

información y servir de soporte en el proceso de aprendizaje, ofreciendo servicios de libros y

recursos didácticos que permitan a los miembros de la comunidad escolar reforzar el conocimiento

adquirido en las aulas. Para conservar este espacio en condiciones adecuadas los miembros de la

institución deberán:

 Mantener el área libre de humo de tabaco

 Evitar Introducir o consumir comida o bebidas.

 Conservar la estética de lugar sin desplazar o mover de su lugar sillas, mesas u otras

piezas del mobiliario.

 Contribuir con el silencio, no hacer ruido o hablar en un tono de voz que moleste al resto

de los usuarios.

 Preservar y cuidar la salud de los usuarios evitando correr, jugar o realizar saltos que

pongan en riesgo la integridad personal.

 Solicitar con respeto el material necesario, usarlo dentro del espacio y reparar los daños

que por descuido o mal uso puedan ocurrir bajo su responsabilidad.

 Usar un vocabulario respetuoso y acorde con el lugar evitando palabras grotescas y

vulgares que irrespeten y generen incomodidad en los demás usuarios.

 Conservar una presentación personal adecuada cumpliendo con las normas para el porte

de uniformes.

 Cuidar el material prestado evitando rayarlo, romperlo, realizar anotaciones o cometarios

sobre ellos.



Artículo 92. Comportamiento durante la ruta escolar.

El servicio de transporte tiene como finalidad brindar bienestar y comodidad, del uso adecuado y

del comportamiento en él depende la seguridad personal y la de otros. Por lo tanto se debe:

 Esperar y respetar el turno para subir y bajar de la buseta según el sitio señalado dentro

de la institución en el momento de llegada o salida.

 Acatar y respetar las indicaciones del conductor y/o acompañante.

 Informar oportunamente al conductor de la ruta cuando no vaya a tomar el servicio

 Estar puntual a la hora de salida para el colegio o para el regreso a casa.

 Presentar al coordinador de convivencia del nivel la solicitud de permiso para ser

dejado o recogido en una dirección diferente a la acordada sin que esto ocasione el

desvió e implique demoras o perjuicios para la ruta y solicitar la aprobación del cambio.

 .Esperar los vehículos asignado a su transporte en las paradas correspondientes y en

las horas establecidas, según acuerdos y direcciones suministradas por los padres de

familia o acudientes.

 Permanecer sentado y con el correspondiente cinturón de seguridad abrochado, sin

consumir bebidas o alimentos dentro de la buseta.

 Mantener un tono de voz adecuado, no gritar ni expresar palabras o comentarios

vulgares con sus compañeros de ruta, ni con los de otras rutas.

 Ser cortés y respetuoso al dirigirse al conductor o a su acompañante cuando necesite

hacer un reclamo.

 Colaborar en la organización y formación de rutas al finalizar la jornada y esperar y

respetar el respectivo turno.

Parágrafo 1:

 Las rutas de transporte de la institución no están autorizadas para dejar a los estudiantes

en lugares diferentes a los establecidos o sugeridos por los padres de familia. De igual

manera no se permite llevar estudiantes que no pertenezcan al transporte escolar o que

pertenezcan a otra ruta.

 Los estudiantes deben mantener un buen comportamiento, teniendo en cuenta las normas

de urbanidad y seguridad durante el recorrido del transporte.

Artículo 93. Del cuidado de la Planta Física.

La institución cuenta con tres edificios estéticamente diseñados y decorados de forma apropiada

con motivos culturales, artísticos y deportivos que ambientan y permiten el desarrollo de

actividades de aprendizaje en cada uno de los niveles escolares así: Prescolar, Primaria,

Bachillerato. Es deber de todos los miembros de la comunidad escolar velar por su integridad,

permanencia en buen estado y limpieza del mismo cumpliendo con los siguientes requerimientos.

 Mantener limpias y en buen estado las paredes, pisos, puertas, divisiones de aulas y

espacios destinados al proceso diario de aprendizaje, evitando rayar, romper, despegar o

distorsionar la información descrita en ellos pintando o escribiendo palabras, frases o

comentarios que insulten, ofendan o denigren de las personas, acciones, instituciones o

determinaciones tomadas desde cualquiera de las instancias institucionales.

 Entrar a las oficinas destinadas al personal administrativo y docente cuando los espacios

de horarios lo permitan o estén previamente autorizados.

Parágrafo 1.

El ocasionar daño en cualquiera de los elementos de la planta física por omisión, irresponsabilidad

o mal uso, le acarrea al o los responsables la reparación inmediata de lo destruido en las

condiciones, marcas y referencias estipuladas.

Artículo 94. Del cuidado del escritorio, muebles en general y elementos escolares.

Es un compromiso de todos los miembros de la Comunidad Educativa:

 Utilizar adecuadamente durante la jornada escolar o fuera de ella los diferentes materiales,

textos, muebles y enseres, dependencias y demás recursos que la institución ponga a su

servicio para su formación. En caso de daño se asumirán los costos correspondientes al bien

o material afectado.

 Traer debidamente marcados a cada clase los libros, útiles y demás elementos necesarios

para el desarrollo del proceso educativo.

 Responsabilizarse del cuidado y conservación del pupitre y material didáctico, medios de

transporte, dependencias y demás recursos que la institución ofrezca.

 Cumplir con los reglamentos y manuales de uso de las dependencias y los bienes que se

encuentran dentro de la institución.

 Mantener limpios y en buen estado los escritorios personales, destinados al proceso diario

de aprendizaje, evitando rayar, romper, despegar o pintando y escribiendo palabras, frases

o comentarios que insulten, ofendan o denigren de las personas, acciones, instituciones o

determinaciones tomadas desde cualquiera de las instancias institucionales.

Parágrafo 1.

El ocasionar daño los escritorios personales por omisión, irresponsabilidad, mal uso o posición

Incorrecta al sentarse le acarrea al o los responsables la reparación inmediata de lo destruido en

las condiciones, marcas y referencias estipuladas.

Artículo 95. Del uso y comportamiento en ascensores.

En el Colegio Campestre Goyavier los ascensores se consideren elementos de uso particular

para desplazamiento de los grupos de escolares, docentes y personal administrativo con miras a

facilitar el acceso de las personas a cada uno de los niveles de los edificios o al desplazamiento

entre edificios con objetivos siempre de aprendizaje.

La responsabilidad para el uso de los ascensores recae directamente sobre el docente que guía al

grupo, teniendo en cuenta aspectos como el control de la puerta, la seguridad de los estudiantes y

la información inmediata de las anomalías o novedades físicas o de funcionamiento que detecte.

Para el uso, siempre se tendrá en cuenta el orden, la capacidad máxima establecida de 8 personas

por secuencia, las normas mínimas de seguridad como: la no manipulación del tablero de

controles, forzar las puertas para mantenerlas abiertas, empujarlas, patearlas o retenerlas para

evitar que cierren o habrán.

El docente o persona que necesite hacer uso de los ascensores debe solicitar por escrito con

antelación en secretaria académica el permiso de uso, allí indicará cuantos escolares moviliza, el

grado y la actividad para la cual solicita el servicio.

De igual forma por seguridad, el docente debe velar porque los estudiantes o personas que utilizan

el ascensor, no salten dentro del mismo, no griten o realicen juegos que impliquen movimientos o

desplazamientos bruscos dentro de ellos, siempre pendiente de ser el último en ingresar y en salir.

En caso de ausencia de fluido eléctrico, se tendrá en cuenta que por fabricación el ascensor

automáticamente se desplaza al piso más cercano hacia arriba o hacia abajo, por tanto no se debe

realizar ninguna manipulación mecánica para que este reinicie su funcionamiento. Si por alguna

circunstancia de orden mecánico u electrónico, las puertas se bloquean o el funcionamiento se ve

interrumpido, el docente o la persona que guía al grupo deberá reportar la dificultad oprimiendo el

botón de alarma del tablero principal de comandos para obtener contacto con secretaria

académica, quien dará reporte inmediato a la central de control emitiendo una valoración y

recomendaciones a seguir mientras se soluciona el impase.

La persona o docente que dirige al grupo en caso de circunstancias de emergencia deberá

propiciar la tranquilidad, la serenidad y realizar el protocolo establecido anteriormente para

solucionar alguna dificultad presentada durante el uso del ascensor.

Artículo 96. Del uso de la Sala de Informática.

En la institución, la sala de informática se concibe como el lugar en el cual la comunidad realiza

aprendizajes en torno a las nuevas tecnologías de la información y la comunicación, por

consiguiente, los miembros del Colegio Campestre Goyavier deberán velar por:

 Ingresar y salir del aula en forma ordenada, despacio y en silencio.

 Tener en cuenta las reglas de manejo de equipos y demás recomendaciones hechas

por el administrador de la sala.

 En todo momento tener cuidado para evitar enredos y el tropezar en forma brusca con

mesas o equipos, lo que puede causar la caída de algún elemento.

 Tener en cuenta la asignación del equipo de cómputo que se le haga.

 Una vez ubicado en el lugar de trabajo, el estudiante asuma una correcta postura y

actitud de disposición para el inicio de la actividad pedagógica.

 Efectuar laborares de vigilancia de equipos de cómputo y el uso que se les da, cuando

se le solicite. Informar al administrador de la sala las anomalías detectadas.

 Ser consciente de que por la conservación de los equipos de cómputo y su correcto

uso, en todo momento están siendo vigiladas sus acciones y se le harán correctivos

cuando se considere necesario.

 Mantener las mesas y sillas alineadas en todo momento.

 Al salir del aula, dejar los elementos de la computadora debidamente acomodados, y la

silla en el lugar en que la encontró o donde se le indique.

 Por ningún motivo rayar, pintar, maltratar o destruir los elementos y la planta física del

aula. Las calcomanías deben dejarse en el lugar donde se encuentren.

 Colaborar decididamente con el aseo del aula y sus elementos; cuando le corresponda

el turno de limpieza, recibir y seguir las instrucciones para realizarla.

 Respetar los turnos de entrada y salida de los grupos.

 De ser necesario, compartir el manejo del equipo de cómputo con uno o dos

compañeros más.

 No consumir alimentos dentro de la sala.

Artículo 97. Del uso y cuidado de los computadores escolares.

El colegio cuenta con equipos de última tecnología para el desarrollo de las actividades escolares,

estos deben permanecer en el aula de clases y por ningún motivo se deben sacar de las mismas,

ni operarlos sin la instrucción del docente encargado de la actividad, se deben conservar en

condiciones de aseo y protección necesarias para evitar su deterioro. En caso de daño por

omisión, mal uso o irresponsabilidad, se deberá asumir la reparación del mismo de forma

inmediata.

Artículo 98. Del uso del servicio de Internet Escolar.

Los usuarios del servicio de internet escolar lo harán bajo las instrucciones y condiciones

estipuladas por el docente encargado de la actividad de aprendizaje, en ningún momento se

permitirá y se considera como una falta según el manual de convivencia cuando sea empleado

para.

 Consultar material pornográfico

 Ingresar o consultar paginas sociales sin autorización

 Enviar mensaje o correos que atenten contra la integridad de los miembros de la

comunidad escolar o cualquiera otro que se vea afectado.

Artículo 99. Del uso y cuidado de los muebles y enseres de la sala de informática.

Mantener limpias y en buen estado las mesas, pisos, puertas, sillas, evitando rayar, romper,

despegar pintar o escribir palabras, frases o comentarios que insulten, ofendan o denigren de las

personas, acciones, instituciones o determinaciones tomadas desde cualquiera de las instancias

del colegio.

Parágrafo 1. El ocasionar daño los escritorios personales por omisión, irresponsabilidad, mal uso

o posición Incorrecta al sentarse le acarrea al o los responsables, la reparación inmediata de lo

destruido en las condiciones, marcas y referencias estipuladas.

Artículo 100. Del uso y cuidado de las instalaciones deportivas.

Las instalaciones deportivas puestas al servicio escolar, son espacios físicos disponibles para el

desarrollo de habilidades corporales, ejercicio físico y práctica del deporte como un componente

más del proceso formativo integral del estudiante goyaveriano. Se consideran escenarios libres del

consumo de alcohol, del humo de tabaco y sustancias psicoactivas. Lo cual indica que ningún

miembro de la comunidad educativa podrá tener, portar, comercializar o consumir alguna de estas

sustancias.

Es por tanto obligación velar para que en ellas:

 El estudiante no ingrese, comidas o bebidas

 El aseo y orden de los elementos se conserve como se han dispuesto según la

administración. Después de utilizar los recursos para el desarrollo de una actividad, estos

deben ser llevados nuevamente al sitio de origen.

 Se sigan las instrucciones determinadas por el docente de educación física o de quien

desarrolla la actividad de aprendizaje o recreación.

 Se conserve un espíritu de cuidado y conservación de la salud realizando las actividades

según lo indicado por el docente, evitando así poner en riesgo la integridad personal o la

de otros.

 Se respeten los horarios de uso, teniendo en cuenta que es prioritario el espacio para el

desarrollo de la clase de educación física programada según los horarios.

 Los estudiantes de todo nivel cumplan con las instrucciones de orden, buen uso y aseo

indicadas por cualquiera de los miembros de la comunidad escolar

 La buena práctica del deporte sea la norma, y los estudiantes no pongan en riesgo su

integridad personal al treparse en tubos, mallas, escaleras o puertas, generando riesgos

de accidentes.

 El buen vocabulario sea el lenguaje normal de relación interpersonal evitando la palabra

soez, vulgar despectiva y grosera para dirigirse al otro.

Parágrafo 1. El ocasionar daño por omisión, irresponsabilidad o mal uso le acarrea al o los

responsables la reparación inmediata de lo destruido en las condiciones, marcas y referencias

estipuladas.

Artículo 101. Del uso y cuidado de los elementos para la práctica de deportes.

Los elementos deportivos puestos al servicio del estudiante para disfrute y práctica de las

diferentes disciplinas deportivas y recreativas, deben utilizarse teniendo en cuenta las siguientes

instrucciones.

 Darle el uso adecuado al elemento deportivo para el cual fue diseñado.

 Responsabilizarse del préstamo de los mismos mediante el carnet de estudiante.

 Reportar cualquier daño, anomalía o pérdida de elemento en préstamo.

 Los elementos deportivos o recreativos son para uso interno exclusivamente, no se deben

sacar de la institución.

 Quien solicite en préstamo un elemento es el responsable de su entrega en las mismas

condiciones en las cuales le fue prestado.

 La pérdida, daño o abandono de los elementos deportivos es asumida por quien los solicitó

en préstamo.

Artículo 102. Del cuidado de los espacios para pintura, escultura, música y danzas.

En las aulas o áreas destinadas para el aprendizaje de las artes plásticas los miembros de la

comunidad escolar tendrán en cuenta que:

 El estudiante no ingrese, comidas o bebidas

 Conservar el aseo y orden de los elementos como se han dispuesto según la

administración, después de utilizar los recursos para el desarrollo de una actividad, estos

deben ser llevados nuevamente al sitio de origen.

 Se sigan las instrucciones determinadas por el docente de la asignatura o de quien

desarrolla la actividad de aprendizaje.

 Se conserve un espíritu de cuidado y conservación de la salud realizando las actividades

según lo indicado por el docente, evitando así poner en riesgo la integridad personal o la

de otros.

 Se respeten los horarios de uso, teniendo en cuenta que es prioritario el espacio para el

desarrollo de la clase programada según los horarios.

 Los estudiantes de todo nivel cumplan con las instrucciones de orden, buen uso y aseo

indicadas por cualquiera de los miembros de la comunidad escolar

 La buena práctica del arte sea la norma, y los estudiantes no pongan en riesgo su

integridad personal al desarrollar juegos con elementos como pinceles, brochas, lápices u

otros utilizados para el aprendizaje de las artes plásticas generando riesgos de

accidentes.

 El buen vocabulario sea el lenguaje normal de relación interpersonal evitando la palabra

soez, vulgar despectiva y grosera para dirigirse al otro.

Parágrafo 1. El ocasionar daño por omisión, irresponsabilidad o mal uso de elementos

dispuestos para la clase al o los responsables la acarrea reparación inmediata de lo destruido en

las condiciones, marcas y referencias estipuladas.

Artículo 103. Del uso y cuidado de elementos para pintura, escultura, música y danzas.

Los elementos puestos al servicio del (la) estudiante para el aprendizaje, práctica y disfrute de las

bellas artes prestan un servicio noble, por consiguiente es necesario que quienes los utilizan

consideren las siguientes instrucciones:

 Darle el uso adecuado al elemento para el cual fue diseñado.

 Responsabilizarse del préstamo de los mismos mediante el carnet de estudiante

 Reportar cualquier daño, anomalía o pérdida de elemento en préstamo.

 Los elementos de trabajo son para uso interno exclusivamente, no se deben sacar de los

talleres de práctica.

 Quien solicite en préstamo un elemento es el responsable de su entrega en las mismas

condiciones en las cuales le fue prestado.

 La pérdida, daño o abandono de los elementos prestados es asumida por quien lo solicito

en préstamo.

CAPÍTULO II. De los elementos necesarios para actividades escolares.

Artículo 104. Tenencia, porte y uso de elementos y/o material no solicitado para clase u

actividades de aprendizaje.

En la institución se considera que hay elementos que interfieren en el desarrollo normal del

proceso de aprendizaje porque afectan el entendimiento de las instrucciones para clase,

desconcentran al escolar, generan altercados o actos de mal comportamiento y actúan de forma

nociva en el entendimiento básico de las relaciones interpersonales, por tanto el estudiante no

debe traer, portar o usar elementos como: gorras, camisetas, juegos, revistas, balones, collares,

patines o cualquier otro elemento que no sea solicitado para apoyo durante el ejercicio del

aprendizaje diario.

Artículo 105. Tenencia, porte y uso de celulares.

En el Colegio Campestre Goyavier, el celular no es considerado como un elemento necesario

para el desarrollo de la actividad escolar, por lo tanto, dentro de sus instalaciones, el estudiante

no debe portar ni usar celular de ningún tipo ni especificación.

Para la institución el celular está concebido como un elemento de comunicación entre el hogar y el

colegio que facilita la solución de emergencias o casos importantes por tratar, mas no como una

herramienta de socialización escolar.

En uso del derecho a la comunicación que el estudiante tiene con sus padres, el colegio dispone

de servicio telefónico desde la secretaría académica, pero supeditado a la autorización de

Rectoría o Coordinación de Convivencia Escolar, según corresponda el motivo y la trascendencia

de la información considerada como normal o urgente. Se considera una información normal,

aquella que no es de trascendencia para la vida escolar y que no supone riesgo para la vida o

seguridad del estudiante.

Toda información que esté relacionada con la vida, la salud, la seguridad la integridad física o

psicológica del estudiante será considerada como de urgencia, por tal motivo la institución está en

el deber de darla a conocer a través del estudiante, docentes en general, Director de Grupo,

Secretaría, Coordinadores, Rector, Psicólogo o Personal Administrativo, dependiendo del

estamento que maneje o conozca la información. Ante estas circunstancias el colegio prestará el

servicio de comunicación vía telefónica para buscar la solución al imprevisto o dificultad que se le

presente al estudiante durante la jornada escolar, mas no como medio para eludir o justificar

responsabilidades escolares.

Como institución buscamos que mediante el no uso del celular se potencie el desarrollo de

competencias y habilidades sociales que mejoren la comunicación, el compartir, la formación

grupal y el aprovechamiento del tiempo libre en comunidad.

Artículo 106. Tenencia, porte y uso de elementos electrónicos.

El colegio genera acciones para compartir experiencias, momentos y demás formas de

aprendizaje que son prioritarios para el desarrollo integral del ser humano, por tanto se

proporcionan espacios que propician el encuentro con el otro, por lo cual traer, portar o usar

elementos electrónicos nos son permitidos, ya que nos alejan de este objetivo.

Parágrafo 1. Las directivas administrativas y los docentes no se hacen responsables por el mal

uso, daño o perdida de dispositivos electrónicos tales como: radios, reproductores de música,

videojuegos u otros elementos electrónicos.

Artículo 107. Protocolo para actuar frente a la utilización de elementos no necesarios en la

actividad escolar.

En caso de presentarse esta dificultad el docente procederá así:

 Amonestación oral para indicarle al estudiante sobre la dificultad observada.

 La persona que conoce la situación o a quien le informan de la falta debe solicitarle al

estudiante la entrega del celular, él está en la obligación de entregarlo con “sim-car”, no se le

permite quitarle la memoria. En caso de desacato a la instrucción, el docente proseguirá con la

amonestación escrita en el observador y la situación se considera como falta de alta gravedad,

por tal razón se procederá como para tal caso.

 El docente que actúa frente a la situación debe realizar la amonestación escrita en el

observador del estudiante para dejar constancia de la falta cometida, indicando que tipo de

celular se le retiene, en que momento o actividad lo usaba y cuál fue su comportamiento frente

a la situación.

 Informe al padre de familia indicándole el motivo de la nota, dándole a conocer la retención del

elemento y la circunstancia en la cual ocurrió la falta, solicitándole firmar la nota enviada en la

agenda escolar o en su defecto a través de comunicación formal institucional.

 El docente que retiene el aparato telefónico, lo debe entregar a Coordinación de Convivencia

para que el coordinador lo identifique, lo envuelva y lo entregue en administración para darle la

correspondiente seguridad.

 El celular quedará bajo seguridad y recaudo de administración mientras se cumple el plazo de

cinco días hábiles, finalizado este lapso será entregado al padre de familia por el coordinador

de convivencia quien hará la correspondiente observación.

 Si el estudiante reincide en traer el celular a la institución, este será retenido y devuelto en la

entrega de informes de fin de periodo. Por la reincidencia (2) el estudiante firmará un

compromiso de convivencia escolar.

 Se considera que si el estudiante vuelve a cometer la dificultad, acumula (3) faltas graves, por

tanto se tiene en cuenta la reincidencia en faltas graves y se cataloga como falta de alta

gravedad. Para la solución de la situación se procederá con los correctivos determinados para

faltas de alta gravedad.

 Cuando un estudiante sea sorprendido portando o usando celular dentro de la institución y se

niegue a entregarle el aparato al docente, se considerara un desacato a la autoridad

educativa, por tal motivo se tratará la falta como de alta gravedad y se seguirá lo estipulado

para tal fin.

CAPÍULO III. De la presentación e higiene personal y salud pública.

Para la comunidad goyaveriana la presentación personal es un valor institucional que debe estar

acorde con las normas de higiene y urbanidad descritas en este pacto. El uniforme permite no

establecer diferencias de estrato social, el fortalecimiento de la identidad institucional y evita que

prevalezcan la moda y la capacidad adquisitiva de los miembros de la misma.

Artículo 108. De la presentación personal masculina.

Los caballeros en el Colegio Campestre Goyavier se caracterizarán por:

 Llevar cabello corto y limpio

 Llevar las uñas cortas y limpias

 Utilizar pantalones limpios y a la cintura

 Llevar los brazos y tobillos libres de pulseras, manillas u otros adornos.

 Usar camisilla blanca bajo la camisa

 Tener el rostro afeitado y libre de aretes o “piercing”.

 Utilizar los zapatos lustrados y en buen estado.

Artículo 109. De la presentación personal de las damas.

Las damas de esta institución se distinguirán por llevar:

 El cabello organizado y limpio.

 Coleros azul oscuro o negro.

 No utilizar accesorios como pulseras, aretes de tamaño extravagante.

 Uñas limpias, cortas con esmalte transparente o estilo francés

 Zapatos lustrados y en buen estado



Artículo 110. De la higiene personal.

El bienestar de los miembros de la comunidad educativa depende del cumplimiento de los

siguientes aspectos:

 Aseo corporal a través del baño diario

 Uniformes limpios

Artículo 111. De la salud pública.

La comunidad escolar velará por lo dispuesto en este Pacto con respecto al consumo de

sustancias psicoactivas, práctica de actividades o ejercicios que pongan en riesgo la vida,

la salud o la integridad física de cada uno de los miembros de la institución, por tanto es

deber:

 Presentarse en estado de plena lucidez mental a la jornada escolar

 Asistir dignamente vestido según lo indicado para cada ocasión.

 Estar libre de enfermedades infectocontagiosas

 Guardar las recomendaciones médicas para tratamiento de epidemias u otras

enfermedades de fácil transmisión.

 No presentarse armado a las actividades de aprendizaje.

 Evitar juegos, prácticas o ejercicios que pongan en riesgo la integridad física o mental de

los miembros de la comunidad educativa.

CAPÍTULO IV. Del comportamiento con las personas.

Artículo 112. Comportamiento con las personas.

Los estudiantes de la Comunidad Educativa deben:

 Relacionarse con las demás personas bajo parámetros de libertad, respeto e igualdad, sin

hacer discriminaciones de raza, religión, nacionalidad, ideología o estrato socioeconómico,

propiciando así un ambiente de sana convivencia.

 Respetar la identidad personal y familiar, así como el buen nombre y prestigio de los

miembros de la Comunidad Educativa.

 Mantener una actitud respetuosa y digna dentro y fuera de la institución, evitando todo lo que

pueda perjudicar el buen nombre del plantel.

 Asumir las consecuencias de sus propios actos y responder con argumentos claros y

precisos cuando aquellos tengan incidencia dentro de la Comunidad Educativa.

 Asistir y demostrar un buen comportamiento en todos los actos culturales, cívicos, deportivos

y religiosos programados por la institución.

 Respetar de palabra y obra las insignias de Colombia, Santander, Floridablanca y el del

Colegio Campestre Goyavier , comprometiéndose por lo tanto, a asumir las actitudes

pertinentes para entonar sus himnos o rendir algún homenaje.

 Representar con respeto y gran sentido de pertenencia a la Institución en los actos en los

que participe.



Artículo 113. De las relaciones interpersonales amorosas.

 El colegio promueve el desarrollo personal, de pareja y social, enmarcados siempre en

términos de respeto libertad, autonomía, principios, compostura adecuada, buena imagen,

discreción, crecimiento personal, y buenas costumbres.

 En el colegio se concibe el noviazgo como una relación de crecimiento personal, sana

convivencia y respeto por la libertad de los otros, por lo tanto debe primar el respeto a la

comunidad escolar y al Pacto de Convivencia como carta rectora dentro de la institución.

 Dentro de la institución no se enmarca el noviazgo como un disfrute pasional, instintivo o

de manifestaciones de lujuria y desenfreno escandaloso y de mal ejemplo, por el contrario

debe servir para dignificar el amor y la condición humana.

 Las relaciones de noviazgo deben ser el reflejo fiel del trabajo en valores humanos

realizado en el colegio.

 Una relación de pareja en la institución se considera situación mal manejada para la

comunidad escolar cuando:

 Los pasillos, aulas y espacios comunitarios se usan para expresiones lujuriosas y

de mal ejemplo para la comunidad.

 Existen manifestaciones de tocamientos, caricias, insinuaciones y excesivo uso de

afecto.

 Las parejas se proporcionan besos en presencia de miembros de la comunidad

educativa.

 Se presentan manifestaciones de altanería.

 No hay acatamiento de instrucciones a conservar la cordura y las buenas

maneras.

 Se percibe el incumplimiento de compromisos contraídos por llamados de atención

frente al mal manejo de la relación.

 Se interrumpen las clases o actividades por actos propios de la relación.

 Se llega tarde a clases o actividades escolares por utilizar el tiempo propio de las

mismas a acciones de la relación.

 Se irrespeta a docentes, directivos, padres de familia, compañeros y demás

miembros de la comunidad educativa que le sugieren mejorar o controlar sus

comportamientos amorosos en público.

 Se pierde el recato y las buenas maneras frente a la comunidad escolar.

CAPÍTULO V. Del comportamiento con las Instituciones.

Artículo 114. Comportamiento con las instituciones.

Como miembros de la comunidad goyaveriana y dando cumplimiento al proceso formativo integral,

los miembros de esta institución se conocerán por ser respetuosos de la filosofía y forma de pensar

del otro, por lo tanto en ellos se evidenciarán las siguientes actitudes:

 Respeto por la diferencia y filosofía de otras instituciones.

 Aceptación del otro, manifestado en el buen trato.

 Comentarios positivos y favorables hacia el quehacer de otras instituciones

 Respeto frente a las actividades en las que participe.

Parágrafo 1. El incumplimiento en cualquiera de los comportamientos anteriores tendrá

consecuencias que serán resueltas con el procedimiento, competencia y acciones correctivas

descritas a continuación.

Parágrafo 2. El procedimiento para acciones correctivas frente a cualquiera de las situaciones

en los comportamientos descritos anteriormente será el siguiente:

 Llamado de atención por escrito en el observador

 Notificación y citación al padre de familia o acudiente

 Restablecimiento de derechos.

 Reparación de daños.

 Excusas en privado o públicas.

 Trabajos pedagógicos

 Elaboración de material didáctico sobre la problemática de convivencia

para ubicarla en la cartelera escolar.

 Invitación de un personaje experto sobre la situación o situaciones de

convivencia.

Parágrafo 3. En caso de que la situación lo amerite, se cumplirá con el Protocolo establecido.

Parágrafo 4. La competencia para solucionar dificultades desde cualquiera de los

comportamientos mencionados anteriormente serán:

1. Dar cumplimiento al debido proceso.

2. Primera instancia.

 Docente o persona que lidera la actividad de aprendizaje.

 Director de grupo

 Coordinador de convivencia

 Rector

3. Segunda instancia.

 Consejo Directivo

Parágrafo 5. El término para actuar y dar solución a cualquier dificultad como resultado de un

comportamiento inadecuado o mal resuelto será el mismo día en el cual se presentaron las

acciones o a más tardar el día siguiente de ocurrido el comportamiento.

TITULO XI

DE LA ASISTENCIA Y PUNTUALIDAD

CAPÍTULO I. De la responsabilidad y Puntualidad.

Artículo 115. Responsabilidad Escolar.

Es la capacidad de decidir conscientemente y asumir las consecuencias de los actos.

 Se trata de buscar el bien de los demás por encima de los propios gustos.

 Permite organizar y seguir un plan de vida y de trabajo.

 Hace consciente a las personas de la necesidad de cuidarse y de cuidar el entorno.

 Facilita la convivencia social cuando se cumplen las instrucciones, horarios.

 Facilita la atención y el interés para ejecutar las acciones y tareas.

 Logra personas ordenadas y cumplidoras de sus compromisos.

 Facilita las relaciones interpersonales en el colegio.

Artículo 116. Puntualidad.

Entendida como la capacidad que tiene una persona para llegar en el tiempo acordado o

establecido al lugar en donde se desarrollarán las actividades diarias. Se considera como señal de

respeto para con quien espera.

CAPÍTULO II. De la inasistencia y llegadas tarde.

Artículo 117. Inasistencia.

Se considera inasistencia la no presencia del estudiante en actividades de clase o las

programadas como parte del currículo escolar en otras dependencias diferentes a las de la

institución sin justificación valedera que indiquen el o los motivos de su no participación.

Al ausentarse de clases se generan las siguientes dificultades:

 Incumplimiento de logros.

 Reprobación escolar.

 No graduación en ceremonia

 Afectación del potencial de rendimiento del escolar.

Cuando el estudiante falte a las clases o programación escolar, el día de su regreso deberá

presentar en coordinación de convivencia la correspondiente excusa. Ésta sólo se justifica

cuando:

 Se presenta incapacidad o certificación médica u odontológica expedida por la EPS.

 Se presenta una calamidad doméstica, por muerte o enfermedad de familiares cercanos.

 El estudiante esté representando al colegio, al municipio, al departamento o al país, en

actividades pastorales, culturales, deportivas y otras que autoricen las directivas del

colegio.

En caso de inasistencia a clase los padres de familia o acudiente autorizado deberán informar la

novedad en secretaria académica durante las dos primeras horas del día.

Artículo 118. Procedimiento para situaciones de inasistencia.

 Presentar excusa de inasistencia de forma escrita indicando el motivo de ausencia con firma y

cédula del padre de familia en coordinación de convivencia, al reintegrarse a la vida escolar.

 El coordinador certificará y corroborará la validez de dicha excusa con el padre de familia y

dará el aval con su firma. El estudiante presentará a coordinación académica la excusa

avalada por el coordinador de convivencia, para que le sea autorizada la presentación de

actividades escolares desarrolladas en clase durante su ausencia.

 Cuando el estudiante presente tres (3) llamados de atención por inasistencia, será notificado

por el coordinador de convivencia, quien realizará el registro correspondiente en el

observador.

 Si la situación continúa, y con miras a establecer acciones correctivas, se citará a los padres

o al representante legal a coordinación de convivencia.

 Al acumular siete (7) inasistencias, se citará al padre de familia a Rectoría en compañía del

estudiante, quien firmará un compromiso de convivencia en donde se le indicará que a partir

del momento su situación requiere atención especial.

 Si la dificultad persiste y el estudiante acumula el 10%(120 horas académicas) del 15% del

total de horas (1200 horas académicas) de inasistencia permitidas para la pérdida del año

escolar, el padre de familia y el estudiante serán llamados a coordinación de convivencia

escolar. Allí se le informará que el acumulado de inasistencias pone en riesgo la aprobación

del año lectivo, y se dejará el correspondiente registro escrito refrendado por las firmas de

quienes intervienen.

 Para los estudiantes del grado undécimo que acumulen el 10% de inasistencia escolar se le

informará acerca del riesgo que tiene de pérdida del año. De igual forma se le comunicará que

no podrá asistir a la ceremonia de graduación, a pesar de haber aprobado todas las

asignaturas, ya que para la institución esta situación no es meritoria ni ejemplo a seguir.

Parágrafo 1. En el Colegio Campestre Goyavier, se considera que un estudiante pierde el año

escolar por ausencias, cuando acumula el 15% (180 horas académicas) del total de horas

académicas del año escolar (1200 horas anuales). En estas circunstancias estudiante y padres de

familia serán citados a Rectoría en donde se les informará sobre la medida a tomar.

Parágrafo 2.Para efectos del conteo de fallas, si el estudiante no se presenta a clases durante

una jornada escolar, se establece que cada hora de clase registra una inasistencia, luego al final

de la jornada habrá un acumulado de 9 inasistencias, y se establecerá la equivalencia del tiempo

trabajado en clase con horas de 60 minutos según lo establecido para el trabajo académico anual.

Artículo 119. Valor de la inasistencia.

Para que la inasistencia sea válida. el estudiante el día que se reintegre a clases deberá presentar

en coordinación de convivencia escolar la debida notificación por escrito del padre de familia en la

cual conste el motivo y la fecha de su ausencia. Si la inasistencia es debida a circunstancias

médicas u odontológicas, se debe anexar la certificación médica, según corresponda. Por

calamidad doméstica de urgencia se presentará la notificación del caso firmada por el padre de

familia o acudiente. Este requisito es necesario para obtener la autorización de presentar las

actividades de aprendizaje realizadas durante su ausencia.

Artículo 120. Llegada tarde a la jornada escolar.

Cada llegada tarde se registra en la lista de control de asistencia del colegio y en el observador del

estudiante. Cuando se acumulan tres (3) llegadas tarde, el director de grupo realizará el

correspondiente registro escrito en el observador del estudiante y citará al padre de familia para

darle el informe correspondiente.

Parágrafo 1.

El punto de ingreso autorizado para los escolares es la puerta principal del colegio. El ingreso a las

aulas de clase se hace con autorización escrita de coordinación de convivencia que posteriormente

será presentada al docente que realiza en ese momento la actividad de aprendizaje.

CAPÍTULO III De las excusas.

Artículo 121. Excusa.

Es la razón con la cual se justifica un determinado comportamiento, en este caso la ausencia a

clases u otras programaciones de tipo escolar desarrolladas o no en la institución. Permite que el

coordinador académico pueda programar y autorizar la realización de las actividades pendientes

generadas durante su ausencia. Ésta no invalida la falla como resultado de su inasistencia a

trabajo escolar. Se da cuando un estudiante ingresa a la institución a una hora diferente de la

jornada escolar establecida.

La excusa sólo se acepta cuando:

 Se presenta el soporte de una cita médica, odontológica o de especialista.

 En casos excepcionales, como por ejemplo, problemas serios de salud del estudiante.

 En caso de presentarse una calamidad doméstica.

 Viajes familiares programados.

 Enfermedad comprobada de padres o hermanos

Parágrafo 1. Las excusas se presentan en coordinación de convivencia, deben estar bien

presentadas y con la correspondiente firma del padre de familia o acudiente.

Parágrafo 2.El estudiante que no presente la correspondiente excusa, solo podrá presentar las

actividades escolares por autorización de convivencia escolar cuando el padre de familia se

presente en la institución y firme el correspondiente compromiso de asistencia.

Artículo 122. Validez de la excusa.

Toda excusa será válida únicamente si está firmada por el padre de familia o acudiente o si el

padre de familia se presenta en coordinación de convivencia a solicitarla personalmente. El

coordinador encargado solicitará la razón por la cual el estudiante no se presentó en la institución.

CAPÍTULO IV. De los permisos.

Artículo 123. Permiso.

En el Colegio Campestre Goyavier, esta acción se concibe como el retiro autorizado por el padre

de familia o acudiente por lapsos de tiempo corto y se da cuando un estudiante sale de la

institución a una hora diferente de la jornada escolar establecida. Para la aceptación del permiso se

tiene en cuenta las condiciones usadas en el caso de las excusas.

Los permisos para salir de la institución se deben solicitar ante coordinación de convivencia, ésta

se otorga, previa autorización de los padres de familia o del representante legal.

Parágrafo 1. Participación en eventos deportivos u otros de representación del colegio:

El docente a cargo de la actividad, presenta por escrito un listado con los nombres de los

estudiantes e indica el sitio, evento u actividad a desarrollar. Para estas salidas la persona a

cargo de la actividad debe contar con la autorización previa de los padres de familia o

representante legal, quienes asumirán la responsabilidad de la salida.

Parágrafo 2. Permisos para ausentarse de actividades académicas o formativas por viajes o

actividades familiares:

El estudiante y su familia o representante legal presentarán ante la coordinación académica y de

convivencia la correspondiente solicitud por escrito o de forma personal, indicando las fechas de

permiso, compromisos y planes de apoyo para abordar las actividades contraídas durante su

ausencia.

Parágrafo 3 .Por vía telefónica no se otorga ningún tipo de permisos.

Parágrafo 4. Para salir del aula o ausentarse de una actividad escolar o comunitaria se requiere la

autorización escrita del docente o persona que lidera la actividad.

Parágrafo 5. Permisos para salidas pedagógicas. Para salidas pedagógicas, convivencias y

actividades formativas programados por la Institución el estudiante debe:

 Presentar el desprendible de autorización debidamente diligenciado y firmado por sus

padres o acudientes en el tiempo indicado y a la persona responsable de la actividad.

 Haber cancelado el costo de la salida y entregado la copia del recibo de pago al

organizador o responsable de la actividad en la fecha establecida.

 Traer sus documentos originales de identificación (Tarjeta de Identidad o Registro Civil,

carné del colegio y carne del seguro médico) Llevar los implementos necesarios para la

jornada.

 Acogerse a las normas establecidas por la Institución para estas actividades.

 Presentarse con los uniformes o vestuario sugerido para la ocasión.

TÍTULO XII

DE LA VALORACIÓN DEL COMPORTAMIENTO Y SUS COMPROMISOS

CAPÍTULO I. Del Comportamiento.

Artículo 124. Instrucciones para la normalización y la convivencia.

Se refieren a todos los acuerdos formalmente establecidos que regulan el comportamiento de los

estudiantes y sus relaciones. Lo anterior implica asumir un estilo de vida personal y comunitaria en

todas las dimensiones de la formación, bajo los principios y los valores promovidos por la

Institución. Aceptar las normas, interiorizarlas, cumplirlas consciente y voluntariamente, ayudar a

que otros las cumplan y estar en disposición de resolver pacíficamente las situaciones, es hacer

posible la vida en comunidad y la felicidad personal.

Artículo 125. Sentencia T- 569 de 1994.

“La educación como derecho fundamental conlleva deberes del estudiante, uno de los cuales es

someterse y cumplir el Pacto de Convivencia o de comportamiento establecidos por el plantel

educativo al que está vinculado. Su observancia permite a las autoridades escolares tomar

decisiones que correspondan, siempre que se observe y respete el debido proceso del estudiante,

para corregir situaciones que estén por fuera de la constitución, la ley y el ordenamiento interno del

plantel educativo. El deber de los estudiantes radica, desde el punto de vista disciplinario, en

respetar el reglamento y las buenas costumbres, en el caso particular se destaca la obligación de

mantener las normas de presentación establecidas por el colegio, así como el horario de entrada

de clases, de recreo y de salida, y el debido comportamiento de valoración hacia sus profesores y

compañeros. El hecho de que un menor haya tenido un aceptable rendimiento académico, no lo

exime del cumplimiento de sus deberes de alumno”.

Artículo 126. Convivencia.

Coexistencia pacífica de los miembros de la comunidad escolar que supone una interrelación

positiva entre ellos y permite el adecuado cumplimiento de los objetivos institucionales en un clima

que propicia el desarrollo integral de los estudiantes.

Artículo 127. Comportamiento.

Se entiende por comportamiento la forma de establecer respuesta del ser humano frente a su

entorno o ante los estímulos, hace referencia a una forma de proceder.

Artículo 128. Valoración del comportamiento.

La comunidad escolar que se caracteriza por la práctica de las normas de cultura, honradez,

buenos modales, respeto, solidaridad y otros valores en los diversos ambientes en los cuales se

desenvuelve su existencia, tiene el deber de evaluar a los estudiantes desde su convivencia en

comunidad.

Al finalizar cada periodo el estudiante, bajo la dirección de grupo, realizará su autoevaluación de

comportamiento, teniendo como base lo estipulado en el Pacto de Convivencia, y la prueba o test

establecida para que determine sus aciertos y errores, dificultades y fortalezas que haya tenido

durante el periodo transcurrido.

La valoración del comportamiento se realiza mediante la autoevaluación, la coevaluación y la

heteroevaluación, en ella se tienen en cuenta el observador del estudiante, los procesos de apoyo

sobre convivencia y los planes de apoyo desde bienestar estudiantil, los procesos de seguimiento,

los compromisos y los indicadores de desempeño.

La valoración obtenida en el proceso de autoevaluación y coevaluación será llevada al Consejo de

profesores, donde será sometida a análisis para confirmación o reevaluación del proceso de

comportamiento para mantener o cambiar el juicio valorativo obtenido, superior, alto, básico o bajo.

Artículo 129. Correctivos y compromisos de reivindicación en comportamiento.

Un estudiante que después de realizado el consejo de profesores y revisado el caso pierde

comportamiento, durante el transcurso del siguiente periodo y bajo instrucciones de coordinación

de convivencia, deberá asistir en horario extraescolar al desarrollo de charlas de formación,

trabajo de terapia, ejercicios de ayuda, elaboración de material de apoyo, asistencia dirigida o

programas de crecimiento personal, para superar las dificultades presentadas.

De igual forma, al finalizar el año académico, los estudiantes que presenten acumulación de juicios

deficientes en su comportamiento, para lograr la superación de sus dificultades deberán asistir para

realizar las actividades propuestas anteriormente en el espacio programado para nivelaciones

ordinarias, si se presenta y no cumple con las instrucciones dadas para obtener juicio valorativo

favorable o no asiste al programa de reivindicación, éste obtendrá una valoración del 50% y el

juicio de valor establecido para el informe de convivencia final, será el promedio de los cuatros

periodos cursados.

TITULO XIII

DE LA ORGANIZACIÓN DEL GOBIERNO ESCOLAR

CAPÍTULO I. Del Gobierno Escolar.

Artículo 130. Gobierno Escolar.

Es una forma de preparación para la convivencia democrática por medio de la participación de

todos los estamentos de la comunidad educativa en la organización y funcionamiento del Proyecto

educativo institucional.

En este espacio se promueven los valores que identifican al colegio con el compromiso de cuidar

y dar cumplimiento a las normas propuestas en el Pacto de Convivencia. De igual forma se

convierte en el campo real de formación para la democracia, la cual se evidencia en el ejercicio de

poder elegir, representar y cuidar los intereses de su comunidad como el entorno más próximo en

el cual se desarrolló su proceso de aprendizaje y vivencia diaria.

El Gobierno Escolar también se convierte en una estrategia curricular que promueve el desarrollo

afectivo, social y moral de los estudiantes por medio de las actividades vivenciales, convirtiéndose

en una organización de estudiantes para estudiantes que garantiza su participación activa y

democrática en la vida escolar, los estimula a participar, los impulsa a actuar en actividades que

beneficien a la comunidad y al colegio, les refuerza comportamientos cívicos y democráticos y

actitudes positivas hacia la convivencia, la tolerancia, la solidaridad, la cooperación y la ayuda

mutua, los capacita para la toma de decisiones responsables, la gestión, el liderazgo y la

autonomía y los forma para el cumplimiento de sus deberes y derechos.

CAPÍTULO II. De las funciones y conformación del Gobierno Escolar.

Artículo 131. Funciones del Gobierno Escolar.

 Fortalecer a los estudiantes en la toma de decisiones.

 Participar en la vida democrática de la institución.

 Promover la participación activa de los estudiantes en las actividades escolares.

 Generar espacios de crecimiento cívico y cultural.

 Crear alternativas de solución en las dificultades de la diaria convivencia.

 Fortalecer el crecimiento en valores base del proyecto del colegio

CAPÍTULO III Del Consejo Directivo.

Artículo 132. Consejo Directivo.

Es el organismo de participación del Gobierno Escolar que representa a la comunidad educativa,

cuya misión es velar por el cumplimiento y hacer realidad el Proyecto Educativo Institucional.

Artículo 133. Conformación del Consejo Directivo.

 Rector

 Un Directivo docente de Primaria

 Un Directivo docente de Bachillerato

 Dos Representante de los Padres de Familia

 Uno de la Junta de Padres.

Uno del Consejo de Padres

 Un Representante de los ex alumnos.

 Un Representante de los estudiantes.

 Un Representante del sector productivo.



Artículo 134. Funciones del Consejo Directivo.

Las funciones del Consejo Directivo establecidas según la Ley General de Educación serán las

siguientes:

 Tomar las decisiones que afecten el funcionamiento de la institución y que no sean

competencia de otra autoridad.

 Servir de instancia para resolver los conflictos que se presenten entre docentes y

administrativos con los alumnos del plantel educativo.

 Adoptar el reglamento de la institución, de conformidad con las normas vigentes.

 Fijar los criterios para la asignación de cupos disponibles.

 Asumir la defensa y garantía de toda la comunidad educativa, cuando alguno de

sus miembros sienta lesionado.

 Aprobar el plan anual de actualización del personal de la institución presentado por

el rector.

 Participar en la planeación y evaluación del proyecto educativo institucional PEI.

 Estimular y controlar el buen funcionamiento de la comunidad educativa.

 Establecer estímulos y sanciones para el buen desempeño académico y social del

alumno.

 Participar en la evaluación anual de los docentes, directivos y personal

administrativos de la institución.

 Recomendar criterios de participación de la institución en actividades comunitarias,

culturales, deportivas y recreativas.

 Establecer el procedimiento para el uso de las instituciones en actividades

educativas, culturales, deportivas y sociales de la respectiva comunidad educativa.

 Promover las relaciones de tipo académico, deportivo y cultural con otras

instituciones educativas.

 Aprobar el presupuesto de los ingresos y gasto de los recursos propios y la forma

de recolectarlos.

 Darse su propio reglamento.

CAPÍTULO III Del Consejo Académico.

Artículo 135. Consejo Académico.

En el Colegio Campestre Goyavier es la instancia superior de orientación pedagógica. Su función

es fijar las directrices académicas que regulan el quehacer escolar.

Artículo 136. Conformación del Consejo Académico.

Según lo estipulado en el artículo 24 del Decreto 1860/94, y del Artículo 145 de la Ley 115/94,

son integrantes del consejo académico, los siguientes miembros.

 Rector: Quien convoca y preside

 Directivos docentes

 Un docente de cada área o grado ofrecido por la institución.

Artículo 137. Funciones del Consejo Académico.

 Servir de órgano consultor al Consejo Directivo en la revisión de las propuestas del

Proyecto Educativo Institucional (PEI).

 Estudiar el currículo y propiciar su continúo mejoramiento, introduciendo las

modificaciones y ajustes necesarios para lograr la excelencia.

 Organizar el plan de estudios y orientar su ejecución.

 Participar en la evaluación institucional anual.

 Integrar los consejos de docentes para la evaluación del rendimiento de los educandos

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

evaluación.

 Recibir y decidir los reclamos de los educandos sobre evaluación educativa.

 El Consejo Académico emitirá sus decisiones mediante acuerdos. Constituye quórum

para deliberar, la mitad más uno.

 Las demás funciones afines o complementarias con las anteriores que le atribuyan el

Proyecto Educativo Institucional (PEI).

CAPITULO IV Del Rector.

Artículo 138. Rector.

La Ley 115 determina que el Rector es el líder del proceso pedagógico y quien orienta y dirige la

preparación y ejecución del Proyecto Educativo Institucional (PEI) con la participación de los

diferentes actores que conforman la comunidad educativa. De igual forma, promueve el

crecimiento continuo de mejoramiento de la calidad de educación del establecimiento, formula y

ejecuta planes anuales de mejoramiento.

Artículo 139. Funciones del Rector.

1. Poner todo su empeño e interés para realizar con excelente calidad la labor contratada.

2. Evaluar constantemente y mejorar los niveles de desempeño en su cargo, formación

personal y trabajo en equipo.

3. Participar activamente en las actividades de capacitación y demostrar interés por la

autoformación.

4. Participar activamente en la elaboración y la ejecución del Proyecto Educativo

Institucional.

5. Elaborar y presentar informes de seguimiento de su Plan de Acción Anual a la Junta de

Socios y a las autoridades que lo requieran.

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

del servicio público educativo: solicitar cada año el paz y salvo estadístico del plantel,

diligenciar la protocolización de la nómina, la autoevaluación y solicitud de costos

educativos de la institución.

7. Liderar el proceso de inscripción y presentación de la pruebas de estado de los

estudiantes.

8. Mantener activas las relaciones con las autoridades educativas, con los patrocinadores

o auspiciadores de la institución y con la comunidad local, para el continuo progreso

académico de la institución y el mejoramiento de la vida comunitaria.

9. Identificar las nuevas tendencias, aspiraciones e influencias para canalizarlas en favor

del mejoramiento continuo del proyecto educativo institucional.

10. Orientar la ejecución del proyecto educativo institucional y aplicar las decisiones del

Gobierno Escolar.

11. Velar por el cumplimiento de las funciones docentes y el oportuno aprovisionamiento

de los recursos necesarios para tal efecto.

12. Establecer canales de comunicación entre los diferentes estamentos de la comunidad

educativa.

13. Orientar el proceso educativo con la asistencia del Consejo Académico.

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

comunidad local.

15. Liderar el Proceso de selección de estudiantes nuevos.

16. Servir como mediador en los conflictos graves presentados entre padres, profesores y

estudiantes.

17. Mantenerse informado sobre el proceso de desarrollo de cada estudiante y establecer

canales de comunicación con padres de familia cuando el caso lo requiera.

18. Comunicar oportunamente a la Junta de Socios los requerimientos necesarios para la

excelente gestión de la labor educativa del Colegio.

19. Participar en el proceso de selección y contratación del personal docente, de acuerdo

con las normas que fije la empresa.

20. Liderar el Proceso de evaluación del desempeño del personal, de acuerdo a lo

establecido en los formatos correspondientes.

21. Liderar el proyecto anual de capacitación docente.

22. Asignar en ausencia temporal las funciones del Rector a uno de los Coordinadores

Generales.

23. Otorgar permisos de acuerdo con la ley, el Pacto de Convivencia y el Reglamento

Interno de Trabajo.

24. Ejercer funciones disciplinarias de acuerdo con la ley, el Pacto de Convivencia y el

Reglamento Interno de Trabajo.

25. Atender reclamos de acuerdo con la ley, el Pacto de Convivencia y el Reglamento

Interno de Trabajo.

26. Observar rigurosamente las normas que le fije la empresa para la realización de la

contratación del personal.

27. Responder por el uso adecuado, mantenimiento y seguridad de los equipos y

materiales confiados a su manejo.

28. Diligenciar el Paz y Salvo establecido por la institución.

29. Cumplir con el reglamento interno de trabajo, la jornada laboral, las normas de

protección y seguridad establecidas.

30. Guardar absoluta reserva, salvo autorización expresa de la empresa, de todas aquellas

informaciones que lleguen a su conocimiento, en razón de su trabajo, y que sean por

naturaleza privadas.

31. Ejecutar por sí mismo las funciones asignadas y cumplir estrictamente las instrucciones

que le sean dadas por la empresa, o por quienes la representen, respecto del

desarrollo de sus actividades.

32. Cuidar permanentemente los intereses de la empresa.

33. Dedicar la totalidad de su jornada de trabajo a cumplir a cabalidad con sus funciones.

34. Observar completa armonía y comprensión con superiores, compañeros de trabajo y

toda la comunidad educativa, en sus relaciones personales y en la ejecución de su

labor.

35. Cumplir permanentemente con espíritu de lealtad, colaboración y disciplina con la

empresa.

36. Efectuar todas las demás labores que el empleador le encargue relacionadas con sus

funciones.

37. Avisar oportunamente y por escrito, a la empresa todo cambio en su dirección, teléfono

o ciudad de residencia.

38. Solicitar los permisos de acuerdo con el Artículo 31 del Reglamento Interno de Trabajo,

diligenciando el formato y/o especificaciones allí establecidas y entregar en la

Administración el formato diligenciado y aprobado.

39. Reportar de forma inmediata a la Administración cualquier incidente o accidente laboral

que se presente.

CAPITULO V De la Comisión de Evaluación y Promoción.

Artículo 140. Comisión de Evaluación y Promoción.

El Consejo Académico conformará comisiones de evaluación integradas por un número plural de

docentes, con el fin de analizar los casos persistentes de superación o insuficiencia en la

consecución de los logros.

Como resultado del análisis, las comisiones prescribirán las actividades pedagógicas

complementarias y necesarias para superar las deficiencias. Éstas se realizarán simultáneamente

con las actividades académicas en curso. En los casos de superación, recomendarán la promoción

anticipada.

Artículo 141. Conformación de la Comisión de Evaluación y Promoción.

 Rector ; convoca y preside

 Coordinador Académico

 Coordinador de Convivencia

 Un Representante de Los Padres De Familia

 Equipo Docente de cada nivel

Artículo 142. Funciones de la Comisión de Evaluación y Promoción. Analizar Los casos

persistentes de superación o insuficiencia en la consecución de logros y proponer

actividades pertinentes de refuerzo, recuperación y motivación según el caso.

 Analizar el caso de estudiantes con desempeño académico excelente y proponer al consejo

académico su promoción anticipada.

 Evaluar los resultados de las actividades de refuerzo y superación, a fin de sugerir a los

docentes los correctivos pertinentes.

 Hacer recomendaciones generales o particulares a los docentes u otras instancias del

establecimiento educativo, en término de actividades de refuerzo, superación y motivación.

 Participar, cuando así se requiera, en reuniones conjuntas de acudientes, estudiantes y

profesores del grado respectivo para el análisis de desempeño académico y para la

formulación de seguimiento de compromiso

 Controlar el cumplimento de las recomendaciones y compromisos del periodo anterior, tanto

para estudiantes como para educadores

 Diligenciar un formato donde se visualice fácilmente el desempeño académico del estudiante

durante el año, el cual se pondrá a disposición del director de grupo y del estudiante

 Consignar en acta sus decisiones, observaciones y recomendaciones respecto a los

procesos de promoción y evaluación

 Definir los criterios de validación de un determinado grado académico cuando por fuerza

mayor no se pueda aportar la documentación legal que certifique la promoción o por provenir

de un plantel que carezca de aprobación o sin licencia de funcionamiento, de acuerdo con la

norma para validaciones y con autorización de secretaria de educación, según el decreto

2832 de 2005.

CAPÍTULO VI. De la Coordinación de Bienestar Escolar.

Artículo 143. Coordinación de Bienestar Escolar.

La coordinación de Bienestar estudiantil es un espacio que vela para que los estudiantes puedan

sentir el colegio como su casa, pues sus coordinadores están pendientes de cada uno de los

aspectos de su vida cotidiana dentro de la institución. De igual forma, esta coordinación busca que

los padres de familia estén enterados de los que acontece con sus hijos con relación a puntualidad,

asistencia, uso correcto del uniforme, salud y protección, por esto, es importante desarrollar

campañas permanentes para que todos los estudiantes tomen conciencia de asistir al colegio y

cumplir con sus compromisos disciplinarios, revisando los motivos que obligan a muchos

estudiantes a faltar a los mismos. De igual forma es en este espacio donde los estudiantes pueden

reflexionar cuando se sienten mal por alguna enfermedad, cuya gravedad determina si se le da el

permiso para que se retiren a su casa, previo aviso a los padres de familia.

Artículo 144. Conformación de la Coordinación de Bienestar Escolar.

 Psicóloga

 Misión familia

Artículo 145. Funciones de Coordinación de Bienestar Escolar.

 Planear, coordinar, hacer seguimiento y liderara el mejoramiento y bienestar de la

comunidad escolar.

 Entrevistar y valorar a los estudiantes y padres de familia que solicitan ingreso en

la institución.

 Hacer acompañamiento continuo a estudiantes, padres de familia, docentes y

demás miembros de la comunidad del Colegio Campestre Goyavier.

 Dar manejo confidencial a la información que del ejercicio de su función se derive.

 Coordinar la ejecución de proyectos que tiendan a mejorar las relaciones

interpersonales de los miembros de la comunidad escolar.

 Desarrollar las actividades correspondientes a su función, programadas en el

calendario escolar.

 Promover el respeto entre los diferentes miembros de la comunidad.

 Dar cumplimiento a las responsabilidades encomendadas por su jefe inmediato

TITULO XIV

DE LOS ORGANISMOS DE PARTICIPACIÓN EN EL GOBIERNO ESCOLAR.

CAPÍTULO I. Del Consejo Estudiantil.

Artículo 146. Consejo Estudiantil.

Es el ente institucional representado por los estudiantes para proteger y promover los derechos y

deberes académicos y de convivencia. En el decreto 1860/94 en su artículo 29 “Todos los

integrantes del consejo estudiantil deben participar en la elección del representante de los

estudiantes ante el consejo directivo.

En el interior del Consejo Estudiantil se lleva acabo el debate de las iniciativas de los estudiantes.

En él debe estar presente un representante por grado. Si en el colegio en un grado existen varios

cursos, cada curso debe tener un representante de curso, pero democráticamente debe hacerse

una elección para determinar por mayoría cuál de ellos será la voz ante el consejo.

Artículo 147. Conformación del Consejo Estudiantil.

El consejo estudiantil estará conformado por un alumno vocero de cada uno de los grados que

ofrece la institución. Los alumnos del nivel preescolar y de los tres primeros grados de primaria,

serán convocados a una asamblea conjunta para elegir un vocero único entre los estudiantes que

cursan el tercer grado. Una vez conformado, tendrán su propia organización distribuida de la

siguiente manera: presidente(a), vicepresidente(a), secretario(a) y vocales.

Artículo 148. Funciones del Consejo Estudiantil.

Es el órgano colegiado que asegura y garantiza la participación por parte de los educandos. Ejerce

control político sobre el personero estudiantil para que dé cumplimiento al plan de trabajo

propuesto en su campaña.

CAPÍTULO II. Del Comité de Aula.

Artículo 149. Comité de Aula Goyavier.

Los comités de aula se conformarán durante los primeros treinta días de iniciado el año escolar.

Éstos tendrán una duración mínima de un semestre y según evaluación del coordinador de

convivencia, director de grupo y estudiantes de grupo, podrá ser ratificado o denegado de acuerdo

al cumplimiento del plan de acción establecido para el curso. El número de miembros de cada

comité, será determinado de acuerdo al número total de estudiantes del curso, todos los

estudiantes matriculados en el colegio, deberán pertenecer a alguno de los comités establecidos.

Artículo 150. Conformación del Comité de Aula.

Los comités serán integrados por voluntad de los estudiantes según sea su interés, necesidades,

aptitudes y objetivos del curso. Sin embargo, la asamblea de conformación de comités de aula

deberá aprobar la constitución de dichos comités. Una vez conformado el comité, los miembros de

cada uno mediante deliberación interna determinarán un representante de comité, su manual de

funciones y su plan de trabajo.

Los representantes de cada comité de aula conformarán los diferentes comités institucionales. En

el Colegio Campestre Goyavier se organizarán los siguientes comités en cada uno de los cursos

así:

 Comité académico

 Comité de democracia, respeto y convivencia

 Comité ambiental

 Comité cultural, relaciones sociales y deportivo

Artículo 151. Funciones del Comité de Aula.

Los representantes de comité para su funcionamiento tendrán en cuenta la programación escolar

establecida desde la dirección institucional propuesta para cada periodo desde lo académico y

convivencia.

CAPÍTULO III. Del Representante de Aula.

Artículo 152. Representante de Aula.

Son estudiantes a quienes el grupo les ha delegado su representación, ellos los eligen y los

convierten en portavoces del aula.

Artículo 153. Designación del Representante de Aula.

A través del director de grupo, se realiza la postulación personal partiendo del deseo de querer ser

el representante de aula, en caso de varios postulados, el grupo por votación mayoritaria

selecciona a su representante. Si solamente se presenta un candidato, se da la opción de

aprobación por parte del grupo o se somete nuevamente a selección por postulación directa.

Artículo 154. Funciones del Representante de Aula.

Forman parte de la junta estudiantil, acuden con responsabilidad a las reuniones, colaboran con las

actividades programadas y sirven de apoyo para el director de grupo en el crecimiento y

fortalecimiento del grupo, evalúan el desempeño y crecimiento del curso.

Su mandato se inicia al comienzo del año escolar y termina con la finalización del curso. Cada

delegado se erige como portavoz de sus compañeros. Será elegido en voto secreto y por mayoría

entre sus compañeros de curso por un periodo mínimo de seis meses o el año escolar. Se

postularán voluntariamente o por postulación de sus compañeros de grupo y elegidos durante los

primeros treinta días de clase.

Trasladan al director de grupo y demás docentes las inquietudes propias de cada curso, preparan

las reuniones de grado.

CAPÍTULO IV. Del Personero Escolar.

Artículo 155. Personero Escolar.

Es el alumno del último grado existente en el colegio, el cual es elegido democráticamente por los

estudiantes con la responsabilidad de PROMOVER EL EJERCICIO DE LOS DEBERES Y

DERECHOS de los estudiantes que consagran la Constitución Política de Colombia, las leyes, los

reglamentos y el Pacto de Convivencia.

Artículo 156. Elección del Personero Escolar.

Es un estudiante de undécimo grado escogido por votación mayoritaria en proceso de elección de

personero escolar.

Artículo 157. Funciones del Personero Escolar.

Como Personero de los Estudiantes y por lo tanto líder comprometido con el mejoramiento de la

convivencia y calidad de vida de tu comunidad Educativa, tiene las siguientes funciones:

 Promover el cumplimiento de los derechos y deberes de los Estudiantes.

 Recibir y evaluar las quejas y reclamos que le presenten sus compañeros cuando

consideren que sean lesionados sus derechos. Así mismo, las formuladas por las

personas de la comunidad que consideren que los estudiantes están alterando la

convivencia en la comunidad pública.

 Acudir al Consejo Directivo cuando sea necesario para apelar las decisiones del

Rector en relación con las peticiones que presente.

 Estar atento y actuar para que se conozca y se cumpla el pacto de Convivencia.

 Promover la participación en el estudio y elaboración del Proyecto Educativo

Institucional, P.E.I y el Pacto de Convivencia.

 Actuar como conciliador entre directivos, administradores, profesores, estudiantes

y padres de familia cuando se presentan conflictos.

 Promover espacios y dinámicas para la construcción de valores y propuestas de

convivencia.

CAPÍTULO V. Del Representante de los estudiantes al Consejo Directivo.

Artículo 158. Representante de los estudiantes al Consejo Directivo.

Corresponde a un estudiante de último grado diferente del personero escolar, elegido por el

consejo de estudiantes de una terna de candidatos voluntarios o por elección mayoritaria,

resultado de una asamblea general de los estudiantes del grado undécimo. Éste se encargará de

llevar la representación de todos los estudiantes matriculados en la institución.

Artículo 159. Funciones del Representante de los estudiantes ante el Consejo Directivo.

 Representar a los estudiantes de la Institución Educativa en el Consejo Directivo con voz y

voto.

 Participar en reuniones y deliberaciones, aportando ideas de acuerdo con los temas a

desarrollar o presentando proyectos.

 Hacer parte de las comisiones que el consejo directivo conforme para el estudio de

propuestas, planes o proyectos.

 Guardar estricta reserva de los asuntos internos del colegio que sean tratados en el

Consejo Directivo.

 Colaborar en el cumplimiento de las disposiciones del consejo, relacionadas en la

organización del colegio.

 Todas las funciones que le sean asignadas por el Consejo Directivo para el desempeño de

su representación.

 Apelar ante el Consejo Directivo, las decisiones del Rector, respecto a sus peticiones.

 Las demás que le sean asignadas después de evaluar su desempeño por el Consejo

Directivo.

CAPÍTULO VI. Del Consejo de Padres.

Artículo 160. Consejo de Padres.

En el Colegio Campestre Goyavier el Consejo de Padres de familia es un órgano de participación

que busca mejorar y encaminar la información resultante de los procesos de aprendizaje

desarrollados.

Artículo 161. Conformación del Consejo de Padres,

 Rector: convoca y preside

 Tres representantes de los padres de familia por cada nivel del colegio, elegidos

democráticamente en reunión de padres de familia.

Artículo 162. Funciones del Consejo de Padres.

 Asistir puntualmente a las reuniones programadas.

 Brindar apoyo al trabajo institucional

 Presentar propuestas que beneficien el desarrollo y crecimiento institucional.

 Liderar las actividades presentadas y aprobadas por el consejo de padres.

 TITULO XV

DEL COMITÉ DE CONVIVENCIA ESCOLAR

CAPÍTULO I. Comité de Convivencia Escolar.

Artículo 163. Fundamento Legal del Comité de Convivencia Escolar.

LEY 1620 De Marzo 15 de 2013

Por el cual se crea el Sistema Nacional de Convivencia Escolar y Formación para el ejercicio de los

Derechos Humanos, la Educación para la Sexualidad y la Prevención y Mitigación de la Violencia

Escolar.

Artículo 164. Objeto de la Ley.

Contribuir a la formación de ciudadanos activos que aporten a la construcción de una sociedad

más democrática, participativa, pluralista e intercultural, en concordancia con el mandato

constitucional y la Ley general de educación (Ley 115 de 1994).

Artículo 165. Marco de la Ley.

 Competencias Ciudadanas.

Definido como el conjunto de conocimientos y habilidades cognitivas, emocionales y

comunicativas que, articulados entre sí, hacen posible que el ciudadano actué de

manera constructiva en una sociedad democrática.

 Educación para el ejercicio de los Derechos Sexuales y Reproductivos.

Está orientada a formar ciudadanos capaces de reconocerse como sujetos activos,

titulares de derechos.

Busca desarrollar capacidades para que el estudiante se relacione consigo mismo y

con los demás, con un criterio de respeto,, con el fin de poder obtener un estado de

bienestar físico, mental y social que les posibilite tomar decisiones asertivas,

informadas y autónomas para ejercer una sexualidad libre, satisfactoria responsable y

sana, en torno a la construcción de su proyecto de vida.

Artículo 166. Glosario.

 Acoso Escolar o Bullyng.

Entendida como una conducta negativa, intencional sistemática y metódica de agresión,

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

invitación a la violencia, o cualquier otra forma de maltrato psicológico, verbal o 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 entre docentes o docentes y

estudiantes, ante la indiferencia e incapacidad del 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 escolar.

 Ciberacoso escolar o ciberbullying.

Forma de intimidación con uso deliberado de tecnología de información (internet, redes sociales

virtuales, telefonía móvil y video juegos online) para ejercer maltrato psicológico continuado.

Artículo 167. Objetivos del Sistema Nacional de Convivencia Escolar.

 Fomentar, fortalecer y articular acciones de diferentes instancias del estado para la

convivencia escolar, la construcción de la ciudadanía y la educación para el ejercicio de los

derechos humanos, la sexualidad y la reproducción de los niños, niñas y adolescentes de

los niveles preescolar, básica y media.

 Garantizar la protección integral de los niños, niñas y adolescentes en los espacios

educativos, a través de la puesta en marcha y seguimiento de la ruta de atención integral

para la convivencia escolar, teniendo en cuenta los contextos sociales y culturales

particulares.

 Fomentar y fortalecer la educación en y para la paz, las competencias ciudadanas, el

desarrollo de la identidad, la participación, la responsabilidad democrática, la valoración de

las diferencias y el cumplimiento de la ley, para la formación de sujetos activos de

derechos.

 Promover el desarrollo de estrategias, programas y actividades para que las entidades en

los diferentes niveles del sistema y el establecimiento educativo fortalezcan la ciudadanía

activa y la convivencia pacífica, la promoción de derechos y estilos de vida saludable, la

prevención, detección, atención y seguimiento de los casos de violencia escolar, acoso

escolar o vulneración de derechos humanos sexuales y reproductivos e incidir en la

prevención y mitigación de los mismos, en la reducción del embarazo precoz de

adolescentes y en el mejoramiento del clima escolar.

 Fomentar mecanismos de prevención, protección, detección temprana y denuncia de todas

aquellas conductas que atentan contra la convivencia escolar, la ciudadanía y los derechos

humanos sexuales y reproductivos de los estudiantes de pre-escolar, básica y media,

particularmente, las relacionadas con acoso escolar y violencia escolar incluido el que se

pueda generar a través del uso de la internet, según se defina en la ruta de atención

integral para la convivencia escolar.

 Identificar y fomentar mecanismos y estrategias de mitigación de todas aquellas

situaciones y conductas generadoras de violencia escolar.

 Orientar estrategias y programas de comunicación para la movilización social, relacionada

con la convivencia escolar, la construcción de la ciudadanía y la promoción de los

derechos humanos, sexuales y reproductivos.

 Contribuir a la prevención del embarazo en adolescentes y a la reducción de

enfermedades de transformación sexual.



Artículo 168. Principios del Sistema de Convivencia Escolar.

A. Participación.

El establecimiento educativo debe garantizar la participación activa para la coordinación y

armonización de acciones, en el ejercicio de sus respectivas funciones, los establecimientos

educativos deben garantizar la participación de niños niñas y adolescentes en el desarrollo de las

estrategias y acciones que se adelanten dentro del marco del sistema.

B. Corresponsabilidad.

 La familia, los establecimientos educativos la sociedad y el estado son corresponsables de la

formación ciudadana, la promoción de la convivencia, la educación para el ejercicio de los

derechos humanos sexuales y reproductivos de los niños niñas y adolescentes desde sus

respectivos ámbitos de acción.

C. Autonomía.

Los individuos, entidades territoriales e instituciones educativas son autónomos en concordancia

con la constitución política y dentro de los límites fijados por las leyes, normas y procedimientos.

D. Diversidad.

El Sistema se fundamenta en el reconocimiento, respeto y valoración de la dignidad propia y ajena,

sin discriminación por razones de género, orientación o identidad sexual, etnia o condición física,

social o cultural. Los niños, niñas y adolescentes tienen derecho a recibir una educación y

formación que se fundamente en una concepción integral de la persona y la dignidad humana, en

ambientes pacíficos, democráticos e incluyentes.

E. Integralidad

La filosofía del sistema será integral, y estará orientada hacia la promoción de la educación para la

autorregulación del individuo, de la educación para la sanción social y de la educación en el

respeto a la constitución y las leyes.

Artículo 169. Estructura del Sistema Nacional de Convivencia Escolar.

El Sistema Nacional de Convivencia Escolar y formación para los derechos humanos, la educación

para la sexualidad y la prevención y mitigación de la violencia escolar, tendrá una estructura

constituida por instancias en tres niveles:

 Nacional

Nacional: Integrado por el Comité Nacional de Convivencia Escolar

 Territorial

Integrado por los comités municipales, distritales y departamentales de convivencia

escolar.

 Escolar

Escolar: Integrado por el Comité de Convivencia del respectivo establecimiento educativo.

Las organizaciones privadas con o sin ánimo de lucro podrán hacer parte de las estrategias,

programas y actividades que, en desarrollo de esta Ley, sean implementadas por los comités

municipales, distritales o departamentales de convivencia escolar.

Artículo 170. Responsabilidades del colegio en el Sistema Nacional de Convivencia.

1. Garantizar a sus estudiantes, educadores, directivos docentes y demás personal de los

establecimientos escolares, el respeto a la dignidad e integridad física y moral en el marco

de la convivencia escolar, los derechos humanos, sexuales y reproductivos.

2. Implementar el comité escolar de convivencia y garantizar el cumplimiento de sus

funciones acorde con lo estipulado en la ley.

3. Desarrollar los componentes de prevención, promoción y protección a través del Pacto de

convivencia, y la aplicación de la Ruta de Atención Integral para la Convivencia Escolar,

con el fin de proteger a los estudiantes contra toda forma de acoso, violencia escolar y

vulneración de los derechos humanos sexuales y reproductivos, por parte de los demás

compañeros, profesores o directivos docentes.

4. Revisar y ajustar el Proyecto Educativo Institucional, el Pacto de Convivencia, y el sistema

institucional de evaluación de estudiantes anualmente, en un proceso participativo que

involucre a los estudiantes y en general a la comunidad educativa, a la luz de los enfoques

de derechos, de competencias y diferencial, acorde con la Ley General de Educación, la

Ley 1098 de 2006 y las normas que las desarrollan.

5. Revisar anualmente las condiciones de convivencia escolar del establecimiento educativo

e identificar factores de riesgo y factores protectores que incidan en la convivencia

escolar, protección de derechos humanos, sexuales y reproductivos, en los procesos de

autoevaluación institucional o de certificación de calidad, con base en la implementación de

la Ruta de Atención Integral y en las decisiones que adopte el comité escolar de

convivencia.

6. Emprender acciones que involucren a toda la comunidad educativa en un proceso de

reflexión pedagógica sobre los factores asociados a la violencia y el acoso escolar y la

vulneración de los derechos sexuales y reproductivo y el impacto de los mismos

incorporando conocimiento pertinente acerca del cuidado del propio cuerpo y de las

relaciones con los demás, inculcando la tolerancia y el respeto mutuo.

7. Desarrollar estrategias e instrumentos destinados a promover la convivencia escolar a

partir de evaluaciones y seguimiento de las formas de acoso y violencia escolar más

frecuentes.

8. Adoptar estrategias para estimular actitudes entre los miembros de la comunidad educativa

que prevengan y fortalezcan la convivencia escolar, la mediación y reconciliación y la

divulgación de estas experiencias exitosas.

9. Generar estrategias pedagógicas para articular procesos de formación entre las distintas

áreas de estudio.

Artículo 171. Responsabilidades del Rector en el Sistema Nacional de Convivencia Escolar.

 Liderar el Comité Escolar de Convivencia, acorde con lo estipulado en la presente Ley.

 Incorporar en los procesos de planeación institucional el desarrollo de los componentes de

prevención y de promoción, y los protocolos o procedimientos establecidos para la

implementación de la ruta de atención integral para la convivencia escolar.

 Liderar la revisión y ajuste del Proyecto Educativo Institucional, el Pacto de Convivencia y

el sistema institucional de evaluación, anualmente, en un proceso participativo que

involucre a los estudiantes y en general a la Comunidad Educativa, en el marco del Plan de

Mejoramiento Institucional.

 Reportar aquellos casos de acoso y violencia escolar y vulneración de derechos sexuales y

reproductivos de los niños, niñas y adolescentes del establecimiento educativo, en su

calidad de presidente del comité escolar de convivencia, acorde con la normatividad

vigente y los protocolos definidos en la Ruta de atención Integral y hacer seguimiento a

dichos casos.

Artículo172. Responsabilidad de los docentes en el Sistema Nacional de Convivencia

Escolar.

 Identificar, reportar y realizar el seguimiento a los casos de acoso escolar, violencia escolar

y vulneración de derechos sexuales y reproductivos que afecten a estudiantes del

establecimiento educativo, acorde con los artículos 11 y 12 de la Ley 1146 de 2007 y

demás normatividad vigente, con el Pacto de Convivencia y con los protocolos definidos

en la Ruta de Atención Integral para la Convivencia Escolar.

Si la situación de intimidación de la que tienen conocimiento se hace a través de medios

electrónicos igualmente deberá reportar al comité de convivencia para activar el protocolo

respectivo.

 Transformar las prácticas pedagógicas para contribuir a la construcción de ambientes de

aprendizajes 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.

 Participar de los procesos de actualización y de formación docente y de evaluación del

clima escolar del establecimiento educativo.

 Contribuir a la construcción y aplicación del Pacto de Convivencia.



Artículo 173. Participación de la familia en el sistema de convivencia escolar.

La familia, como parte de la comunidad educativa, en el marco del Sistema Nacional de

convivencia escolar y formación para los derechos humanos, la educación para la sexualidad y la

prevención y mitigación de la violencia escolar, además de las obligaciones consagradas en el

artículo 67 de la Constitución Política, en la Ley 115 de 1994, la Ley 1098 de 2006, la Ley 1453 de

2011 y demás normas vigentes, deberá:

 Proveer a sus hijos de espacios y ambientes en el hogar que generen confianza, ternura,

cuidado y protección de sí y de su entorno físico, social y ambiental.

 Participar en la formulación, planeación y desarrollo de estrategias que promuevan la

convivencia escolar, los derechos humanos, sexuales y reproductivos, la participación y la

democracia, y el fomento de estilos de vida saludable.

 Acompañar de forma permanente y activa a sus hijos en el proceso pedagógico que

adelante el establecimiento educativo para la convivencia y la sexualidad.

 Participar en la revisión y ajuste del Pacto de Convivencia a través de las instancias de

participación definidas en el Proyecto Educativo institucional del establecimiento educativo.

 Asumir responsabilidades en actividades para el aprovechamiento del tiempo libre de sus

hijos, para el desarrollo de competencias ciudadanas.

 Cumplir con las condiciones y obligaciones establecidas en el Pacto de Convivencia y

responder cuando su hijo incumple alguna de las normas allí definidas.

 Conocer y seguir la Ruta de Atención Integral cuando se presente un caso de violencia

escolar, la vulneración de los derechos sexuales y reproductivos o una situación que lo

amerite, de acuerdo con las instrucciones impartidas en el Pacto de convivencia del

respectivo establecimiento educativo.

 Utilizar los mecanismos legales existentes y los establecidos en la Ruta de Atención

Integral a que se refiere esta Ley, para restituir los derechos de sus hijos cuando éstos

sean vulnerados.

Artículo 174. Conformación del Comité de Convivencia Escolar.

El Comité Escolar de Convivencia estará conformado por:

 El Rector del establecimiento educativo, quien preside el comité.

 El Personero Estudiantil

 El Docente con función de orientación

 El Coordinador cuando exista este cargo

 El Presidente del Consejo de Padres de Familia

 El Presidente del Consejo de Estudiantes

 Un (1) docente que lidere procesos o estrategias de convivencia escolar.

El comité podrá invitar con voz, pero sin voto, a un miembro de la comunidad educativa

conocedor de los hechos, con el propósito de ampliar información.

Artículo 175. Funciones del Comité de Convivencia Escolar.

 Identificar, documentar, analizar y resolver los conflictos que se presenten entre docentes,

directivos y estudiantes, entre estudiantes y entre docentes.

 Liderar en los establecimientos educativos 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.

 Promover la vinculación de los establecimientos educativos 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.

 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 o de oficio cuando se estime conveniente en procura de evitar

perjuicios irremediables a los miembros de la comunidad educativa. El estudiante estará

acompañado por el padre, la madre de familia, el acudiente o un compañero del

establecimiento educativo.

 Activar la Ruta de Atención Integral para la Convivencia Escolar definida en el artículo 29

de esta Ley, frente a situaciones específicas de conflicto, de acoso escolar, conductas 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 Pacto de

convivencia porque trascienden del ámbito escolar, y revisten las características de la

comisión de una conducta punible, razón por la cual deben ser atendidos por otras

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

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

convivencia escolar, el ejercicio de los derechos humanos sexuales y reproductivos.

 Hacer seguimiento al cumplimiento de las disposiciones establecidas' en el Pacto de

Convivencia, y presentar informes a la respectiva instancia que hace parte de la estructura

del Sistema Nacional De Convivencia Escolar y formación para los Derechos Humanos, la

Educación para la Sexualidad y la prevención y Mitigación de la violencia Escolar, de los

casos o situaciones que haya conocido el Comité.

 Proponer, analizar y viabilizar estrategias pedagógicas que permitan la flexibilización del

modelo pedagógico y la articulación de diferentes áreas de estudio que lean el contexto

educativo y su pertinencia en la comunidad para determinar más y mejores maneras de

relacionarse en la construcción de la ciudadanía. Éste comité debe darse su propio

reglamento, el cual debe abarcar lo correspondiente a sesiones, y demás aspectos

procedimentales, como aquellos relacionados con la elección y permanencia en el comité

del docente que lidere procesos o estrategias de convivencia escolar.

Artículo 176. Ruta de Atención Integral para la Convivencia Escolar.

 Define procesos y protocolos que deben seguir las entidades e instituciones que

conforman el Sistema Nacional de Convivencia Escolar

 Define procesos para la formación en:

o Derechos humanos

o Educación para la sexualidad

o Prevención y mitigación de la violencia escolar

o Derechos humanos sexuales y reproductivos

 Garantiza que todas las instituciones y entidades del sistema brinden atención inmediata y

pertinente a los caos de:

o Violencia escolar

o Acoso escolar

o Vulneración de derechos sexuales y reproductivos

o Embarazo en adolescentes

 Artículo 177. Componentes de la Ruta de Atención Integral para la Convivencia Escolar.

La Ruta de Atención Integral tiene como mínimo cuatro componentes:

1. Promoción.

 Centrado en:

- Desarrollo de competencias ciudadanas

- Ejercicio de los derechos humanos, sexuales y reproductivos

 Determina la calidad del clima escolar

 Define los criterios de convivencia que deben seguir los miembros de la comunidad

educativa en los diferentes espacios del establecimiento escolar.

 Define los mecanismos e instancias de participación.

2. Prevención.

 Debe ejecutarse a través de un proceso continuo de formación.

 Se preocupa por formar para el desarrollo integral de los escolares.

 Su objetivo primordial disminuir en su comportamiento el impacto de las

condiciones del contexto:

 Económico

 Social

 Cultural

 Familiar

 Trabaja sobre las causas que potencian la violencia escolar.

 Tiene en cuenta los factores que precipitan la violencia escolar en la familia y en

los espacios sustitutos de la vida familiar.

3. Atención.

 Desarrolla estrategias que permitan asistir a los escolares, a sus padres, sus

padres o a sus educadores de forma inmediata, pertinente ética integralmente

cuando se presenten casos de.

 Violencia escolar.

 Acoso escolar

 Comportamiento agresivo

 Vulneración de derechos humanos

 Vulneración de derechos sexuales y reproductivos

4. Seguimiento.

 Involucra a otros agentes diferente de los de la comunidad educativa en casos

como:

 Los hechos, las circunstancias o los daños físicos y psicológicos sobrepasan la

misión de la institución.

 Se centra en el reporte oportuno de la información del estado de cada uno de los

casos de convivencia al sistema de información unificado de convivencia escolar.

Artículo 178. Prevención y Promoción de la Convivencia Escolar.

El Departamento de Bienestar Estudiantil apoya a través de actividades de promoción y prevención

al proceso de convivencia escolar con el fin de brindar espacios de reflexión desde el respeto por la

diversidad, la no violencia, la cultura de paz, la mediación y regulación de conflictos, haciendo

énfasis en el proyecto personal, a través del reconocimiento de sí mismo y a la interacción con sus

pares.

Entre las actividades realizadas se encuentran:

Estudiantes.

1. Jornada de convivencia en donde a través de metodologías lúdico-reflexivas se generan

espacios de encuentro personal y promoción de vivencias de fortalecimiento de las

relaciones interpersonales. Las temáticas a trabajar son:

 “Sentido y proyecto de vida” Abriendo horizontes, construyendo sentidos

 Amando, respetando, incluyendo y ayudando: voy fortaleciendo mis habilidades para

vivir y convivir

 Comprometidos con el buen trato y el respeto…una apuesta para la convivencia desde

la cultura de la paz y la no violencia

 Conviviendo en la diversidad, el respeto y la diferencia

 Las habilidades para la vida

 Creciendo y aprendiendo…voy compartiendo y conviviendo

 Soy un ser de valores...soy protagonista de una cultura de paz

 Si te respeto, me respeto, un compromiso de todos

 Vamos creciendo… vamos cambiando y vamos asumiendo nuevas responsabilidades.

2. Programa de educación emocional que tiene como objetivo principal brindar herramientas

a los estudiantes para el manejo y control de las emociones, realizado a través de talleres

grupales e intervención individual.

3. Apoyo al desarrollo del proyecto transversal de educación sexual y convivencia ciudadana:

en donde a través de acciones significativas se generan espacios de interacción entre los

miembros de la comunidad con el fin de contribuir a la formación de una sexualidad sana,

plena y armoniosa.

4. Atención individual y grupal a las demandas académicas, comportamentales y emocionales

de los estudiantes a través del seguimiento realizado desde inicio de año escolar,

remisiones externas cuando se requiere y estrategias de manejo en aula de clase,

actividades que tienen como fin contribuir de manera oportuna al proceso educativo.

5. Prevención: Intervenir oportunamente en los comportamientos que podrían afectar la

realización efectiva de los derechos humanos, sexuales y reproductivos en el contexto

escolar.

6. Promoción: Fomentar el mejoramiento de la convivencia y el clima escolar con el fin de

generar un entorno favorable para el ejercicio real y efectivo de los derechos humanos,

sexuales y reproductivos

Padres de Familia.

1. Espacios de formación a padres de familia: Conferencias virtuales y presenciales

realizadas a través de las estrategias que ofrece la Red Papaz a través de su programa

Escudos del Alma y aprendiendo a ser Papaz el cual brinda herramientas que promueven

la educación y el cuidado de la niñez y adolescencia en contextos como el hogar, el colegio

y la sociedad, así como en la formación de habilidades parentales.

2. Encuentro familiar: Espacio designado dentro de la jornada de convivencias de los

estudiantes que tiene como fin generar un espacio para el fortalecimiento del proyecto

familiar, así como la generación de un ambiente para el encuentro, la expresión de

sentimiento y reconciliación entre padres – madres e hijos.

3. Asesoría psicológica familiar: se brinda el espacio desde el departamento de bienestar

para brindar apoyo a la problemática familiar.

Docente.

1. Espacios de formación presenciales o virtuales cuyo fin es brindar herramientas para la

gestión de aula. Entre estos encontramos control emocional, estilos de vida saludable,

trabajo en equipo, dificultades de aprendizaje.

2. Acompañamiento a docentes que presentan en sus aulas estudiantes con necesidades

educativas.

Artículo 179. Embarazo en Adolescente.

Desde la Organización Mundial de la Salud se define la adolescencia como “El periodo de vida en

el cual el individuo adquiere la capacidad reproductiva, transita los patrones psicológicos de la

niñez a la adultez y fija sus límites entre los 10 y19 años”.

Artículo 180. Derechos Sexuales y Reproductivos.

Los DHSR, se fundamentan en los DDHH, Pacto Internacional de Derechos Civiles y Políticos,

Pacto Internacional de Derechos económicos, Sociales y Culturales, Declaración Americana de

Derechos y Deberes del Hombre y La Convención sobre la eliminación de toda forma de

discriminación contra la mujer.

Artículo 181. Protocolo para atender situaciones de embarazo en adolescentes.

 El integrante de la comunidad escolar que reciba información o detecte casos de embarazo

en alguna de las adolescentes de la institución, deberá comunicarlo de forma inmediata al

psicólogo escolar para garantizar su protección.

 El psicólogo escolar en dialogo con la estudiante buscará la información necesaria sobre el

estado de embarazo, indagará si las condiciones de embarazo dan cuenta de algún tipo de

vulneración de derechos o violencia escolar.

Dado el caso de vulneración de derechos y/o violencia escolar, el psicólogo escolar dará a

conocer la situación por informe a Rectoría con el fin de realizar la remisión a la entidad

correspondiente (ICBF, CAIBAS).

 Una vez confirmado el estado de gestación, el psicólogo escolar le informará a la

adolescente cuáles son sus derechos escolares, citará a los padres de familia para

determinar pautas a seguir y la remitirá al médico para conocer su estado de salud.

 El psicólogo escolar y la familia de la estudiante acordarán el plan de apoyo emocional,

la atención en salud de la estudiante y las condiciones de riesgo que se deban tener en

cuenta.

 Se remitirá el caso al Comité de Convivencia Escolar, la Coordinación de Convivencia y la

Coordinación Académica, buscando siempre la protección y el manejo adecuado de la

información.

 El Rector, El Comité de Convivencia Escolar, el coordinador de convivencia y el

coordinador académico, orientarán la toma de decisiones institucionales en aspectos de

convivencia y académicos, para garantizar el manejo de la información, la continuidad en

la institución y el rendimiento escolar, haciendo adaptaciones curriculares y de horario,

fomentando siempre el respeto por los derechos humanos sexuales y reproductivos.



Artículo 182. Situaciones de Violencia Sexual.

La OMS, la OPS y el Ministerio de Salud Pública, consideran como violencia sexual todo acto

sexual, tentativo de consumar un acto sexual, comentarios o insinuaciones sexuales no deseadas

o las acciones para comercializar o utilizar de cualquier otra forma la sexualidad de las personas.

Artículo 183. Clases de Violencia Sexual.

 Acto de acceso violento

 Abuso sexual

 Violación

 Acoso sexual

 Trata de personas

 Explotación sexual

 Comportamientos sexuales abusivos

 Agresión sexual sin y con contacto

 Comentarios sexualizados

 Acto sexual abusivo con menor de 14 años.

Artículo 184. Señales de aviso en caso de violencia sexual.

 Temor excesivo al contacto físico normal.

 Retraimiento

 Bajo rendimiento escolar.

 Irritabilidad

 Cambios bruscos de comportamiento y del estado de ánimo(Tristeza, llanto, agresividad,

aislamiento)

 Conflictos con figuras de autoridad y marcad desconfianza con los adultos representativos.

 Mentiras frecuentes.

 Autoagresiones u otras conductas agresivas.

Artículo 185. Protocolo para atender situaciones de violencia sexual.

 El integrante de la comunidad escolar que reciba información o detecte casos de violencia

sexual en alguna de las niñas, niños o adolescentes de la institución, deberá comunicarlo

de forma inmediata al psicólogo escolar para garantizar su protección.

 El psicólogo escolar en dialogo con la o el estudiante buscará la información necesaria

sobre la situación de violencia sexual, indagará sobre las condiciones, la vulneración de

derechos o violencia sexual.

Dado el caso de vulneración de derechos y/o violencia escolar, el psicólogo escolar dará a

conocer la situación por informe a Rectoría, con el fin de realizar la remisión a la entidad

correspondiente.

 Una vez confirmado el estado de violencia sexual, el psicólogo escolar le informará a la

adolescente cuáles son sus derechos escolares, citará a los padres de familia para

determinar pautas a seguir y la remitirá a una cita médica para conocer su estado de

salud.

 El psicólogo escolar y familia acordarán el plan de apoyo emocional, la atención en salud

de la estudiante y las condiciones de riesgo que se deban tener en cuenta.

 Remisión del caso al Comité de Convivencia Escolar, coordinación de convivencia y

coordinación académica buscando siempre la protección y manejo adecuado de la

información.

 El Rector, el Comité de convivencia escolar, la coordinación de convivencia y la

coordinación académica, orientarán la toma de decisiones institucionales en aspectos de

convivencia y académicos para garantizar manejo de la información, rendimiento escolar,

fomentando siempre el respeto por los derechos humanos sexuales y reproductivos.

 El Rector, comité de convivencia escolar, coordinación de convivencia, coordinación

académica y psicólogo escolar determinarán si es necesario acudir al protocolo para la

atención de situaciones tipo III.

 Activar el compromiso de confidencialidad y respeto a la intimidad, buscando un manejo

ético y cuidadoso de la situación bajo compromiso con los actores involucrados en la

situación.

 El psicólogo escolar determinará las condiciones emocionales del afectado y recomendará

verificación médica para determinar estado físico. Si la situación lo requiere, debe realizar

la remisión al servicio de salud más cercano dejando registro escrito de lo sucedido.

 El Comité de convivencia y psicólogo escolar crearán las condiciones necesarias para que

las personas afectadas de forma directa o indirecta participen para lograr superar la

situación a través de la comprensión, atención y reparación.

 El Psicólogo escolar registra los procedimientos, acuerdos, acciones y compromisos

suscitados del manejo de la situación.

 Reportar el caso al sistema de información unificado de convivencia escolar.

 Reportar el caso ante la policía de infancia y adolescencia o CAIVAS según el agresor sea

un menor de edad o un adulto.

 Entidades a las cuales acudir para realizar el reporte.

o Salud IPS o EPS más cercano

o ICBF, defensor de familia, comisaria de familia o inspector de familia.

o Policía de infancia o adolescencia.

Artículo 186. Señales e indicios de violencia sexual.

 Marcas en el cuerpo como moretones, pellizcos, mordeduras, cortaduras o arañazos.

 Dificultades al orinar o defecar

 Molestias al caminar o sentarse

 Dolor, picazón o molestia en la zona genital o anal.

 Olor fuerte o extraño en la zona genital.

 Aseo compulsivo o repetido

 Inasistencia o temor al colegio

Artículo 187. Conducta suicida.

Por conducta suicida la OMS define la acción mediante la cual la persona se causa una lesión con

la intención real o aparente de morir, independientemente de la letalidad del método empleado y

del resultado obtenido que produzca o no la muerte.

Artículo 188. Manifestaciones de la conducta suicida.

 Ideación suicida

 Previos intentos de suicido

 Trastornos psiquiátricos

 Trastornos del estado de ánimo

 Trastornos relacionados con el consumo de sustancias psicoactivas

 Antecedentes familiares de conducta suicida

 Conflictos familiares

 Actitudes desafiantes

 Negación del peligro

Artículo 189. Situaciones del “Cutting”

Se refieren a cualquier daño realizado sobre su propio cuerpo sin la intención de suicidarse,

automutilación o autolesión.

La automutilación es un acto compulsivo que se puede llevar a cabo para liberarse del dolor

emocional, furia o ansiedad para revelarse en contra de la autoridad.

Los síntomas más comunes son: cortarse la piel con objetos cortantes, escarbarse o quemarse la

piel, rascarse de forma excesiva o golpearse, picarse con agujas, golpearse la cabeza, morderse o

halarse los cabellos,

Artículo 190. Protocolo para atender situaciones de conducta suicida y /o “cutting”

 Cualquiera de los miembros de la comunidad escolar que detecte alguno de los signos de

las conductas suicida o “cutting”, deberá comunicarlo al psicólogo escolar quien atenderá

la situación.

 El psicólogo escolar realizará una entrevista personal para conocer aspectos de la

situación y programar las acciones de apoyo necesarias para brindarle la atención

adecuada.

 El psicólogo escolar identificará los factores de riesgo y las estrategias de contención.

 El psicólogo citará a padres de familia para informarles sobre el nivel de riesgo,

brindando apoyo y asesoramiento sobre la situación de suicido o “cutting”.

 El psicólogo remitirá a control médico con la entidad de salud familiar y psicológica y

solicitará copia de la remisión y el control.

 El psicólogo escolar realizará seguimiento al estudiante y familia para verificar el

cumplimiento de la atención en salud mental.

Artículo 191. Sustancias psicoactivas.

Son sustancias de origen natural o artificial cuyo consumo por cualquier tipo de vía corporal puede

alterar los estados de conciencia, ánimo y de pensamiento. Interactúan con el sistema nervioso

central y afectan los procesos mentales, el pensamiento, la percepción de la realidad, el nivel de

atención alerta, el tiempo de respuesta y la percepción del entorno.

Artículo 192. Signos de alarma en situaciones de consumo de sustancias psicoactivas.

 Aislamiento del círculo social habitual

 Abandono de actividades vitales

 Transgresión de normas

 Cambios en los estados de salud o físicos

 Deterioro de las relaciones interpersonales y familiares

 Ausentismo escolar

 Irritabilidad constante

Artículo 193. Protocolo para atender situaciones de consumo de sustancias psicoactivas.

 Cualquiera de las personas que conforman la comunidad educativa que conozca de una

situación de consumo de SPA, debe informar al coordinador de convivencia o al psicólogo

escolar para que se dé el trámite necesario.

 El Coordinador de convivencia dejará constancia de la situación y en caso de vulneración

de derechos realizará remisión a las entidades encargadas de restablecimiento de

derechos y citará a padres de familia o acudiente para informarlos, garantizar apoyo y

estrategias a seguir.

 El Psicólogo escolar realizará seguimiento para verificar si el estudiante y su familia

cumplen con los compromisos establecidos en acta o documento institucional.

Artículo 194. Protocolo para la atención en casos de situaciones de porte y/o distribución de

sustancias psicoactivas.

 Reporte de la situación observada en los escolares o personas miembros de la comunidad

escolar por parte de quien presencia o conoce del hecho a coordinación de convivencia o

psicología.

 Citación del responsable o responsables a coordinación de convivencia para escuchar sus

versiones y presentar pruebas de la situación presentada.

 Citación a padres de familia o representante legal del escolar con responsabilidad en la

situación de convivencia para darles la información de lo ocurrido y continuar el debido

proceso bajo características de situación tipo III.

Artículo 195. Protocolo de atención para casos de maltrato infantil y violencia intrafamiliar.

 Informe a convivencia escolar u orientador escolar de la o las personas que detectan la

situación de maltrato infantil, o de quien escuche la versión libre del escolar.

 Certificación de la situación de maltrato escolar por intermedio de la instancia de salud o

psicología según corresponda.

 Cierre del protocolo si se descarta un posible maltrato infantil, de lo contrario se continúa

con el protocolo.

 Registro escrito desde el Departamento de Bienestar escolar en el observador del

estudiante sobre la situación presentada.

 Reporte a Rectoría y al Comité de Convivencia Escolar.

 Notificación del Rector a los padres de familia o representante legal del infante para darle a

conocer la situación de violencia. (La no asistencia a esta notificación implica reporte

directo ante las entidades de apoyo definidas en la ley para estas situaciones).

 Reporte del Rector al sistema de alerta.

 Comisaria de familia.

 Bienestar familiar

 Seguimiento semanal del caso por parte del Comité de Convivencia Escolar.

Artículo 196. Protocolo de atención para situaciones de acoso escolar por medios

electrónicos y/o páginas sociales.

 Quien conoce la situación o a quien el estudiante le comparta la información tiene la

obligación de reportar a Coordinación de Convivencia Escolar.

 En coordinación de convivencia se cita al afectado y se realiza el correspondiente registro

de lo ocurrido.

 Citación de los implicados a coordinación de convivencia para escuchar sus versiones y

determinar responsabilidades y pruebas de la situación presentada.

 Citación a padres de familia o representante legal del escolar con responsabilidad en la

situación de convivencia para darles la información de lo ocurrido y continuar el debido

proceso bajo características de situación tipo III.

Artículo 197. Protocolo para atención a casos de estudiantes con necesidades educativas

especiales.

 Informe o remisión de la situación detectada a psicología por parte de quien observa o

identifica la necesidad en el escolar.

 Psicología escolar realiza la valoración previa para confirmar una posible necesidad

educativa.

 Citación a los padres de familia o representante legal del escolar para dar a conocer la

información del caso y realizar las recomendaciones necesarias para valoración externa.

 El psicólogo escolar realizará el seguimiento del caso para confirmar la valoración, el

posible diagnóstico y los planes de apoyo recomendados para suplir la necesidad

detectada y llevará a cabo la socialización correspondiente con coordinación académica.

 Registro de la información correspondiente en el observador del escolar para llevar el

correspondiente seguimiento del caso.

 Informe de la situación a Rectoría.

 Socialización con el Director de Grupo y docentes que realizan procesos de enseñanza

con el escolar que presenta necesidades educativas, con el fin de programar procesos de

apoyo en clase, hogar y extra clase.

 Estudio y diseño para adaptación de currículo acorde a la necesidad educativa presentada.

 Psicología escolar realiza el correspondiente seguimiento en compañía de coordinación

académica y dirección de grupo para realizar los correspondientes ajustes.

Artículo 198. Protocolo para atender casos de estudiantes con bajo rendimiento escolar.

 Remisión del caso a dirección de grupo con la información pertinente, clara y precisa sobre

el rendimiento del escolar.

 El Director de grupo notifica y cita a los padres de familia o representante legal del escolar

para darle la información correspondiente, de acuerdo al informe de los docentes de las

asignaturas comprometidas.

 Registro de la información correspondiente a la o las asignaturas en las cuales el

estudiante presenta dificultades, con las correspondientes estrategias usadas por los

docentes para superar la situación.

 El Director de grupo realiza la respectiva remisión a coordinación académica con los

registros del observador.

 Remisión por parte de coordinación académica a coordinación de área para que en reunión

de docentes de área se programen planes de mejora en las asignaturas respectivas.

 Remisión a psicología para establecer diagnósticos de la situación, planes de apoyo o

estrategias a seguir.

 Involucrar a padres de familia desde psicología escolar en el desarrollo y fortalecimiento de

planes de mejoramiento.

 Seguimiento semanal desde dirección de grupo y coordinación académica con miras a

rendir informe en Consejo Académica del periodo.

Artículo 199. Protocolo para atender casos de accidentes escolares.

 Quien presencie la situación de accidente debe informar a Secretaria Académica de lo

ocurrido, indicando el lugar, la hora y una descripción corta de lo ocurrido.

 Secretaria Académica informa la situación a Coordinación de Convivencia Escolar.

 Coordinación de convivencia activa la alarma de atención para que el estudiante sea

atendido por el Comité de Primeros Auxilios.

 El representante del Comité de Primeros Auxilios, previa valoración, atención en primeros

auxilios y estabilización del escolar. notifica a coordinación de convivencia sobe el estado

de la situación.

 Coordinación de convivencia de acuerdo a valoración del Comité de Primeros auxilios

activa la alarma para notificar a los padres de familia o al representante legal del escolar,

con miras a establecer atención externa o apoyo de otras entidades a través del seguro de

accidente escolar.

 En caso de remisión externa tramite las diligencias necesarias con el seguro escolar contra

accidentes.

 Acompañamiento del escolar en caso de remisión a una entidad especializada.

 Informe a Rectoría sobre lo sucedido.

 Seguimiento constante de la emergencia por parte de Secretaria Académica y

Coordinación de Convivencia.

CAPÍTULO II. Del Comité de Convivencia Escolar Goyaveriano.

Artículo 200. Comité de Convivencia Escolar Goyaveriano.

El Comité de Convivencia Escolar, es un órgano consultor del Consejo Directivo, que sirve de

instancia en la solución acertada del conflicto escolar, teniendo en cuenta el debido proceso

establecido en el Pacto de Convivencia.

Es una comisión intrainstitucional conformada por miembros de los diferentes estamentos

institucionales en el cual se tratarán asuntos de la convivencia escolar, con fines de orientar,

asesorar, capacitar y establecer criterios para la solución de conflictos escolares en primera

instancia y los casos especiales remitidos por la coordinación de convivencia escolar a instancias

superiores, previo análisis y méritos.

Artículo 201. Propósitos del Comité de Convivencia Escolar Colegio Goyavier.

El Comité se propone orientar las políticas pedagógicas sobre tolerancia y sana convivencia

escolar para articularlas con las áreas del conocimiento y los estamentos institucionales.

Artículo 202. Objetivos del Comité de Convivencia Escolar del Colegio Goyavier.

 Crear estrategias para prevenir, socializar, mitigar y solucionar las dificultades nacidas

entre los miembros de la comunidad escolar como resultado de la actividad escolar diaria.

 Servir de apoyo a la Coordinación de Convivencia Escolar en la solución de conflictos que

ameriten su intervención, en casos especiales de convivencia, cuando se hayan agotado

los recursos establecidos en el Pacto de Convivencia y cumplido el debido proceso.

 Trabajar por el fortalecimiento de los procesos de una sana convivencia para mejorar la

calidad de vida escolar, con el fin de brindar a sus miembros espacios de conciliación y

herramientas para solucionar las diferencias personales y grupales.

 Promover acciones para fortalecer el crecimiento en valores goyaverianos que permitan

una sana Convivencia escolar.

 Evaluar y dar a conocer los avances y dificultades presentados comúnmente al interior del

Colegio Campestre Goyavier.

 Instalar mesas de Dialogo y conciliación cuando alguno de los miembros de la institución

los solicite o la solución a una dificultad de convivencia lo requiera.

Artículo 203. Conformación del Comité de Convivencia Escolar Goyaveriano.

 Rector: Preside el comité. (En su ausencia se designa al coordinador de convivencia escolar).

 Coordinador de Convivencia Escolar

 Docente orientador de convivencia en primaria

 Docente orientador de convivencia en pre-escolar

 Personero Escolar

 Representante de los Estudiantes

 Representante de los Padres de Familia ante el consejo de padres.

 Orientador Escolar (psicólogo escolar)

Artículo 204. Acciones del Comité de Convivencia del Colegio Goyavier.

 Talleres de Fraternidad realizados desde las asignaturas de ética, religión y democracia

con fines a desarrollar entre los estudiantes espacios de reflexión y actitud frente a

situaciones de irrespeto, agresión y violencia.

 Desarrollo De Competencias Socio Afectivas y Éticas. Desarrollar actividades de tipo

formativo con temáticas específicas para cada grado de acuerdo a sus dificultades para

fomentar el respeto por la diferencia y el buen trato.

 Encuestas Sobre Violencia Escolar. Éstas se realizarán con el fin de conocer cuáles son

los factores más comunes de violencia escolar vividos al interior de la institución y

determinar mecanismos de prevención.

Artículo 205. Del lugar de reunión, clases de reunión y “quórum”.

 El Comité de Convivencia Escolar se reunirá en la oficina de Rectoría del Colegio Campestre

Goyavier de Floridablanca Santander. Por ordenamiento, el Comité presenta dos tipos de

reuniones, las ordinarias y extraordinarias.

 Se programará una reunión ordinaria obligatoria por periodo.

 De las reuniones extraordinarias se realizará programación de acuerdo a las necesidades

presentadas durante el proceso escolar y serán planeadas y convocadas por el Presidente

del Comité de Convivencia Escolar y en él se tratará un tema específico y de vital interés

para la convivencia escolar.

 El quórum decisorio y deliberatorio del Comité de Convivencia escolar será la mitad más

uno de sus miembros.

Artículo 206. Funciones del Presidente del Comité de Convivencia Escolar.

 Presidir las reuniones del comité y ejercer su representación.

 Citar a reuniones ordinarias y extraordinarias.

 Preparar el orden del día.

 Designar la elaboración del acta de cada reunión.

 Llevar los archivos, citaciones, controles, actas y documentos que soporten las

situaciones tratadas y en seguimiento.

Artículo 207. Funciones de los miembros del Comité de Convivencia Escolar del Colegio

Campestre Goyavier,

 Asistir puntualmente a todas las reuniones.

 Presentar y considerar todas las iniciativas propuestas por la comunidad escolar que

beneficien la sana convivencia en la institución.

 Mantener informados a sus representados.

1.

Artículo 208. Vigencia del Comité de Convivencia Escolar del Colegio Goyavier.

Este comité ejercerá sus funciones por un año lectivo contado a partir de su instalación y levantada

el acta de conformación hasta que sea nombrado el siguiente comité.

Artículo 209. De las condiciones, clases de miembros y elección.

En el Colegio Campestre Goyavier para ser miembro del Comité de Convivencia se tendrán en

cuenta los siguientes criterios:

 Ser miembro activo de la comunidad escolar.

 Demostrar actitudes y valores acordes con la filosofía de la institución

 Demostrar alto grado de pertenencia, compromiso y entrega, acorde a la misión

del colegio.

 Haber demostrado respeto por la institución, su filosofía, valores y legados.

 Disponer de tiempo, servicio, entrega y disposición para reuniones, actividades y

compromisos propios del comité.



El Comité de Convivencia Escolar está conformado por dos tipos de miembros, aquellos que

pueden pertenecer por derecho propio y los de elección por ejercicio democrático escolar.

 Miembros por derecho propio.

 Rector

 Coordinador de convivencia escolar

 Docente orientador de convivencia pre-escolar.

 Docente orientador de convivencia primaria

 Psicólogo escolar

 Miembros por elección.

 Personero escolar

 Representante de los estudiantes

 Representante de los padres ante el consejo de padres.

Parágrafo 1. Los miembros por elección formarán parte del Comité una vez sean realizadas las

elecciones participativas de los escolares y padres de familia al iniciado de cada año escolar según

lo estipula la Ley General de Educación, Ley 115.

Artículo 210. Funciones del Comité de Convivencia del Colegio Goyavier.

Las otorgadas por la ley de convivencia expuesta en el artículo 207 de este Pacto. Las

situaciones que sean enviadas al Comité de Convivencia escolar serán consideradas después de

haber cumplido con el conducto regular establecido en este Pacto de Convivencia Escolar.

Artículo 211. De los deberes, derechos, prohibiciones y sanciones de los miembros del

Comité de Convivencia Escolar del Colegio Goyavier.

Deberes de los miembros del Comité de Convivencia Escolar del Colegio Goyavier.

 Asistir puntualmente a las reuniones de carácter ordinario y extraordinario.

 Guardar prudencia y discreción con la información, datos de interés o asuntos que

trate el comité.

 Participar de forma proactiva en los encuentros del comité y en las comisiones o

compromisos que se le asignen.

 Asumir la responsabilidad de las acciones y/o responsabilidades derivadas de su

cargo.

 Brindar un trato respetuoso y amable a todos los miembros de la comunidad

escolar.

 Dar informes con veracidad, claridad, objetiva y oportunamente a sus

representados, de las situaciones tratadas en el comité siempre y cuando sean de

su resorte.

 Derechos de los miembros del Comité de Convivencia Escolar del Colegio Goyavier.

 A ser escuchado, participar con propuesta y en la toma de decisiones como

miembro asesor ante el rector para situaciones de convivencia escolar.

 Participar en todas las deliberaciones del comité, haciéndolo con voz y voto.

 Recibir un trato respetuoso, amable y cortés en igualdad de condiciones con los

demás miembros del comité escolar de convivencia.

 Gozar de reconocimiento y estimulo por su labor en beneficio de la convivencia en

el Colegio Campestre Goyavier.

Limitaciones para los miembros del Comité de Convivencia Escolar del colegio

Goyavier.

 Entorpecer de forma organizada las deliberaciones y/o las actividades del comité.

 Generar interpretaciones equivocadas de la información y/o decisiones tomadas

dentro del comité como resultado de sus funciones.

 Dar a conocer información considerada de carácter personal y de interés solo de

los participantes en la solución de un caso de convivencia escolar.

Correctivos.

Perdida de la calidad de miembro del Comité de Convivencia Escolar. Se perderá este

beneficio por:

 Revelar información confidencial de lo tratado en el Comité o de algunos de los

participantes en situaciones de convivencia.

 Inasistencia injustificada a tres reuniones.

 Falta de compromiso frente a las acciones encomendadas desde el comité.

Parágrafo 1. La competencia para determinar correctivos al interior del comité de convivencia,

recae en el mismo Comité y en la autoridad superior designada por el Comité y sus funciones.

TÍTULO XVI

DEL SISTEMA DE EVALUACIÓN DE LOS ESTUDIANTES

CAPITULO I Del Sistema de Evaluación.

Artículo 212. Sistema de Evaluación.

Teniendo en cuenta el artículo 4 del decreto 1290 de 2009, el sistema de evaluación institucional

de los estudiantes, contiene:

 Criterios de evaluación y promoción

 Escala de valoración institucional y equivalencia nacional

 Estrategias de valoración institucional de desempeño.

 Acciones de seguimiento para el mejoramiento del desempeño escolar.

 Proceso de autoevaluación.

 Estrategias de apoyo para resolver situaciones pendientes.

 Periodicidad de entrega de informes.

 Estructura de los informes escolares.

 Instancias, procedimientos y mecanismos de atención y resolución de reclamaciones.

 Mecanismos de participación de la comunidad para la construcción del sistema de

evaluación.



Artículo 213. Promoción de los estudiantes.

A finalizar el año escolar la comisión de evaluación determinará qué estudiantes deberán repetir un

grado. La repitencia podrá ser en cualquiera de los grados de Básica o de la Media.

Artículo 214. Evaluación y Promoción.

 El proceso de evaluación de las personas es constante, por tanto es fundamental realizar

un seguimiento permanente de los avances y dificultades observados en los diferentes

momentos de dicho desarrollo.

 La institución educativa, concibe el desarrollo del estudiante desde tres dimensiones

básicas: cognitiva, praxiológica y axiológica, en consecuencia, el proceso evaluativo tendrá

en cuenta estos tres aspectos.

 Siendo la evaluación un componente del proceso pedagógico deberá ir en consonancia y

ser totalmente coherente con los fines y los objetivos de la educación, la filosofía de la

institución y las prácticas pedagógicas establecidas.

 Cada persona posee su propio ritmo y construcción permanente y vive circunstancias

particulares, por tanto, se brindarán espacios y estrategias para que el estudiante alcance

los logros propuestos en cada una de las áreas.

 La evaluación es un proceso de participación y construcción permanente en el que se

involucran diferentes agentes: los padres, los estudiantes y los docentes.

 La evaluación debe proporcionar la información necesaria para reorientar los procesos

educativos oportunamente. (Retroalimentación Permanente).

 La evaluación debe buscar comprender el significado de los procesos y los resultados de la

formación del estudiante, es decir, que busca analizar en forma global los logros,

dificultades y limitaciones de los estudiantes.

Artículo 215. Juicios Valorativos.

 Superior (95% - 100%) Los estudiantes alcanzaron del 95 al 100% de los logros.

 Alto (80 % - 94,9%) Los estudiantes alcanzaron del 80 al 94,9% de los logros.

 Básico (70,0% - 79,9%) Los estudiantes alcanzaron del 70 al 79,9% de los logros.

 Bajo (0% - 70,0%) Los estudiantes alcanzaron del 0 al 70,0% de los logro.

Artículo 216. Programa de Apoyo.

Durante cada período se hará seguimiento a los logros y compromisos del estudiante en cada

asignatura. Este acompañamiento se realizará en forma conjunta entre profesor, padres y

estudiantes.

A los estudiantes que presentan dificultades en una o varias asignaturas se les incluirá en el

Programa de Apoyo y Refuerzo especial a través de las siguientes acciones:

 Asesoría de tareas y trabajo individualizado. (Acompañamiento de la Ficha de

Seguimiento)

 Ficha de Seguimiento semanal personalizado.

 Refuerzo (Horario de atención especial por parte del docente).

 Asesorías Pedagógicas a estudiante y acudiente. (Horario de atención del docente)

 Organización método de estudio y refuerzo especial.

CAPÍTULO II. De las responsabilidades académicas, el fraude en actividades escolares y la

no aprobación.

Artículo 217. Responsabilidad académica.

Son deberes de los estudiantes de nuestra institución:

 Asistir a clases obligatoriamente todos los días programados. El estudiante que no

asista al 15% del total de actividades escolares programadas, perderá el año

escolar por inasistencia.

 Presentar los diversos trabajos, tareas y evaluaciones académicas e institucionales,

requeridos para su proceso de formación.

 Participar responsablemente en todas las actividades lúdicas y académicas.

 Asignar el tiempo necesario para realizar la retroalimentación de los resultados de

las evaluaciones y aplicar los correctivos pertinentes en los casos en que se

considere necesario.

 Asistir puntualmente a las actividades específicas que hayan sido programadas

para la superación de sus dificultades en los procesos de desarrollo de habilidades,

la profundización de los temas, terapias, entrevistas y otras.

 Asistir puntualmente y preparados a las actividades complementarias necesarias de

recuperación, que la institución programe.

 En caso de ausencia por enfermedad o ausencia justificada el estudiante debe

cumplir los siguientes requisitos durante los tres días hábiles posteriores a su

regreso a clases:

 Adelantar apuntes.

 Estudiar y prepararse por su cuenta.

 Encontrarse con el profesor de la asignatura para aclarar dudas y/o

presentar la evaluación de los logros pendientes.

 Entregar al respectivo docente, las evaluaciones debidamente corregidas y

firmadas por su acudiente..

 Cumplir con responsabilidad los horarios académicos, de recuperaciones, de

actividades lúdicas, deportivas, izadas de bandera, horarios de clase y actividades

programadas en el cronograma escolar.

 Presentar al coordinador de convivencia la excusa para ausentarse de la

institución, debidamente gestionada y firmada por sus padres o representante

legal. Si la ausencia es por más de un día esta comunicación debe darse por

escrito, no se aceptan excusas por vía telefónica.

 Presentar a coordinación de convivencia la certificación médica que por

enfermedad impida la realización de ejercicios físicos o entrenamientos deportivos.

 Los estudiantes por ningún motivo se ausentarán de la institución, salvo

autorización de la Coordinación de convivencia de nivel.

Artículo 218. Fraude.

Acción que resulta contraria a la verdad y a la rectitud, se comete en perjuicio contra una persona,

una organización o en contra de quien se comete.

 Artículo 219. Fraude en evaluaciones, tareas, trabajos o producción textual.

En el Colegio Campestre Goyavier la copia o el intento de copia bajo cualquier modalidad se

considera como situación tipo III. Este tipo de acto lesionan los sanos principios y las normas de

convivencia, denotando inclinación por el facilismo lo cual genera corrupción e inequidad entre los

miembros de la comunidad escolar, por lo tanto, el docente que conozca de esta situación deberá

cumplir con el siguiente procedimiento.

 Establecer el mecanismo por medio del cual se realizaba el fraude. El docente que preside

la evaluación, recoge la información, las evidencias y le comunica al estudiante que ha

cometido fraude.

 Se retira la evaluación, el docente escribe sobre ella anulada y se asigna una nota de

cero (0).

 En el momento de la anulación, el docente realiza un llamado o amonestación oral al

estudiante sobre la situación cometida y le indica la gravedad de la misma.

 El docente realizará la amonestación de manera escrita en el observador del estudiante

indicando: el mecanismo utilizado para la copia, las evidencias y el juicio valorativo

correspondiente.

 El estudiante se cita a coordinación académica para escuchar sus descargos, firmar el

observador y realizar la citación al padre de familia por escrito según el formato

establecido para tal fin.

 Desde coordinación académica se notificará la asistencia del estudiante y padre de familia

a coordinación de convivencia para determinar los correctivos o medidas necesarias para

las situaciones tipo III.

Artículo 220. Reprobación y no promoción.

Un estudiante en el Colegio Campestre Goyavier podrá reprobar el año en los siguientes casos:

 Cuando obtenga una valoración de desempeño Bajo de manera definitiva en dos

asignaturas o más.

 Cuando no se presente a actividades de nivelación especiales sin causa justificada.

 Cuando haya dejado de asistir injustificadamente a más del 15% de las actividades

académicas durante el año escolar.

CAPÍTULO III. Del calendario escolar, los registros e informes escolares, los certificados y

constancias de estudio.

Artículo 221. Calendario escolar.

Para efectos de organización del currículo y de valoraciones parciales, el año lectivo se divide en

cuatro períodos. El total de semanas legalmente establecido es de 40 semanas de trabajo

académico para un total de 1200 horas de programación.

Artículo 222. Registro escolar.

La institución mantendrá al día el registro escolar con los datos actualizados del estudiante y el

informe final de evaluación de cada grado que haya cursado en la institución.

Artículo 223. Informe parcial.

Es un informe que se emite y se entrega a los padres de familia en el intermedio de los períodos en

reunión programada según calendario de actividades escolares. El objetivo de éste es dar a

conocer el proceso académico, comportamental y actitudinal de los estudiantes en cada una de las

asignaturas contempladas en el plan de estudios.

Artículo 224. Informe de periodo.

Al finalizar cada uno de los cuatro períodos del año escolar, los padres de familia o acudientes

recibirán un informe escrito de evaluación en el que se da cuenta de los avances de los educandos

en el proceso formativo en cada una de las áreas. Éste contendrá información acerca de las

fortalezas y dificultades que haya presentado el educando en cualquiera de las áreas, y

establecerá recomendaciones y estrategias para mejorar.

Al finalizar el año escolar se les entregará a los padres de familia o acudientes un informe final, el

cual incluirá una evaluación integral del rendimiento del educando para cada área durante todo el

año. Esta evaluación deberá tener en cuenta el cumplimiento por parte del educando de los

compromisos que haya adquirido para superar las dificultades detectadas en períodos anteriores.

Los cuatro informes y el informe final de evaluación mostrarán para cada área el rendimiento de los

educandos, mediante la siguiente escala que es coherente con las metas de calidad de la

institución y el Plan de Estudios establecido.

Artículo 225. Certificados y constancias.

El gobierno nacional desde el decreto 1290 de 2009 en su artículo 17 establece lo correspondiente

a los certificados escolares de la siguiente manera:

“El establecimiento educativo, a solicitud del padre de familia, debe emitir

constancias de desempeño de cada grado cursado, en las que se consignaran los

resultados de los informes periódicos.

Cuando la constancia de desempeño reporte que el estudiante ha sido promovido

al grado siguiente y se trasladó de un establecimiento a otro, será matriculado en

el grado al que fue promovido según el reporte.

Si el establecimiento educativo receptor, a través de una evaluación diagnostica,

+considera que el estudiante necesita procesos de apoyo para estar acorde con

las exigencias académicas del nuevo curso, debe implementarlos”.

El Colegio Campestre Goyavier expedirá constancias y certificados a solicitud del interesado. La

persona que solicite dichos documentos lo hará directamente en la secretaría académica, con los

datos requeridos, los cuales se expedirán en el término de tres (3) días hábiles.

CAPÍTULO IV. Del seguimiento académico.

Artículo 226. Seguimiento académico.

Para la toma de decisiones en aspectos pedagógicos y/o evaluativos, se procederá de la siguiente

forma:

 Diálogo profesor - estudiante para acordar estrategias a seguir con miras a superar las

insuficiencias (Determinación de fechas, horas, trabajos y formas de evaluación).

 Cuando la dificultad no sea superada por el estudiante, el profesor de la materia rendirá

informe al director de grupo para citar al padre de familia o acudiente con el fin de

establecer compromisos y nuevas actividades de superación (registro escrito en el

observador del estudiante).

 Remisión a consejo de evaluación y promoción.

 Cumplimiento al proceso de superación de dificultades propuestas por la comisión de

promoción y evaluación.

 Determinaciones de Consejo Académico.

CAPÍTULO V. De la Graduación o Proclamación de Bachilleres.

Artículo 227. Graduación.

En el Colegio Campestre Goyavier, los estudiantes que cursen el grado undécimo, se graduarán

cuando cumplan con los siguientes requisitos:

:

 Haber alcanzado con suficiencia las competencias establecidas en las asignaturas

cursadas.

 Haber presentado y superado sus nivelaciones.

 No tener pendiente situaciones de convivencia tipo II y tipo III por solucionar al finalizar el

año escolar.

 Haber incumplido con el 10% del 15% de inasistencias establecidas en la institución para

la pérdida del año.

 Presentar la certificación del colegio o de la entidad donde realizó el servicio social

estudiantil.

 Estar a paz y salvo por todo concepto con la institución.

 Haber incumplido con el 10% del 15% de inasistencias establecidas en la institución para

la pérdida del año.

Artículo 228. Ceremonia de Proclamación de Bachilleres.

En razón de la libertad que garantiza la Constitución Política de Colombia (Art. 27) a las

instituciones educativas, éstas potestativamente pueden realizar una ceremonia solemne para la

proclamación de bachilleres y reservarse la decisión de admitir o no a ella. El Colegio no viola el

derecho a la educación, a la dignidad o la igualdad de los/as estudiantes si considera que alguno

de ellos/as no debe ser admitido/a, por cuanto se trata de un acto potestativo de su libre decisión y

autonomía.

CAPÍTULO VI. Del Servicio Social Estudiantil.

Artículo 229. Servicio Social Estudiantil.

“El Servicio Social Estudiantil obligatorio hace parte integral del currículo y por

ende del Proyecto Educativo Institucional (PEI) del establecimiento educativo.

Está reglamentado por el Ministerio de Educación Nacional con carácter de

obligatoriedad, según lo dispuesto en el espíritu de las siguientes normas

vigentes: Ley 115 de 1994, Art. 30, 97 y 204; Decreto 1860 de 1994, Art. 39 y la

Resolución 4210 de 1996 que dice: En el pacto de Convivencia deberán

establecerse expresamente los criterios y las reglas específicas que deberán

atender los educandos, así como las obligaciones del establecimiento educativo,

en relación con la prestación del servicio aquí regulado”

Artículo 230. Criterios para el Servicio Social.

El Colegio establece como criterios:

 Los Estudiantes prestan el Servicio Social Obligatorio contemplado por la Ley, durante los

Grados Décimo y Undécimo de Educación Media.

 Su intensidad mínima es de 80 horas de trabajo.

 Puede ser asignado directamente por el Colegio a solicitud del estudiante.

 Si el estudiante lo realiza externamente, se debe presentar la constancia o certificación

expedida por la entidad donde realiza dicho servicio.

 La intensidad del Servicio Social Obligatorio se cumplirá de manera adicional al tiempo

prescrito para las actividades pedagógicas y para las actividades lúdicas, culturales,

deportivas, y sociales de contenido educativo.

 La prestación del Servicio Social Obligatorio es requisito indispensable para la obtención

del título de Bachiller.

 No se certifica el Servicio Social por las siguientes razones:

o Completar tres fallas sin excusa justificada.

o Incumplir reiteradamente con el trabajo asignado.

o Irrespetar a cualquiera de las personas con las cuales tiene relación en función de

su Servicio Social. Presentarse en estado de embriaguez o bajo los efectos de

otras sustancias psicoactivas.

o Incumplir el reglamento de la Institución donde se encuentre prestando su Servicio

Social.

o El Servicio Social no es recuperable, quien sin causa justificada se retire o sea

excluido, deberá reiniciar su servicio Social, previa asignación de éste por parte de

la persona responsable.

Artículo 231. Apoyo al Servicio Social Estudiantil.

El colegio brindará los soportes técnicos, pedagógicos y administrativos necesarios que se

requieran para prestar el servicio social estudiantil en las condiciones y requerimientos de cada uno

de los proyectos pedagógicos por desarrollar, igualmente establecerá mecanismos administrativos

y pedagógicos para que los docentes puedan prestar apoyo al desarrollo de las actividades

programadas.

Artículo 232. Certificados y constancias del Servicio Social.

Los certificados o constancias de validez del servicio social estudiantil son emitidos por el

responsable del servicio social o por la entidad que avala y permite desarrollar la práctica del

mismo.

TÍTULO XVII

DE LOS DERECHOS Y DEBERES DE LOS PADRES DE FAMILIA

CAPÍTULO I. De los Derechos de los Padres de Familia y /o acudientes.

Artículo 233. Derechos de los Padres de Familia y/o acudientes.

De acuerdo con los artículos 16 y 17 de la Constitución Política de Colombia de 1991, los padres

de familia son los responsables de la educación de los hijos, por lo cual se convierten en los

primeros formadores. Al firmar la matrícula escolar éstos aceptan y se comprometen a cumplir los

principios y la filosofía del Colegio Campestre Goyavier, a respetar sus normas contempladas en

el Pacto de Convivencia y por lo mismo hacerlas valorar respetar y cumplir de aquellos a quienes

representan.

Son derechos de los padres de familia en el Colegio Campestre Goyavier:

 Recibir orientación y asesoría sobre la forma de educar a sus hijos.

 Ser escuchado oportunamente en sus inquietudes y necesidades en el horario establecido

por la institución.

 Recibir información oportuna sobre el rendimiento académico y el comportamiento de sus

hijos.

 Formar parte de los comités y asociaciones que organice el colegio a través de la Asociación

de Padres de Familia, Consejo de Padres, Consejo Directivo, Comité de Evaluación y

Promoción y Comité de Convivencia.

 Participar activamente en la planeación, organización y ejecución de tareas y acciones del

Proyecto Educativo Institucional PEI, que redunden en beneficio de la vida escolar.

 Participar en la promoción de actividades de formación con el fin de desarrollar estrategias

que contribuyan al crecimiento personal del estudiante, el afianzamiento de aprendizaje,

hábitos de estudio, vida saludable, mejoramiento de autoestima, ambientes de paz y

convivencia, protección del medio ambiente, derechos humanos sexuales y reproductivos,

entre otros.

Artículo 234. Deberes de los Padres de Familia y/o acudientes.

Los padres y madres de familia y/o acudientes como primeros educadores de sus hijos se

comprometen a cumplir con las obligaciones que les asignan la ley y el P.E.I de la institución:

 Conocer y respetar la filosofía y los objetivos generales concebidos para el Colegio

Campestre Goyavier , promoviendo en sus hijos el amor por la institución y el sentido de

pertenencia a ésta.

 Inculcar en sus hijos el buen porte del uniforme y la excelente presentación personal como

muestra de respeto y sentido de pertenencia por la Institución.

 Mantener un trato cortés y respetuoso en las relaciones con los directivos, docentes y demás

miembros de la Comunidad Educativa, asumiendo una actitud abierta al diálogo como la

mejor manera de solucionar las posibles situaciones de conflicto, teniendo en cuenta el

conducto regular especificado en el Pacto de Convivencia.

 Respetar la vida personal y familiar de todos y cada uno de los miembros de la Comunidad

Educativa, así como el buen nombre y prestigio de la Institución.

 Proporcionar oportunamente a sus hijos los materiales escolares necesarios en su proceso

de formación para su buen desempeño en el desarrollo de las clases.

 Responsabilizarse de daños causados por su hijo a los materiales, implementos de trabajos

propios o ajenos y de la Institución.

 Implementar los mecanismos necesarios para generar un ambiente de estabilidad que le

permita a su hijo asumir de manera más efectiva su proceso de formación académica,

comportamental y actitudinal.

 Asistir puntualmente cuando sean citados a entrevistas o encuentros pedagógicos, actos,

reuniones generales, etc. en pro del mejoramiento del proceso educativo.

 Hacer llegar a la Institución oportunamente las incapacidades médicas correspondientes, al

igual que las respuestas a las diversas circulares enviadas con sus hijos.

 Buscar ayuda profesional para sus hijos o para la familia, cuando sea remitido para buscar

apoyo externo en entidades especializadas y hacer llegar los informes emitidos.

 Cancelar, dentro de los cinco primeros días del mes la pensión en los bancos autorizados

por la Institución.

 Acompañar permanentemente el proceso académico y comportamental de sus hijos,

buscando alternativas para lograr un mejor desempeño de estos.

 Participar de las instancias organizativas de la institución educativa como Asociación de

padres de familia, Junta de padres, etc.

Artículo 235. De la sentencia de los Padres.

En el proceso de formación de los estudiantes, el acompañamiento de los padres de familia es

factor importante para lograr los objetivos propuestos según lineamientos del Ministerio de

Educación y la Constitución Nacional, por tanto la Corte Constitucional declara al respecto:

“El proceso educativo exige no solamente el cabal y constante ejercicio de la función

docente y formativa por parte del establecimiento, si no la colaboración del propio

estudiante y el concurso de los padres y/o acudientes. Estos tienen la obligación,

prevista en el artículo 67 de la constitución nacional, de concurrir a la formación, moral,

intelectual y física del menor y del adolescente, pues “El estado, la sociedad y la familia

son responsables de la educación”.

Teniendo en cuenta dicho pronunciamiento, en el Colegio Campestre Goyavier, el padre

de familia o representante legalmente reconocido en el formato de matrícula, deberá

acudir a los diferentes llamados realizados por la institución para recibir información,

acompañar y hacer parte del proceso formativo como corresponsables de la educación

integral del escolar.

TÍTULO XVIII

DE LOS DERECHOS Y DEBERES DE LOS DOCENTES

CAPÍTULO I De los Derechos de los Docentes.

Artículo 236. Derechos de los Docentes.

La relación laboral docente está establecida en el Código Sustantivo de Trabajo, el Contrato

Laboral, el Reglamento interno de trabajo y los lineamientos de la Ley General de Educación. Los

docentes vinculados al Colegio Campestre Goyavier se comprometen a identificarse con el

Proyecto Educativo de la Institución y velar por el desarrollo y mejoramiento del mismo.

El docente del Colegio Campestre Goyavier tiene derecho a:

 Ser reconocido como docente del Colegio Campestre Goyavier.

 Ser respetado de palabra y obra por todos y cada uno de los miembros de la

comunidad educativa.

 Desempeñar sus funciones dentro de un ambiente de armonía y sana convivencia.

 Presentar sus inquietudes, ideas o propuestas a los demás compañeros y al personal

directivo de manera asertiva, recibiendo una respuesta oportuna.

 Recibir la información que necesite para el buen desempeño de su labor pedagógica

como talleres de formación constante de acuerdo al modelo pedagógico del Colegio

Campestre Goyavier

 Disponer de espacio y tiempo para planificar su quehacer pedagógico buscando

desempeñar su labor de acuerdo con los principios institucionales.

 Acceder a asesoría psicológica cuando lo requiera.

 Participar en la planeación, ejecución y evaluación de las actividades institucionales

inherentes a su labor.

 Aplicar técnicas, metodológicas, pedagógicas y didácticas, según sus conocimientos,

las necesidades de los estudiantes, los planes, estudios vigentes y la filosofía de la

institución.

 Participar en eventos, seminarios, conferencias sobre actualización y

profesionalización, de acuerdo con intereses y necesidades.

 Solicitar orientación y capacitación para poder realizar mejor su labor.

 Solicitar permiso de acuerdo con las disposiciones de autorización y cuando las

circunstancias de fuerza mayor lo requieran.

 Ser informado sobre las determinaciones que se van a tomar en la institución que

atañen directamente al acto educativo.

 Encontrar y fomentar ambientes propicios de trabajo para el mejor desarrollo de su

actividad y labor educativa.

 Buscar solución a sus dificultades con la persona adecuada de acuerdo al conducto

regular.

 Recibir y contar con el material didáctico y bibliográfico para la realización de su labor

docente.

 Elegir y ser elegido representante de los profesores al Consejo Directivo y Académico

y demás Comités de trabajo de la institución.

 Al diálogo, a la comprensión y al estímulo por parte de las Directivas del Colegio.

 Que se le respete su vida familiar y personal.

CAPÍTULO II. De los deberes de los Docentes.

Artículo 237. Deberes de los Docentes.

 Conocer, vivenciar y fomentar el cumplimiento de la Constitución, el PEI institucional y el

Pacto de Convivencia.

 Informarse oportunamente de todas las disposiciones emanadas del MEN y demás

instancias educativas y aplicarlas debidamente.

 Cumplir con las funciones establecidas en el contrato laboral.

 Identificarse con los valores, principios y filosofía de la institución, siendo modelo de amor,

lealtad, honestidad y comprensión.

 Participar en elaboración del planeamiento Institucional y la programación curricular del

grado a su cargo o de las áreas o asignaturas bajo su responsabilidad.

 Programar y organizar las actividades de las áreas del conocimiento a su cargo de acuerdo

con los criterios establecidos para la planeación académica.

 Estimular la participación activa de los estudiantes y padres de familia en las actividades

que se realizan a nivel Institucional y comunidad.

 Dirigir y orientar las actividades de los estudiantes para lograr el desarrollo de su

personalidad y darles un tratamiento y ejemplo formativo.

 Hacer un seguimiento académico y socio - afectivo a los estudiantes, desde su área de

desempeño y como titular de grupo.

 Velar por el cumplimiento del pacto de Convivencia y el Sistema de Evaluación de los

Estudiantes.

 Diligenciar oportunamente los documentos reglamentarios como el observador,

preparador, planeación de área, guías, actas y demás documentos establecidos por la

institución.

 Cumplir con los turnos de normalización y comisiones que le sean asignadas.

 Presentar propuestas a la Institución sobre aspectos que considere importantes o

pertinentes para el mejoramiento de la labor educativa.

 Actuar con imparcialidad y justicia en el ejercicio de su cargo con relación a sus

estudiantes.

 Dar trato formativo y afectivo primando siempre el respeto a los estudiantes y manteniendo

una actitud de diálogo permanente que promueva el buen desarrollo de su personalidad,

orientando la libre expresión y respetando el derecho de conciliación.

 Mantener comunicación constante con los padres de familia (Toda comunicación dirigida a

padres de familia debe ser avalada por coordinación o rectoría si así lo amerita).

 Mantener una relación respetuosa y cordial con toda la comunidad educativa, respetando

el conducto regular, la intimidad personal y familiar.

 Abstenerse de utilizar el celular y reproductores de música durante las horas de clase.

 Abstenerse de establecer relaciones personales y comerciales con los padres de familia y

estudiantes.

 Abstenerse de traer a la institución, bebidas alcohólicas o sustancias alucinógenas a la

institución.

 Abstenerse de presentarse a la institución bajo el efecto de bebidas alcohólicas o

sustancias alucinógenas.

CAPÍTULO III. Del Perfil del Docente goyaveriano.

Artículo 238. Perfil Docente Goyavier.

El educador que se vincule al Colegio Campestre Goyavier será:

 Un líder de pensamiento creativo que se distinga esencialmente por el amplio conocimiento

de la disciplina que maneja, lo cual le permitirá asumir la acción educativa como un

espacio investigativo en constante cambio.

 Conocedor del estudiante, de su proceso evolutivo, su contexto socio histórico, y de su

desarrollo cognitivo: ¿Qué aprende? ¿Cómo aprende? ¿Para qué aprende? ¿En qué etapa

se encuentra?

 Conocedor de las técnicas pedagógicas, teorías del conocimiento, teorías de pensamiento

y aprendizaje.

 Capaz de implementar novedosas estrategias metodológicas, pedagógicas y didácticas.

 Poseedor de un excelente manejo de las relaciones interpersonales evidenciado por el

grado de desarrollo de su inteligencia emocional.

 Leal a los principios y filosofía institucional, lo cual se ve reflejando en su labor de

formación de los estudiantes.

 Promotor: Que sea agente motivador del proceso de aprendizaje.

 Emprendedor: Que promueva la aportación de ideas, cambios y propuestas innovadoras y

constructivas comprometidas con la filosofía institucional.

 Colaborador: Que participe en el desarrollo de la vida institucional, resultado de la

experiencia docente del año académico.

 Responsable: Que tenga clara conciencia de su participación como eje del desarrollo

institucional, comprometido en el cumplimiento de compromisos adquiridos.

 Perceptivo: Capaz de percibir las necesidades institucionales.

 Integral: Capaz de desarrollarse en los diversos campos del saber humano: social,

cultural, político, científico, deportivo, artístico y religioso.

 Equitativo: Capaz de valorar en sí mismo y en los demás sus fortalezas y debilidades,

proporcionando un trato justo a todos los miembros de la comunidad educativa.

 Innovador: Que sea creativo frente al planteamiento de nuevas ideas en diferentes

espacios y contextos.

TÍTULO XIX

DE LAS REFORMAS Y VIGENCIA DEL PACTO DE CONVIVENCIA

CAPÍTULO I. De las Reformas.

Artículo 239. Reformas al Pacto de Convivencia.

El Pacto de Convivencia como documento guía para una sana convivencia escolar se construye

día a día con el aporte y mirada objetiva de todos los miembros de la comunidad educativa, por lo

tanto las propuestas, sugerencias y aportes deben ser canalizados a través de coordinación de

convivencia de forma escrita para que en Consejo Directivo se dé su respectivo estudio, análisis y

aprobación.

Artículo 240. Vigencia del Pacto de Convivencia.

El presente Pacto de Convivencia, y sus reformas, será el mecanismo que regule y vele por la

construcción de una sana convivencia escolar a partir de su aprobación, publicación y divulgación.

Publíquese, comuníquese y cúmplase.

Dado en Floridablanca Santander el día 28 de septiembre de 2016

