

**PROYECTO EDUCATIVO INSTITUCIONAL
INSTITUCIÓN EDUCATIVA SAN ISIDORO**

FICHA DE REGISTRO

PROYECTO EDUCATIVO INSTITUCIONAL.

1.-IDENTIFICACIÓN

NOMBRE DEL PLANTEL: INSTITUCIÓN EDUCATIVA SAN ISIDORO

DIRECCIÓN: CARRERA 6 No 12-87, Tel: 2483318

RECTOR: GILBERTO CARVAJAL CARDOSO

TIEMPO DE PROYECCIÓN: 2015 – 2018

CONTENIDO

- INTRODUCCIÓN
- LA FILOSOFÍA
- VISIÓN
- MISIÓN
- OBJETIVO GENERAL DEL PEI
- OBJETIVOS ESPECÍFICOS
- MODELO PEDAGÓGICO
- MANUAL DE CONVIVENCIA (GOBIERNO ESCOLAR)
- SISTEMA INSTITUCIONAL DE EVALUACIÓN DE LOS ESTUDIANTES (SIIIE)
- PLAN DE ESTUDIO
- PROYECTOS PEDAGÓGICOS
- PROYECTOS TRANSVERSALES
- PROYECTO DE EDUCACIÓN AMBIENTAL
- PROYECTO PILOTO ESCUELS DE PADRES ISIDORISTA
- PRAE
- PROYECTO MATEMATICAS
- PROYECTO EMISORA
- PROYECTO JUECES DE PAZ
- PLAN OPERTIVO DE RIESGOS YEMERGENCIAS
- PLAN DE MEJORAMIENTO

- PLAN OPERATIVO

INTRODUCCIÓN

El PEI pretende, cumplir con lo establecido en la normatividad Colombiana; hacer posible el mejoramiento de la calidad educativa del Establecimiento en todos los aspectos: físicos, humanos y materiales; mediante el desarrollo armónico en las relaciones de todas las personas que comparten la misma institución, donde incluye las sedes integradas de La Salle, Isaías Olivar, Manuel Antonio Bonilla y San Antonio; por medio de la continua satisfacción de las necesidades de dotación y el mejoramiento de la planta física y , a través de la participación de todos los estamentos vivos de la Comunidad Educativa, comprometidos en mejorar cada día nuestra Institución.

EL PEI parte del establecimiento de los principios y fundamentos de la Institución. Se continúa con el planteamiento de objetivos alcanzables dentro del plazo de 5 años. Se anexa el Manual de Convivencia y el Manual de Funciones para el personal que labora en la institución y otros anexos.

Lo anterior hace resignificar el currículo según la propuesta que plantea el ministerio de Educación Nacional en términos de los Estándares de Calidad propuestos a través de un currículo continuado desde el nivel preescolar hasta el grado once. Este ejercicio se ha venido realizando paulatinamente con todo el profesorado a partir de diciembre de 2009.

PRINCIPIOS Y FUNDAMENTOS QUE ORIENTAN LA ACCIÓN EDUCATIVA EN LA INSTITUCIÓN

LA FILOSOFÍA INSTITUCIONAL

La filosofía de la Institución Educativa San Isidoro de conformidad con el Artículo 67 de la Constitución Política de Colombia de 1991, el Artículo 5 de la Ley 115 de Febrero de 1994, desarrolla los procesos educativos, atendiendo a sus criterios y principios.

La valoración de la tradición histórica ha de servir como guía para interpretar eventos presentes que a la vez, conforma el acervo cultural para preservar la identidad y sirven como pauta para aprovechar el presente y moldear el futuro.

Promociona la intencionalidad humana alrededor de la búsqueda de una vida mejor en la dimensión laboral, para la satisfacción de sus necesidades, a través del desarrollo del conocimiento en la solución de problemas mediante la apropiación del saber.

La Institución Educativa San Isidoro asumirá como principios y fundamentos concretos para la comunidad educativa lo siguiente:

FORTALECIMIENTO DE LA MORAL Y EL ESPÍRITU DEL SER HUMANO.

El desarrollo de una personalidad integral, proyectada en los principios éticos y morales basados en el diálogo cordial, el respeto sincero, la crítica sana y constructiva, la participación tanto material como intelectual en la solución de los problemas y conflictos, el conocimiento de los derechos humanos para que sean respetados y practicados debidamente, para contribuir a la solidaridad mediante una actitud noble y caritativa en inconvenientes de la comunidad, a través de la comunicación religiosa, la ética y la moral.

PROPICIAR EL ESPÍRITU INVESTIGATIVO

La formación cívica del alumno por el respeto a la cultura nacional, a la historia colombiana y a los símbolos patrios. La formación para facilitar la participación activa en todas las decisiones que afectan la vida del establecimiento teniendo en cuenta los aspectos: económico, político, administrativo y cultural; a través del Gobierno Escolar, y de esta manera facilitar el conocimiento de los últimos avances en el campo de la ciencia, la tecnología y la informática, con el propósito de interactuar con tecnologías de punta relacionando nuestro entorno con el mundo moderno.

PREDOMINIO DEL TRABAJO EN EQUIPO

La formación social del estudiante mediante las prácticas vivenciales que lo comprometan con la solución de los problemas de su entorno, fundamentados en la solidaridad, el respeto, el estudio y aplicación de las normas de urbanidad, el amor hacia los demás conciudadanos y el apoyo al mejoramiento de la familia, el barrio, la ciudad, el departamento y la nación, logrados a través de los programas de servicio social.

LA DISCIPLINA COMO HERRAMIENTA PARA LA SANA CONVIVENCIA

Incrementar el valor de la tolerancia y el respeto; elementos indispensables para el buen funcionamiento de la convivencia humana. El desarrollo físico para que haya una buena armonía orgánica del cuerpo y de la mente, que facilite la asimilación de aspectos relativos a la disciplina, al orden, al uso racional del tiempo libre mediante la práctica de algún deporte, y ocupación permanente en estas actividades conducentes al logro de una buena salud.

MISION

LA INSTITUCIÓN EDUCATIVA SAN ISIDORO DE EL ESPINAL ES UNA COMUNIDAD QUE APRENDE SABERES, DESTREZAS, HABILIDADES Y DESARROLLA PROYECTOS DE VIDA QUE TIENEN EN COMÚN FORMARSE FIELMENTE EN PRINCIPIOS Y VALORES ISIDORISTAS, COMO PERSONAS SOLIDARIAS, REFLEXIVAS, COMPETENTES, CON AMOR POR LA CULTURA Y EL DEPORTE, CON UN PROFUNDO COMPROMISO POR LA JUSTICIA, LA CALIDAD DE VIDA Y EL PROGRESO DEL MUNICIPIO, EL DEPARTAMENTO Y EL PAÍS.

VISION

LA INSTITUCIÓN EDUCATIVA “SAN ISIDORO” SERÁ RECONOCIDA AL AÑO 2015 POR EL TALENTO HUMANO, EL ESPÍRITU CIENTÍFICO Y LA CALIDAD CERTIFICADA DE SUS PROCESOS; GENERANDO UNA EDUCACIÓN CON EXPRESIONES DE RESPETO, HACIA LA BÚSQUEDA DE LA SOSTENIBILIDAD SOCIAL Y AMBIENTAL, PARA QUE TRASCIENDA EN LA CONSTRUCCIÓN DE UNA SOCIEDAD JUSTA Y EMPRENDEDORA.

OBJETIVO GENERAL DEL PEI

Orientar el quehacer pedagógico, administrativo y comunitario de la Institución Educativa San Isidoro, de tal manera que logre los fines generales de la educación previstos en la Ley 115 del 8 de Febrero de 1994 y sus decretos reglamentarios, bajo el lema:

“TRADICIÓN Y PRESENTE, UN LEGADO PARA EL FUTURO”

OBJETIVOS ESPECÍFICOS

- Propender por un proceso de formación integral del educando que permita de manera efectiva la creación de un proyecto de vida que implique el pleno desarrollo de la personalidad sin más límites que las que imponen los derechos de los demás y del orden jurídico.
- Propiciar ambientes que fomenten en el individuo el respeto a la vida, la paz, los principios democráticos de convivencia, pluralismo, justicia, solidaridad y equidad.
- Implementar un sistema de gestión de la calidad en la búsqueda de la mejora continua de los procesos administrativos y pedagógicos.
- Orientar procesos que conduzcan a la formación de individuos con valores para la convivencia social y el arraigo de la cultura nacional.
- Desarrollar en el educando una conciencia basada en la disciplina, el trabajo en equipo, teniendo en cuenta la ética, las buenas costumbres, la moral, fortaleciendo el desarrollo físico a través de las disciplinas deportivas, bajo el concepto de solidaridad y la sana integración a nivel universal.
- Incentivar a los educandos para que adquieran la capacidad de crear, investigar y adoptar la tecnología necesaria para el desarrollo del país, y de esta forma ingresar al sector productivo.
- Hacer del plantel un escenario donde se promoverá el respeto por la persona humana y las diferencias individuales.
- Valorar la diversidad etnográfica y cultural del país, a través del estudio de la misma.
- Generar una educación con expresiones de respeto y conservación por el medio ambiente, hacia la búsqueda de la sostenibilidad social.

- Capacitar al educando para continuar estudios en cualquier área del saber universal.

Los principios y fundamentos que guían la acción educativa son principalmente los previstos en los fines de la educación, contemplados en la Ley 115 del 8 de febrero de 1994.

MODELO PEDAGÓGICO

PROPUESTA DEL MODELO PEDAGÓGICO INSTITUCIÓN EDUCATIVA “SAN ISIDORO”

ANTECEDENTES

Esta Institución fue fundada por los Hermanos Cristianos de la comunidad Lasallista el 7 de Febrero de 1918, como Escuela Superior de Artes y Oficios, en 1924 la Asamblea Departamental, lo designa como colegio de primaria con el nombre de San Isidoro de Sevilla, en 1952 se inicia el bachillerato para dar continuidad a los niños que cursan la primaria; en 1964 el colegio es Nacionalizado.

En 1967 el Colegio promueve la primera cohorte de bachilleres, en 1970 se convierte en colegio mixto, pese a la resistencia de muchos sectores del municipio. En 1974 el colegio recibe el premio Nacional Coltejer otorgado al Joven HERNANDO ROA, reconocido como el mejor bachiller del país.

En 1978 abandona la dirección la comunidad Lasallista, pasando su administración al sector oficial.

El 2 de octubre de 2002, se decreta la modalidad de Bachillerato Técnico en Informática y Administración de Sistemas y se reconoce como Institución Educativa Técnica San Isidoro.

En la actualidad, la Institución cuenta con 4070 estudiantes, procedentes de la Zona Urbana y sectores aledaños y de todos los estratos sociales y 116 docentes distribuidos en dos jornadas diurnas de preescolar, básica y media; además de la jornada nocturna por ciclos.

De los docentes, el 80% tienen dos (2) especializaciones, otro alto porcentaje tiene más de veinte (20) Años de experiencia.

La institución cuenta con cinco (5) sedes: La central, donde funciona el bachillerato y cuatro sedes incluida una rural, que ofrecen el nivel de preescolar y básica primaria.

JUSTIFICACION

Siendo los modelos construcciones mentales, resulta conveniente que los criterios que eligen los maestros para pensar y justificar la práctica, se basen en teorías pedagógicas que tienden a poner énfasis en los procedimientos didácticos _ expositivos (Flórez, 2005). Debido a que en la formación de los maestros, clásicamente se ha infundido preocupación casi exclusivamente por lo metodológico. No deberían prestar atención a nada más, al menos esa es la creencia que existe, encontrar la fórmula mágica para enseñar eficazmente. Es decir en términos De Zubiria, S. Julián (2006) la mayor parte de las veces no se tiene claro ni para qué se enseña, ni para qué se estudia. Ni por qué se enseña lo que se enseña, ni por qué se estudia lo que se estudia. No existe esa finalidad e intención educativa clara y demarcada que posibilite un pensar y actuar pedagógico.

En las prácticas que subyacen en la mayoría de los maestros de la institución se identificaron algunos parámetros, variados y acentuados, como las metas de formación en los estudiantes, el tipo de relación entre profesor y alumno, los procedimientos metodológicos, el concepto de desarrollo y los contenidos, que nos permitirían, puntualizar cómo no logran interrelacionar todos estos elementos en un modelo bien estructurado que representaría las teorías implícitas, afines a su quehacer, denotando un eclecticismo metodológico y no un modelo pedagógico definido u mucho menos concertado.

Así al considerar la práctica pedagógica de los docentes de la institución Educativa San Isidoro y consientes que las acciones que realizan en el aula, “son consecuentes con las concepciones y con el saber teórico _ práctico producido a través de la reflexión personal y dialogal sobre esa misma práctica pedagógica, a partir de la experiencia y de los aportes de las otras prácticas y disciplinas que se intersecan con nuestro quehacer” (Vasco, 1990).

Precisamente saber cuáles son las practicas que subyacen como orientamos nuestra práctica hoy, es un avance hacia la caracterización de los diferentes componentes que influyen en el pensamiento de los profesores de la institución Educativa San Isidoro desde los cuales tomamos decisiones en el ejercicio profesional y que a su vez están relacionados con lo que debemos saber, saber hacer y saber ser profesor, o sea nuestras competencias, con el fin de garantizar una enseñanza de calidad (ABC del educador, 2003).

La finalidad de construir y aplicar un modelo pedagógico dialogante en la institución obedece a que debemos construir un conjunto de proposiciones que se junten alrededor del concepto de formación como principio de teorías, conceptos, métodos, modelos, estrategias y cursos de acción pedagógica que pretenden entender y cualificar nuestra enseñanza, el aprendizaje, el currículo, las clases, y la gestión educativa que desarrollamos. (Zamora, 1996)

Se trata entonces de un modelo pedagógico Conceptual (cognitivo), en el cual tenemos que definir los conceptos de: Conceptual, Cognitivo, Hombre, Educación, Pedagogía, Profesor, Alumno, Escuela, Currículo, Aprendizaje, Formación, Praxiologico, Valorativo, Enseñanza y Evaluación. (Ver definiciones en el cuadro anexo) Optar por este modelo implica cambios en lo epistemológico, transformar los principios pedagógicos, las relaciones maestro-alumno y las estrategias didácticas en el aula de clase.

LOS FUNDAMENTOS de este modelo son:

ONTOLÓGICOS

- El Hombre es un ser cultural e histórico.
- Al ser humano lo conforman tres sistemas: afectivo – cognitivo –praxitivo.
- Lo humano se aprehende.

EPISTEMOLÓGICOS

Existen distintas dimensiones humanas entre ellas la inteligencia que es de naturaleza diversa. Las dimensiones humanas son modificables ya que todo proceso humano es social, contextual e histórico, si no hay una verdad que transmitir. El ser humano forma parte de tres realidades.

PEDAGÓGICOS

La educación promueve el desarrollo y no simplemente el aprendizaje. La educación desarrolla las dimensiones cognitiva, social, valorativa, comunicativa y praxiológica. Todo acto educativo incluye seis componentes: Propósitos, Evaluación, Enseñanzas, Secuencia, Didácticas y Recursos. La educación es un proceso inter-estructurante y debe potenciar la Zona de Desarrollo Próximo.

PSICOLÓGICO

, se retoma específicamente: El Aprehendizaje Significativo de David Ausubel. Las Zonas de Desarrollo y Mediación de Lev Vigotsky y la Evolución del Pensamiento de Jean Piaget.

SOCIOLÓGICOS

- Jerarquización del Conocimiento, el pensamiento y la creatividad. (Drucker)

- Retos de la Sociedad del Conocimiento.

Como podemos observar en este recorrido apresurado por las teorías científicas – Filosóficas, que nutren, explican y sustentan el Modelo de Pedagogía Conceptual, nos encontramos frente a una propuesta de vanguardia que recoge “lo mejor” y más Significativo de los desarrollos pedagógicos, psicológicos, sociológicos, epistemológicos y ontológicos de toda la historia de la humanidad, y que están encaminados a mejorar el Aprehendizaje de los estudiantes de la institución educativa San Isidoro.

PROPUESTA: MODELO PEDAGOGICO CONCEPTUAL ISIDORISTA, PARA DESARROLLAR EL PENSAMIENTO Y LA AFECTIVIDAD DE LOS ESTUDIANTES ISIDORISTAS.

La propuesta de modelo pedagógico conceptual Isidorista, tendrá las siguientes características:

FINES

La humanización del estudiante, desarrollar sus dimensiones. Desarrollar mayores niveles de autonomía creación y reflexión.

OBJETIVOS:

GENERAL

- ✓ Construir una propuesta de modelo pedagógico conceptual para la institución educativa San Isidoro, en función de los requerimientos de la Sociedad y los avances pedagógicos, epistemológicos, psicológicos y tecnológicos, para desarrollar los niveles del pensamiento y la afectividad en los estudiantes Isidoristas.

ESPECÍFICOS

- ✓ Socializar a los mediadores (Maestros, Padres de familia) a fin que se conozcan el modelo aplicar.
- ✓ Desarrollar las preguntas del método del hexágono con los mediadores
- ✓ Desarrollar el modelo pedagógico en el aula.
- ✓ Involucrar a todos los actores sociales de la educación
- ✓ Institucionalizarlo en la comunidad Isidorista el modelo propuesto

PRINCIPIOS DIDÁCTICOS:

Establecer un propósito ya sea expresivo, cognitivo o afectivo.

Llevar a cabo una secuencia afectiva, cognitiva y expresiva. En la fase afectiva se demuestra la importancia y la utilidad para la vida de lo que se va aprender en la clase. En la fase cognitiva se presentan las enseñanzas, y en la fase expresiva, de acuerdo con Alejandro De Zubiria un docente de pedagogía conceptual enfrenta a los estudiantes a la solución de problemas que requieren emplear lo aprendido. En esta etapa lo aprendido se transfiere a la realidad. Es decir, se da el “cierre” de los aprendizajes a través de esquemas de síntesis. Al final se hace una retroalimentación a los estudiantes, se les dice como lo hicieron: que estuvo muy bien, que falta mejorar y que se espera de ellos para la próxima sesión.

Utilizar instrumentos de conocimientos por edades. Dice Alejandro que una de las características más importantes de pedagogía conceptual es que tiene en cuenta el desarrollo intelectual y afectivo de los estudiantes. (...) por ello es fundamental identificar si los estudiantes han logrado un nivel de desarrollo intelectual y afectivo nocional, proposicional, conceptual, para que basándose en ello se diseñen las unidades de aprendizaje.

DISEÑO DIDÁCTICO DE LOS PLANES DE ÁREA CON UN ENFOQUE PROBLEMATIZADOR CON RESPECTO AL MODELO PEDAGÓGICO

El plan de área debe tener los siguientes elementos mínimos:

1. Justificación.

2. Problemas. Es lo que debe saber hacer el estudiante con los conocimientos del área, las situaciones problémicas de la vida que el sabrá resolver cuando termine el curso.
3. Eje problémico: pregunta problematizadora (para cada unidad).
4. Logros (cognoscitivos, procedimentales y actitudinales), uno de cada tipo para cada unidad.
5. Contenidos (Ejes de aprendizaje: conocimientos, habilidades y valores).
6. Metodología de enseñanza y aprendizaje.
7. Recursos didácticos.
8. Sistema de evaluación.
9. Bibliografía.

ESTRUCTURA ORGANIZATIVA DEL PLAN DE ASIGNATURA CON RESPECTO AL MODELO PEDAGÓGICO.

1. Descripción:

Asignatura: _____

Grados en que se desarrolla: _____

Total de horas por cada grado: _____

2. Justificación:

Necesidad de la asignatura, importancia económica, política, social y humana; razones por las que debe estar presente en el plan de estudios, significación para la formación del estudiante.

3. Problema que resuelve (por que enseñar y aprender):

Dificultad, contradicción, insuficiencia o conflicto, presente en el objeto (la naturaleza, la sociedad, la vida, la comunidad, la familia, el entorno, el mundo productivo y el propio hombre) que provoca en el sujeto una necesidad y este ejerce una acción para resolverlo. Es lo que el estudiante tiene que saber cuando termine la asignatura, las dificultades que tiene que saber solucionar utilizando los conocimientos adquiridos.

4. Logros (uno de cada tipo en cada unidad o tema) (para que enseñar y aprender?)

Son los objetivos que deben alcanzar los estudiantes al finalizar la asignatura, el resultado anticipado, las aspiraciones, propósitos, metas, los aprendizajes esperados, el estado deseado, el modelo a alcanzar, tanto desde el punto de vista cognitivo como práctico y afectivo-motivacional (el saber o pensar, el saber hacer o actuar y el ser o sentir).

Logros cognoscitivos: son los aprendizajes esperados en los estudiantes desde el punto de vista cognitivo, representa el saber a alcanzar por parte de los estudiantes, los conocimientos que deben asimilar, su pensar, todo lo que deben conocer.

Logros procedimentales: Representa las habilidades que deben alcanzar, lo manipulativo, lo práctico, la actividad ejecutora del estudiante, lo conductual o comportamental, su actuar, todo lo que deben saber hacer.

Logros actitudinales: están representados por los valores morales y ciudadanos, el ser del estudiante, su capacidad de sentir, de convivir, es el componente afectivo-motivacional de su personalidad.

5. **Contenidos de la asignatura: (que enseñar y aprender):**

- Sistema de conocimientos, en correspondencia con los logros cognoscitivos.
- Sistema de habilidades específicas de la asignatura, en correspondencia con los logros procedimentales.
- Sistema de valores propios a formar, en correspondencia con los logros actitudinales.

Para cada grado se debe especificar el plan de temáticas o unidades, detallando el problema y objetivo de cada unidad, el tiempo y los tres tipos de contenido.

6. **Metodología (como enseñar y aprender?):**

Sistema de métodos de enseñanza, estrategias didácticas, procedimientos de aprendizaje, técnicas participativas, juegos didácticos y dinámicas de grupo que son factibles, pertinentes y recomendables utilizar en la asignatura.

7. **Recursos didácticos (con que enseñar y aprender?):**

Objetos, medios de enseñanza tangibles que facilitan la utilización de los métodos de enseñanza y aprendizaje.

8. **Sistema de evaluación (que tanto han aprendido los estudiantes?):**

Preguntas orales y escritas, portafolios, observaciones, pruebas parciales y finales, proyectos, etc.

9. **Bibliografía:**

Literatura técnica básica y complementaria, bibliografía del docente, bibliografía de los estudiantes, videos, etc.

DISEÑO DEL PLAN DE CLASE DE ACUERDO AL MODELO PEDAGÓGICO

INSTITUCIÓN EDUCATIVA “SAN ISIDORO” PLAN DE CLASE GRADOS SÉPTIMOS LENGUA CASTELLANA

FECHA DE INICIO _01 febrero de 2015 FECHA DE TERMINACIÓN _20
de febrero de 2015

DOCENTE:

ESTUDIANTE: _____

CÓDIGO CURSO:

LOGROS

COMPETENCIAS

- Leer literatura de viajes
 - Reconocer las características de este género y sus representantes
 - Producir relatos de viajes
- Reconoce las características de la literatura de viajes y produce textos escritos de su autoría manteniendo la coherencia y la cohesión.

ESTANDAR: Comprende obras literarios de diferentes géneros propiciando así el desarrollo de la capacidad crítica y creativa.

INDICADORES DE LOGROS:

- Lees literatura de viajes
- Reconoces las características de este género
- Conoces a sus autores representativos
- Produces relatos de viajes

NÚCLEO PROBLEMATIZADOR DEL ÁREA: ¿como mejorar los procesos de interpretación y producción de textos verbales y no verbales a partir de las estructuras discursivas textuales?

EJE PROBLEMATIZADOR DE LA UNIDAD: ¿cómo reconocer las características de las obras literarias de diverso género, poniendo de manifiesto el conocimiento de su estructura a través de la producción de texto escrito?

ESTRUCTURA CONCEPTUAL

Literatura de viajes

consiste en libros de viaje que son considerados como literatura por diversos motivos.

La literatura de viajes no constituye una categoría o un género literario universalmente reconocido. Se trata de textos que recogen los acontecimientos, los sentimientos y las voces de un viaje realizado por el narrador, que puede o no coincidir con el autor empírico. Según la perspectiva crítica puede sostenerse que la mera enumeración de hechos no constituye en sí literatura, pero esta no es una postura universal. Obras que hablan de aventura, conquista o exploraciones son recogidas también normalmente bajo la categoría de literatura de viajes, como por ejemplo Fray Bartolomé de las Casas o Bernal Díaz del Castillo cuyas obras, pertenecientes al género crónica son consideradas las primeras manifestaciones literarias americanas de la conquista.

La redacción de libros de viajes se remonta al siglo XIV (es una de las aportaciones más novedosas de este periodo) y su culminación se producirá en el siglo XV. La obra que inaugura este género dentro de la literatura española es la *Embajada de Tamorlán*, crónica de un viaje que hicieron los enviados del rey Enrique III al encuentro del emperador asiático Tamorlán. En el último tercio de siglo se traduce al aragonés el *Libro de Marco Polo* sobre su viaje a China.

La literatura de viajes hoy

Los libros de viajes fueron al principio un medio para comunicar a los lectores -europeos, casi siempre- los descubrimientos de quienes marchaban a lugares desconocidos o de los que hubiera pocas noticias.

Los grandes exploradores y los no tan grandes, pero exploradores al fin y al cabo, eran los llamados a llenar el palmarés de los autores viajeros. Había motivos distintos para viajar: los descubrimientos de nuevas tierras, la diplomacia, la labor de espionaje que tanto aportó a la literatura de viajes en el siglo XIX, la extensión del cristianismo ...

En el siglo XX la literatura de viajes cambia de tono porque la mayor parte de los viajeros-escritores de éxito viajan por el gusto de viajar. El viaje es una aventura y quienes sienten la necesidad de ella escriben para contar lo que han visto y las experiencias que el viaje les ha deparado.

Por supuesto, sigue habiendo en el siglo XX viajeros 'profesionales'. Militares, antropólogos, arqueólogos, políticos viajan y escriben. Pero la novedad está del lado de los amantes de los viajes.

Pero la literatura de viajes no queda ahí y podría decirse que amplía su horizonte y de alguna manera se desdibuja. El siglo XX termina con un mundo descubierto prácticamente en su totalidad. Descubierta y globalizado. El exotismo está a punto de desaparecer o al menos cambia muchas de sus connotaciones. Los viajeros, por profesión o por afición, ya no tienen fácil hablar de descubrimientos ni de escenarios insólitos. Ni tienen tampoco fácil

descubrir a nadie lugares, costumbres o gentes cuando los medios de comunicación han llegado y traen noticias de casi todas partes.

La literatura de viajes se va inclinando cada vez más hacia una literatura para el viaje: una literatura que habla de lugares, costumbres y gentes para que el lector 'los vea' aunque no haya narrador. Y entramos con ello en literatura de ficción o no ficción mucho más genérica. Relatos, novela, cuentos que ilustran cómo es un país, cómo viven las personas, cuál es el ambiente en determinada comunidad, de qué se nutren las relaciones familiares, cuál es la realidad social... y un largo etcétera.

Un blog de literatura de viajes ilustra bien esta nueva percepción del género. Seguramente, será explicativo de la evolución que se dibuja, no sólo en la literatura sino también del modo como los lectores desean aproximarse a un mundo cada vez más pequeño:

DESARROLLO PROCEDIMENTAL

- Lee el apartado del lado izquierdo de la página 9 y responde las preguntas antes de iniciar las lecturas.
- Realiza las lecturas de la página 9 hasta la 18 y desarrolla las actividades propuestas.
- Vuelve a leer el fragmento de “viajes con mi tía”, que está en la página 16 y responde cuál es su autor, cuál es el tema, cuáles son los personajes, qué vehículo utilizan, que referencias espaciales hay; luego ubica una secuencia narrativa y otra descriptiva, seguidamente escribe el texto. Nárralo como si fuera el relato de tu primer viaje, menciona con quién viajaste, a donde fuiste, qué equipaje llevaste, en qué vehículo viajaron y donde se hospedaron.
- La televisión ha hecho adaptaciones de obras de viajes. Recuerda una y toma sus personajes para crear tu propia historieta. En caso de que no hayas visto ninguna, inventa un relato de viajes y propón una historia a partir de este.
- Los superhéroes, para cumplir sus misiones, deben viajar. Y por lo general, se desplazan a grandes velocidades. Haz una lista de ocho superhéroes y explica que poderes especiales tienen para desplazarse.
- Investiga acerca de Marco Polo y explica por qué se le vincula con la literatura de viajes.
- Realiza en tu cuaderno un cuadro amplio para que incluyas una descripción muy corta sobre cada uno de los autores de las páginas 22 y 23, serán incluidos en la evaluación final.

MANOS A LA OBRA: Desarrolla un relato de viajes a partir de los siguientes preceptos o guía.

- Plantea un motivo del viaje.
- Crea un personaje, masculino o femenino, que reúna las condiciones necesarias para emprender el viaje, que sea arriesgado y honesto, decidido con sentido del humor, que asuma un alto nivel de compromiso con las metas; dale vida a otros

personajes(auxiliares u opositores del protagonista) imprimeles una personalidad o modo de ser.

- Realiza un listado de los pequeños problemas que tendrá el personaje, y menciona un problema grande, por ejemplo la necesidad más grande que tiene.
- Haz que el personaje tenga problemas pero también la posibilidad de oportunidades para solucionarlos.
- Ubica los lugares para que los personajes tengan sus acciones.
- Realiza descripciones de los acontecimientos o los lugares, puedes contar el pasado del personaje pero sin salirte de la historia.
- Inventa pequeños problemas y haz que el personaje los resuelva, pero deja para el final el problema más difícil de solucionar.
- Haz que los opositores del protagonista sean vencidos, pero de una manera honesta y elegante.

INTERDISCIPLINARIEDAD: Proyecto ambiental

ANÁLISIS TEXTUAL: Realiza la lectura de las páginas 26 y 27, luego responde las preguntas de las páginas 28 y 29 del texto de trabajo.

Interpreta:

- Según Alegre Levy, ¿hasta donde llega nuestro conocimiento con lo que pasa con la basura?
- ¿que expresa el autor del texto con las palabras drama y melodrama, respecto a los basureros de Cali y de otros lugares?
- Alegre Levy afirma que en los diferentes basureros solo cambian los protagonistas, el decorado y los buitres ¿en qué sentido crees que cambian?
- ¿cómo cambia el paisaje cuando se convierte en un depósito de basura? Describe los cambios que se producen de acuerdo con tus conocimientos y la información proporcionada en la lectura.
- ¿A que factor atribuye el autor a la resistencia de las personas que trabajan en los basureros de las ciudades?
- ¿Que quiere decir la expresión "proletarios de la basura"? reemplazala por otra que signifique lo mismo.
- ¿Cómo describe el autor el calor que se experimenta en los basureros?
- ¿Que tipo de objetos se buscan en los basureros? Menciona 5 y trata de explicar el uso que le darías si fueses recolector de basura ¿Cuál es el nombre con el que se conocen los buitres en el argot popular de los habitantes de Cali?
- ¿Que tipo de basura es la más apetecida por los recogedores, según el texto? ¿Que ocurre con los diferentes tipos de basura que se encuentran? ¿Que venden y que utilizan para su consumo los trabajadores de la basura?
- ¿Además de la basura que otra cosa buscan las personas en los basureros?
- ¿En que se basa el autor para afirmar que los habitantes de los basureros son como una sola familia?

- ¿Qué significa la siguiente expresión utilizada en el texto “no se puede decir que són completamente infelices”?
- ¿Qué significa el primero de enero para la gente de los basureros?

Argumenta:

- ¿Por qué se supone que esta historia del basurero de Cali es igual en todas partes? Sustenta tu respuesta.
- ¿Por qué razón crees que el autor describe a los buitres como insaciables y siniestros? ¿Crees que este tratamiento es justo con estos animales? Sustenta tu respuesta.
- ¿Por qué la luz del sol es opaca y turbia en los basureros?
- ¿Por qué razón en los basureros no hay espectadores sino únicamente actores?
- ¿Si tú fueras un niño que trabaja en un basurero, ¿qué te gustaría encontrar?, explica tus razones intentando ponerte en el lugar de ellos.
- ¿Qué crees que le interesa más a un niño que trabaja en los basureros: los juguetes o la basura? Sustenta tu respuesta.
- ¿cuales son las razones por las cuales una persona termina trabajando en un basurero?

Propone:

- Existen también otras personas que trabajan con la basura, pero que toman lo que necesitan en las aceras de las casas antes de que pase el camión recolector; lo que significa que al basurero llegan muy pocas cosas útiles. Elabora en un grupo de máximo de cuatro personas, una propuesta en la que el trabajo con la basura fuera menos difícil, más organizado y más digno.
- ¿Que solución plantearías para que no exista gente que trabaje en los basureros?
- ¿Qué cambios implementarías en el manejo y distribución de las basuras de tu casa, ahora que sabes que mucha gente vive y trabaja con lo que tú desechas?

SOCIALIZACIÓN DE LA GUÍA:

- Resolución de dudas y esclarecimiento del glosario.
- Presentar el desarrollo y el avance de la misma en cada clase.
- Determinar las fechas de entrega y sustentación individual de los trabajos complementarios a la guía.

EVALUACIÓN:

Se evaluará la capacidad crítica para elaborar hipótesis predictivas y corresponder lo aprendido con su entorno, en especial con la resolución del núcleo problemático del área.

BIBLIOGRAFÍA:

Oscar Henyer Bello Cubides, Editorial Norma, 2006 Metáfora 7

WIKIPEDIA, enciclopedia abierta

OBSERVACIONES:

Revisado coordinador

RECOMENDACIONES:

Conformar equipos de trabajo con los docentes para que estudien la propuesta y hagan aportes para enriquecerla.

Institucionalizar una vez al mes jornadas pedagógicas para realizar procesos de auto reflexión en torno a cómo estamos aplicando la Enseñanza - aprendizaje a nuestros educandos.

Iniciar la modificación del PEI, para incorporar el modelo pedagógico en caso de ser aprobado por el Consejo Académico.

APLICACIÓN DE LA PROPUESTA

Una vez se socialice la propuesta del modelo pedagógico en la Asamblea de Docentes, se tendrán en cuenta los aportes de los compañeros y luego lo pasaremos al Consejo Académico para que lo estudien y lo institucionalicen si lo consideran pertinente.

Desarrollar algunas clases de prueba bajo la supervisión del coordinador académico.

Se realizó una encuesta para establecer los conocimientos previos que los docentes tienen sobre conceptos fundamentales en pedagogía.

PACTO DE CONVIVENCIA
INSTITUCIÓN EDUCATIVA SAN ISIDORO

El Espinal – Tolima

Octubre de 2012

**“LA VERDADERA EDUCACIÓN DE UN HOMBRE, COMIENZA VARIAS
GENERACIONES ATRÁS” (MAMERO)**

IDENTIFICACIÓN

Resolución Integración No.1211 del 3 de octubre de 2002, y Resolución de aprobación No.1439 de octubre 16 de 2009, emanadas de la Secretaría de Educación y Cultura del Tolima.

NIT: 890.701.776-4 DANE: 173268001541

Carrea6 No 12-87

Tel 2483318

INTRODUCCIÓN

El presente PACTO DE CONVIVENCIA de la Institución Educativa San Isidoro del Espinal, es fruto de casi un siglo de experiencia y práctica pedagógica, de aporte y construcción de maestros, directivos, padres de familia, estudiantes y comunidad en general. De frente a los retos económicos, sociales, políticos y culturales de la sociedad espinaluna y colombiana, a los cambios de una sociedad planetaria globalizada, a las transformaciones impuestas por el desarrollo científico tecnológico. Esta propuesta nace como una estrategia y un espacio para el ejercicio de la democracia, de la participación ciudadana en la toma de decisiones, en la solución a los problema educativos y de formación que nos afectan, de la tolerancia y el respeto a la dignidad humana, de la justicia social y la equidad de género, de la fraternidad, de la cooperación; de manera que su vivencia contribuya a la formación del hombre, la mujer y los ciudadanos que sueñan nuestra institución; trascendiendo así al ámbito de lo económico, social, político y cultural de la nación.

Como construcción colectiva y democrática, como diálogo de saberes, experiencias y prácticas de diversa índole, como proyecto no acabado sino en permanente transformación; nuestro PACTO DE CONVIVENCIA pretende favorecer acuerdos que regulen las relaciones entre los miembros de nuestra comunidad educativa, así como determinar los procesos, protocolos académicos y administrativos de manera que su implementación eleve la calidad de vida de la comunidad y permita construir tejido social.

Dado su carácter participativo y colectivizante, el PACTO DE CONVIVENCIA se constituye en pilar fundamental del PROYECTO EDUCATIVO INSTITUCIONAL,

aunando en el, los acuerdos sobre los valores, principios y criterios fundamentales para la convivencia institucional expresada en derechos, deberes, estímulos, procesos formativos de orientación y corrección para los diferentes estamentos de la institución, acompañando así el proceso de búsqueda y construcción de un ser humano soñado.

EL PACTO DE CONVIVENCIA es una estrategia y un recurso pedagógico en la construcción de valores enmarcados en los fines de la educación colombiana y en las necesidades propias de la comunidad educativa, a partir de las características de su entorno económico, social, político, cultural y educativo.

Brinda la oportunidad de vivir en convivencia (estudiantes, padres de familia o representante legal, docentes, administrativos y comunidad en general), y la posibilidad de pertenecer a la Institución Educativa San Isidoro; la cual ha contribuido a la formación humana e intelectual del pueblo espinaluno, se debe reconocer su historia pasada y futura, con la intención de hacerla cada día más justa, digna y libertaria.

“Que el camino por recorrer se iluminemos con el poder y la sabiduría de nuestras decisiones”

Colectivo de estudiantes, padres de familia, docentes y administrativos de la Institución Educativa San Isidoro. (2012)

1. FILOSOFÍA INSTITUCIONAL

La Institución Educativa San Isidoro tiene como fin primordial la educación integral de los jóvenes para que sean hombres libres, emprendedores, líderes de la sociedad y de la patria, basada en su lema: Tradición y presente, un legado para el futuro.

1.1 FUNDAMENTOS DE LA FILOSOFÍA ISIDORISTA

- Respeto e interés por la persona, centro del proceso educativo.
- Formación a los educandos en el campo de la investigación, la sana convivencia y sentido de pertenencia.
- Respeto a la tolerancia, la justicia, la verdad, la disciplina, las actividades artísticas y el amor por las cosas que enaltecen al hombre.

2. RESEÑA HISTORICA DE LA INSTITUCIÓN

Llegados de Francia hacía unos años, los hermanos de las Escuelas Cristianas, llamados comúnmente de la Salle, coincidieron con el deseo que tenían los espinalunos de dar a la educación de sus jóvenes, un mejor nivel intelectual y moral.

Fue así como el 7 de enero de 1918, se vinculo al Espinal la comunidad Lasallista.

El 4 de febrero abrió sus aulas la Escuela Superior de Artes y oficios, bajo la dirección del Reverendo Hermano Idinael Henri, (francés), visitada a las pocas semanas por el inspector escolar.

Mereció el elogio de ser en su momento “Modelo de Orden”, de disciplina, moralidad y cumplimiento estricto del deber.

En el año 1924, conocida la buena imagen de la Escuela Superior de Artes y Oficios del Espinal, la Honorable asamblea la elevo a la categoría de colegio. El reverendo Hermano Idinael, como superior general de los hermanos de la Salle en Colombia, quiso honrar al colegio, dándole el nombre del Gran Sabio Santo, Doctor de la iglesia, San Isidoro de Sevilla, de España.

El Colegio San Isidoro ha venido cosechando, desde entonces hasta hoy, la aprobación, el aplauso, de quienes algo tienen que ver con la educación.

Teniendo en cuenta su categoría regional y el buen nombre que gozaba ante el Ministerio de Educación Nacional, el Concejo Municipal, en el año de 1964, ofrece la donación de las instalaciones del colegio, a fin de ser nacionalizado.

Este deseo se cumple por la Resolución número 3225, del Ministerio de Educación Nacional, ese mismo año.

3. VISION Y MISIÓN

VISIÓN

La Institución Educativa San Isidoro será reconocida al año 2015 por el talento humano, el espíritu científico y la calidad certificada de sus procesos; generando una educación con expresiones de respeto, hacia la búsqueda de la sostenibilidad social y ambiental, para que trascienda en la construcción de una sociedad justa y emprendedora.

MISIÓN

La institución educativa San Isidoro de El Espinal es una comunidad que aprende saberes, destrezas, habilidades y desarrolla proyectos de vida que tienen en común formarse fielmente en principios y valores Isidoristas, como personas solidarias, reflexivas, competentes, con amor por la cultura y el deporte, con un profundo compromiso por la justicia, la calidad de vida y el progreso del municipio, el departamento y el país.

4. LEMA & PRINCIPIOS

Tradición y presente, un legado para el futuro.

- La disciplina, herramienta para la sana convivencia
- Predominio del trabajo en equipo
- Propiciar el espíritu investigativo
- Fortalecer la moral y el espíritu del ser humano

5. VALORES

Reconociendo como valores los principios éticos que ayudan a la persona a madurar en su crecimiento humano, moral y social.

Valores como:

La honestidad, solidaridad, lealtad, respeto, responsabilidad, amor al trabajo, compromiso, amor a la institución, pertenencia, humildad.

6. OBJETIVOS GENERALES DE LA INSTITUCIÓN

- Formar hombres capaces de tomar determinaciones respetuosas, responsables, razonables y justas, para que puedan enfrentar la realidad socio-cultural de tal manera que se conviertan en factores de desarrollo.
- Preparar hombres y mujeres que aprecien y defiendan los valores culturales, científicos y deportivos.

- Operacionalizar los propósitos y los mandatos educativos señalados por la Constitución política, la ley general y otras normas vigentes con el fin de propiciar una educación integral.

7. OBJETIVOS ESPECÍFICOS

- Diseñar mecanismos para la supervisión, el control y la evaluación de todas las actividades curriculares con la finalidad de asegurar la calidad educativa, el buen desempeño profesional de los docentes y administrativos, la participación de los estudiantes en el gobierno escolar y el desarrollo de los procesos educativos.

- Propiciar la inclusión de los estudiantes con Necesidades Educativas Especiales (NEE) con el fin de evaluar, elevar sus potencialidades y suplir sus debilidades a través del proceso pedagógico adaptado, desarrollando sus habilidades y destrezas de manera que puedan cumplir con sus derechos y deberes de manera responsable, respetando las diferencias, la tolerancia y el reconocimiento de los derechos humanos de todos y cada uno de los educandos.

8. MARCO CONCEPTUAL

Defínase el Manual de Convivencia Social como:

El “Acuerdo Colectivo” expresado en los COMPROMISOS y RESPONSABILIDADES que asume cada uno de los miembros de la Comunidad Educativa, cuya finalidad es, CREAR y FAVORECER AMBIENTES propicios para el “pleno desarrollo de la PERSONALIDAD y CONVIVENCIA ARMONICA, con base en los principios de la disciplina, trabajo en equipo, espíritu investigativo, fortalecimiento de la moral y el espíritu del ser humano.

9. MARCO LEGAL

Son disposiciones Constitucionales y jurídicas que regulan el proceso de la Educación en el País y fundamentan el PACTO DE CONVIVENCIA en nuestra institución.

-La Constitución Política de Colombia/1991:

Especialmente en sus artículos 5, 13, 16, 41, 43, 47, 58, 67, 68, 73, 80, 82, 85, 86 y 95

- Ley General de Educación 115 de 1994:

Artículos: 1, 2, 6, 7,; del 10 al 12, 15, 20, 28, 31, 32, 36, 46, 50, 55, 64, 68, 73, 76, 80, 81, 82, 87, 91, 142, 145.

-Ley 1098/2006 código de la infancia y la adolescencia

-Ley 133/1994 Libertad de cultos

-Ley 1273/2009 Delitos informáticos

-Ley 1404/2010 creación escuela de padres

- Ley 124 /1994 prohibición bebidas embriagante
- Ley 715 de diciembre 21 de 2001
- Ley 734 de mayo 2 de 2002
- Decreto 227/1979
- Decreto 1278/2002
- Decreto 1860 de agosto 5 de 1994, Artículos: 17, 32; 47, 56.
- Decreto 2343 de junio 5 de 1996
- Decreto 3120 de diciembre 10 de 2002
- Decreto 1850 de agosto 13 de 2002
- Decreto 1290 de octubre 11 de 2009
- Decreto 1283 de noviembre 19 de 2002
- Decreto 1278 de noviembre 19 de 2002
- Decreto 2082 de noviembre 19 de 1996
- Decreto 3020 de 2002
- Decreto 2565 de Octubre de 2003.
- Decreto 366 de febrero de 2009

Sentencias:

- T-569/94, 519/92, 002/92, 037/95 y T-366/97

“Las armas nos someten, la educación nos doma”

Entonces, convierte la educación en un arma de liberación” (A. Ponce).

CAPITULO I

ADOPCION, OBJETIVOS DEL PACTO Y CRITERIOS FUNDAMENTALES PARA LA CONVIVENCIA SOCIAL

ARTICULO 1: Adoptase el presente PACTO DE CONVIVENCIA de la INSTITUCION EDUCATIVA SAN ISIDORO DEL ESPINAL, con el fin de propiciar la convivencia en un ambiente fraterno, democrático; que garantice la igualdad, la justicia, el respeto y el acceso al conocimiento.

ARTÍCULO 2: OBJETIVOS DEL PACTO DE CONVIVENCIA

-Proveer a la comunidad educativa de la institución, pautas que permitan conocer la filosofía y los criterios para la convivencia; precisando todos los procesos de orden legal, educativo, disciplinario y administrativo, que permitan actividades conscientes, objetivas y acciones claras en beneficio de la comunidad en general.

-Afianzar en todos los miembros de la comunidad, la IDENTIDAD y el sentido de PERTENENCIA hacia el establecimiento educativo.

-Ejercitarnos como estudiantes, en la práctica de los valores, a través de la formación íntegra en el desarrollo del proceso curricular.

-Formar en el ejercicio de los derechos y deberes como seres sociales y miembros activos de la institución.

-Comprometer a padres de familia o representante legal, como también a los docentes, en el ejercicio de su misión, como personas que forman y educan con su ejemplo, en y para la vida.

-Estimular permanentemente las iniciativas de acceso al conocimiento y la cultura de manera crítica y constructiva.

- Generar procesos formativos en los estudiantes, de modo que adquieran conceptos, principios y actitudes fundamentales de comportamiento, de manera que puedan obtener cambios favorables para que contribuyan con la transformación de la sociedad.

-Incrementar la sensibilidad social mediante la cooperación de las diferentes actividades programadas para la población vulnerable y/o Necesidades Educativas Especiales (NEE) por la Institución educativa San Isidoro.

ARTÍCULO 3: CRITERIOS FUNDAMENTALES PARA LA CONVIVENCIA SOCIAL

Para la construcción de la convivencia social, los miembros de la institución educativa San Isidoro del Espinal, trabajaran permanentemente por:

- 1- El respeto y la dignidad de la persona.
- 2- La valoración y apropiación del trabajo digno, la ciencia, las humanidades, la tecnología, el medio ambiente y la cultura para el desarrollo humano.
- 3- La apropiación, construcción y enriquecimiento de la cultura, la ciencia, el medio ambiente y la tecnología.
- 4- La correspondencia entre los derechos y los deberes.
- 5- El conocimiento vivencial de los derechos fundamentales constitucionales.
- 6- El proceso educativo fundamentado en la construcción, interiorización y práctica de los valores, la ética y la política.
- 7- La prevalencia del interés general sobre el particular.
- 8- La firmeza en las convicciones, con respeto y consideración en el actuar.
- 9- La coherencia entre el sentido de pertenencia a la institución y las actitudes y comportamientos cotidianos.
- 10- El cumplimiento con los acuerdos y compromisos adquiridos.
- 11- La participación consciente y afectiva de padres de familia o representantes legales en el proceso educativo.
- 12- El compromiso y respuesta a los esfuerzos de la familia o representante legal, la institución, los educadores y la comunidad en general, por parte de los estudiantes.
- 13- La observación y cumplimiento del conducto regular y del debido proceso.

“Los hombres no somos vasijas que llenar, sino llamas que encender”

CAPITULO II

DISPOSICIONES Y CONCEPTOS GENERALES

ARTICULO 4. CONDICIONES PARA FORMAR PARTE DE LA COMUNIDAD EDUCATIVA DE LA INSTITUCIÓN EDUCATIVA SAN ISIDORO DEL ESPINAL, TOLIMA

ADMISIÓN: Es el procedimiento mediante el cual se selecciona a quienes pueden matricularse en la institución, de acuerdo a los siguientes requisitos (Ley de la infancia y la adolescencia Art. 42 Núm. 1 /2006):

ESTUDIANTE ANTIGUO(A)

1. Recibir, diligenciar y entregar en la secretaria de la institución, la circular de pre-matrícula donde se actualiza los datos y se pone de manifiesto el deseo de continuar estudios en ella. Dicha circular debe ir firmada por el Rector(a), además, se debe anexar el paz y salvo debidamente firmado por el funcionario de cada una de las dependencias. **Si no se entregan estos documentos en las fechas y lugares fijados, la institución NO GARANTIZA EL CUPO PARA EL AÑO SIGUIENTE**
2. LA INSTITUCIÓN NO ENTREGARÁ LA CORRESPONDIENTE FICHA DE INSCRIPCIÓN si, en la fecha asignada se tienen insuficiencias en tres (3) o más áreas; si la matrícula se encuentra en SEGUIMIENTO o el comportamiento social ha sido BAJO. Este requisito estará sujeto a un análisis, por EL COMITÉ DE SOLUCIÓN DE CONFLICTOS al finalizar el año lectivo, ellos determinarán si se tiene merito para continuar o no en la institución.
3. La Institución Educativa autorizará la inscripción siempre y cuando el estudiante haya asumido con responsabilidad e interés el proceso formativo que se brinda, expresado en el rendimiento académico y en el comportamiento social dentro y fuera de la institución. Además, que haya cumplido con los compromisos adquiridos. En caso contrario la institución se RESERVARÁ EL DERECHO DE ADMISIÓN, (Sentencia 519 de 1992)

ESTUDIANTE NUEVO (A)

4. Solicitar el cupo y la entrevista con la Psico-orientadora de la institución.
5. Acreditar excelencia educativa en cuanto al COMPORTAMIENTO SOCIAL Y RENDIMIENTO ACADÉMICO, presentando copias de los informes evaluativos y el observador del año inmediatamente anterior.
6. poseer el respaldo del padre de familia o representante legal, y estar en condiciones de cumplir los términos del CONTRATO DE MATRÍCULA y demás compromisos establecidos en la institución.
7. Adquirir, diligenciar y entregar la circular de inscripción dentro de las fechas establecidas, previa autorización del (la) Rector(a)

8. Presentar los documentos exigidos por la institución; auténticos, debidamente legalizados y completos.
9. Luego de cumplidos los requisitos, el Rector (a), decidirá la admisión o negación del cupo.

PARÁGRAFO: Para que una PERSONA NATURAL, pueda ser REPRESENTANTE LEGAL ante la institución, debe ser mayor de edad y presentar en el momento de la matrícula, una certificación del I.C.B.F, comisaría de familia o autoridad competente, donde conste que se ha hecho responsable de la salvaguarda y manutención del estudiante.

ESTUDIANTE NUEVO CON NECESIDADES EDUCATIVAS ESPECIALES (NEE)

10. Los padres o representantes legales solicitan el cupo en la Institución; se realiza una valoración por parte de la PSICO ORIENTADORA Y DOCENTES DE APOYO para determinar las posibilidades de convivencia social y el tipo de apoyo requerido (de manera que la discapacidad no represente peligro para la comunidad educativa). La institución incluye discapacidad VISUAL exclusivamente; en caso de presentar una discapacidad diferente, será orientado(a) para solicitar la matrícula en una institución idónea y pertinente para atender la inclusión.
11. Sera matriculado en la Institución formalmente, previa autorización del Rector(a), por el padre de familia o representante legal, quien se compromete a apoyar el proceso de integración educativa; adjuntando: formatos diligenciados, diagnósticos médicos, psicológicos y terapéuticos de los especialistas que han hecho el seguimiento.

AL SER ADMITIDO COMO ESTUDIANTE CON NECESIDADES EDUCATIVAS ESPECIALES (NEE)

12. Una vez sea integrado al aula regular, tendrá acceso a todos los lugares y servicios que la institución brinda para beneficio de los estudiantes.
13. Además, el docente de aula regular tiene la función de detectar posibles casos de niños con NEE y solicita valoración integral a la psico-orientadora y docente de Aula de Apoyo.
14. La psico-orientadora y el docente de aula de apoyo, realizaran las valoraciones respectivas y establecerán que tipos de apoyo requiere para la adecuada inclusión educativa.
15. Al iniciar el trabajo con el docente de apoyo y la psico-orientadora tendrá acceso al currículo ordinario con las adecuaciones pertinentes, y participara en las actividades deportivas, sociales y culturales según las posibilidades.
16. Recibir apoyos pedagógicos según las necesidades educativas especiales (NEE) dentro de la Institución, en horarios que no afecten ni interfieran su proceso pedagógico.
17. El trabajo en el aula regular se desarrollará a partir de las potencialidades, por lo tanto, se realizará un trabajo coordinado con el docente del aula regular y los

profesionales del aula de apoyo y psico-orientadora, planeando proyectos personalizados en concordancia al nivel de la discapacidad o necesidad educativa especial (NEE)

18. El trabajo con los padres o representantes legales se realizará en forma continua por medio de talleres de capacitación por parte de los docentes de apoyo y psico-orientadores.
19. Periódicamente se realizarán valoraciones para establecer los avances que presenta.
20. Los docentes de Apoyo y psico-orientadores participarán en la promoción una vez finalizado el proceso formativo respectivo.

ARTICULO 5. MATRICULAS

LA MATRICULA es el derecho que otorga la institución para ingresar a ella, es un CONTRATO entre la Institución Educativa San Isidoro, los padres o representante legal y el estudiante. Mediante este contrato, la institución adquiere el compromiso de impartir una educación y formación de calidad y a su vez, los padres o representante legal y el estudiante, aceptan el deber de cumplir el presente PACTO, el contrato y demás disposiciones legales vigentes.

5.1 CLASES DE MATRÍCULA

MATRÍCULA ORDINARIA

Cuando se realiza en el tiempo fijado por la institución, según normas y criterios establecidos y documentación requerida para oficializarla matrícula, debe presentarse el estudiante con los padres o representante legal para legalizarla.

MATRÍCULA POR TRANSFERENCIA

Cuando se realiza en cualquier momento del año escolar, requiere la autorización escrita del Rector(a) del Plantel, además del certificado de excelente comportamiento social y desempeño alto o su equivalente numérico, al igual que la entrevista con la psico-orientadora

PARÁGRAFO: Sera admitido para “Cursar un Nuevo Año Escolar” y tendrá derecho a RENOVACIÓN de matrícula, siempre y cuando haya observado los compromisos adquiridos al firmar contrato de matrícula y reciba CUPON DE RENOVACIÓN

5.2 PROCESO DE ADMISIÓN Y DE MATRÍCULA

La admisión será autorizada por el rector de la Institución, según criterios fijados por el Consejo Directivo para la asignación de cupos disponibles y en concordancia con la cobertura proyectada por la institución.

Si es estudiante nuevo(a) debe certificar un comportamiento ALTO y un rendimiento Académico Básico, mínimo en cada una de las áreas.

Todo estudiante nuevo(a), debe presentar la documentación exigida, las calificaciones a la fecha de ingreso, además de un examen escrito y entrevista.

Si es un estudiante con Necesidades Educativas Especiales, los padres o representante legal deben presentar el diagnóstico médico a los profesionales de apoyo asignados para tal fin.

Si es un joven mayor de 18 años y depende económicamente de mí mismo, responderá por sus actos, pues la ley Colombiana lo considera y le da tratamiento como mayor de edad. Pero si continúa bajo la tutela de los padres será representado por estos o el representante legal, aunque ello no lo exime de las responsabilidades legales como adulto.

No será negada la admisión a la institución educativa por motivos de diferencias raciales, sociales, religiosas, ideológicas, de género o vinculación política.

ARTICULO 6. REQUISITOS PARA LA MATRICULA

Si ha sido admitido(a) como estudiante de la institución, debe cumplir con los siguientes requisitos en los niveles que ofrece: preescolar, básica primaria, básica secundaria y media académica

REQUISITOS PARA SER ISIDORISTA

- Registro civil (original o copia)
- Certificado médico, de vacunas (preescolar y menores de 15 años) y en caso de discapacidad presentar diagnóstico médico del especialista
- Examen de RH
- fotocopia de seguro estudiantil
- fotocopia de seguridad social (EPS, ARS)
- fotocopia del puntaje sisben.
- Los informes valorativos de comportamiento social y certificados de estudio de los grados inmediatamente anteriores.
- Tres (3) fotografías actualizadas tamaño cédula.
- Fotocopia del documento de identidad.
- Si es ANTIGUO(A) debe presentar los compromisos al día, lo mismo que el informe final
- Si es REPITENTE, los padres o el representante legal y el estudiante deben firmar un acta de compromiso académico y/o buen comportamiento.

- Si es ANTIGUO(A) y el comportamiento social fue bajo, se debe firmar un acta de compromiso entre los mismos.

- Haber, reclamado, leído e interiorizado el PACTO DE CONVIVENCIA de la institución conjuntamente con padres, acudiente o representante legal.

-Si es estudiante con NEE debe tener padres, acudiente o representante legal para ser admitido en la institución, siendo requisito cumplir con la edad estipulada por las normas y cumplir con las demás disposiciones establecidas.

ARTICULO 7. CONTRATO O RENOVACIÓN DE MI MATRICULA (Ley General de Educación /94 Art 96)

La institución cuenta con un contrato de matrícula, en el cual se estipulan las obligaciones establecidas que debe cumplir a cabalidad.

ARTICULO 8. MATRICULA CON COMPROMISO ACADÉMICO O DE COMPORTAMIENTO

Cuando se haya incurrido en serias deficiencias académicas o mal comportamiento, la matrícula o renovación, solamente se efectuará bajo acta de compromiso firmada por padres, acudiente o representante legal, el director de grado, el coordinador de la jornada, el rector y el estudiante.

PARÁGRAFO ÚNICO: Si no cumple con los compromisos adquiridos y las exigencias del pacto, al igual que padres o representante legal, la institución dispondrá del cupo en cualquier momento o no lo tendrá para el grado siguiente (Sentencia 519/92)

ARTICULO 9. NEGACIÓN DE LA MATRICULA

No se concederá matrícula si incurre en faltas y/o se presentasen las siguientes circunstancias:

1. Cuando la institución no disponga de cupos
2. Luego de un análisis de la situación académica y comportamental, que evidencie serias dificultades de acuerdo al debido proceso, al igual que inadecuadas relaciones interpersonales, reincidencia en bajo rendimiento académico o problemas conductuales que afecten la vida en sociedad.
3. Cuando sea reincidente en la perdida de un grado en forma consecutiva.
4. Cuando haya reprobado en otro centro educativo, el grado al que aspire, o presente seria fallas en el comportamiento social.

ARTICULO 10. CAUSALES DE LA PÉRDIDA DE LA CONDICIÓN DE ESTUDIANTE DE LA INSTITUCIÓN

Pierde la condición de estudiante en la institución educativa y por tanto los derechos que otorga el Pacto de Convivencia, cuando:

1. Cancele voluntariamente la matrícula
2. Al no asistir a clases el 25% o más (Ley 115/94)
3. Se retire de la institución por orden del Consejo Directivo a través de una Resolución Motivada como resultado de un proceso sobre el comportamiento y/o rendimiento académico.
4. Presentar documentos falsos o cometer fraude en el momento de la matrícula
5. Incurrir en faltas graves de manera reincidente o falta gravísima determinada en el presente Pacto o establecida en la Ley de la Infancia y la adolescencia.
6. Incumplir sistemáticamente el pacto de convivencia.

CAPITULO III

DERECHOS Y DEBERES CONVIVENCIALES

ARTICULO 11. OBSERVADOR

Instrumento en el cual se registran tanto, comportamientos positivos, como infracciones al Pacto De Convivencia dentro y fuera de la institución.

ARTICULO 12. PERFIL PROSPECTIVO DEL ESTUDIANTE ISIDORISTA

La Institución Educativa sueña y actúa para formar un ser humano autónomo, capaz de contribuir con la transformación de su entorno y la liberación de su pueblo; de tal manera, el estudiante Isidorista, será modelo de la Comunidad Educativa, demostrando una alta calidad humana, interés en el campo del saber social, cultural, científico, tecnológico, deportivo y proyección comunitaria; dando testimonio auténtico de los principios y valores Isidoristas, para que de esta manera, aporte al engrandecimiento del municipio, departamento y el país. Por lo anterior debe:

1. Valorar la formación y educación de la institución, como una oportunidad para contribuir en el proyecto de vida, fundamentado en valores morales, éticos, científicos, técnicos, políticos, culturales y sociales.
2. Responder eficientemente a la exigencia de un trabajo intelectual de alta calidad.
3. Apropiarse y construir ambientes fraternos vivenciándolos a través del proceso pedagógico.
4. Demostrar equilibrio en todas las dimensiones de la personalidad, expresado en acciones concretas como; relaciones interpersonales, compromiso social, capacidad crítica, creativa, de servicio, solidaridad, honestidad y responsabilidad.
5. Mantener alta autoestima, expresándola en la construcción personal como ser social que valora las cualidades y potencialidades que conducen a una actitud de respeto por si mismo y por los demás.

ARTICULO 13. DERECHOS COMO ESTUDIANTE (SENTENCIA 002/92)

DERECHOS ACADÉMICOS Y CONVIVENCIALES

1. Conocer y participar en los lineamientos generales de la institución, en especial el pacto de convivencia (Ley General de Educación /94 art 6)
2. Recibir una orientación pedagógica contextual, acorde a la realidad política, religiosa, económica, cultural y social, de acuerdo al desarrollo del mundo moderno (Ley 1098/2006 art 42 Núm. 6)
3. Recibir oportunamente los servicios de bienestar que ofrece la institución, tales como: orientación psicológica, biblioteca, enfermería, educación sexual, educación ambiental, aprovechamiento del tiempo libre, estudio y difusión de la constitución, cafetería, educación para la democracia y uso de los recursos tecnológicos para nuestra formación.
4. A que se expidan certificados y constancias de estudio en un plazo máximo de 10 días hábiles después de presentada la solicitud.

5. Ser informado al comenzar el año lectivo de la programación de cada una de las áreas, para poder participar en la toma de decisiones sobre el desarrollo de los planes que permitan definir un acuerdo pedagógico específico.
6. Ser evaluado en forma integral, oportuna, permanente y objetiva, de acuerdo con la normatividad y al SIEE.
7. A que se analicen las excusas y documentos que justifiquen la inasistencia y en consecuencia, se programen oportunamente las evaluaciones y trabajos distribuyéndose racionalmente de acuerdo a las normas vigentes y a la organización de la institución. Además, se programen actividades de superación dentro de los lineamientos institucionales (Ley 1098/2006 art 42 numeral 6 y Decreto 1290) o se indiquen los impedimentos para realizar determinadas actividades y a que se establezcan las alternativas pedagógicas correspondientes.
8. A recibir de los profesores todas las clases completas dentro de la jornada asignada, preparadas debidamente de acuerdo con los lineamientos pedagógicos vigentes.
9. A recibir las clases en condiciones infraestructurales óptimas, pedagógicas y didácticas adecuadas.
10. A recibir de los profesores las evaluaciones y trabajos debidamente valorados dentro de un plazo máximo de 10 días hábiles.
11. A ser estimulado por méritos especiales en lo académico y en lo social.
12. A conocer por parte de los profesores los informes y resultados del proceso formativo correspondientes a cada uno de los periodos que se han planeado, antes de ser ingresados a la plataforma de acuerdo con las fechas establecidas.
13. A presentar respetuosamente en forma oral o escrita los reclamos, aclaraciones y sugerencias que considere pertinentes, siguiendo el conducto regular; en razón de lo anterior, se me atiende en un plazo máximo de 48 horas (C.P.C art 23)
14. A reclamar o aclarar los resultados de las valoraciones por error de transcripción, presentando una petición dentro de los 3 días hábiles siguientes a la reunión de entrega del informe a padres o representante legal.
15. A hacer buen uso del tiempo y de los espacios que ofrece la institución para la recreación y el sano esparcimiento.
16. Ser exonerado de las prácticas de Educación Física y deportes cuando se presente incapacidad médica comprobada.
17. A portar dignamente los uniformes dentro y fuera de la institución. Usar los uniformes y las insignias institucionales en las actividades programadas por la institución y en el horario establecido.

DERECHOS PERSONALES

19. A pensar por si mismo y expresar opiniones respetando las de los demás, así no esté de acuerdo
20. A que se respeten bienes y pertenencias.
21. A ser instruido sobre los problemas que causa el uso de sustancias psicoactivas y demás sustancia estimulantes.
22. A ser respetado como persona humana y como tal ser valorado, escuchado y orientado adecuada y oportunamente por los integrantes de la comunidad educativa
23. A recibir formación en libertad de cultos.

24. A conocer y firmar las observaciones escritas en el seguimiento del comportamiento social y desempeño académico.

25. A presentar descargos de las acusaciones que se hagan dentro de los términos establecidos en el pacto de convivencia

26. Al libre desarrollo de la personalidad, respetando los derechos individuales, colectivos, pacto de convivencia de la institución y el orden jurídico (C.P.C. art 16)

DERECHOS SOCIALES Y POLITICOS

Los estudiantes matriculados debidamente, tendrán los siguientes derechos:

27. A que la educación sea orientada al desarrollo humano integral con el fin de prepararse para la vida social activa, inculcándose el respeto por los derechos humanos y valores propios de la cultura.

28. A recibir educación para la preservación y protección del medio ambiente (Ley infancia y la adolescencia Art 42 Núm. 10)

29. Asociarse libremente en organizaciones establecidas por la institución, cuyo propósito sea buscar el desarrollo y bienestar estudiantil y comunitario dentro de los marcos jurídicos establecidos. (C.P.C Art 38)

30. A participar, elegir y ser elegido como representante del gobierno escolar y otros comités de la I.E., siempre y cuando cumpla con los requisitos.

31. Al debido proceso, agotando las instancias establecidas en el conducto regular.

32. A ser representado y asistido por padres o representante legal en cualquier situación que amerite o sea solicitado.

33. A ser tenido en cuenta para recibir estímulos o reconocimientos concedidos por la institución.

34. A representar la Institución Educativa en los diferentes encuentros deportivos, culturales y científicos en concordancia con el mérito académico exigido para ello.

35. A disfrutar de la recreación y el sano esparcimiento en actividades programadas por la misma, dentro y fuera de la institución y con la autorización respectiva.

36. A recibir cuidado, asistencia y protección dignos, sin ninguna discriminación por sexo, raza, edad, lengua, culto, filiación filosófica o política (Ley 1098/2006 Art 42 Núm. 12)

37. Acceder a todos los servicios ofrecidos por la institución, cumpliendo con el reglamento interno de cada uno.

38. A disfrutar de un excelente servicio de tienda escolar de acuerdo con las exigencias nutricionales propias de la edad, en condiciones apropiadas a nivel ambiental y de higiene, con precios acordes al concepto de cooperativa.

39. A presentar una justificación sustentada por padres, representante legal o de carácter médico cuando no pueda asistir a la I.E. o retirarse de ella en presencia de padres o representante legal.

40. A recibir la orientación prevista de los proyectos transversales, estipulados en el artículo 14 de la ley 115 de 1994 (Educación sexual, ambiental, utilización del tiempo libre, cívica y democracia)

41. Una estudiante en estado de embarazo podrá ausentarse de la I.E para cumplir con los controles médicos cuando sea necesario y a gozar de licencia por maternidad y lactancia.
42. Asistir digna y respetuosamente a los actos comunitarios programados por la institución.
43. A recibir inducción oportuna que permita conocer el funcionamiento de las diferentes dependencias de la I.E.
44. A obtener una identificación expedida por la Institución Educativa.
45. Ser incluido como estudiante con necesidades educativas especiales (N.E.E), siempre y cuando cumpla con los requisitos exigidos.

ARTICULO 14. DEBERES COMO ESTUDIANTE

Como estudiante de la Institución Educativa San Isidoro, en el momento de firmar la matrícula, asumir responsable y libremente los siguientes compromisos y deberes:

DEBERES CON LA INSTITUCIÓN

1. Respetar y poner en práctica los derechos constitucionales fundamentales contemplados en la Constitución Política Colombiana (Arts. 11 al 41 y 44 C.P.C/91)
2. Adquirir en el momento de la inscripción el Pacto de Convivencia para leerlo, analizarlo y asumirlo en familia; tomando con responsabilidad el proceso formativo y los compromisos adquiridos los padres o representante legal al momento de la firma de matrícula y del **contrato de matrícula** con la institución.
3. Cultivar y vivir como estudiante de la Institución Educativa San Isidoro, valores como la honestidad, solidaridad, lealtad, respeto, responsabilidad, amor al trabajo, compromiso, amor a la institución, pertenencia y humildad.
4. Participar responsablemente en las organizaciones y comités estudiantiles que se establezcan en la institución, colaborando y prestando los servicios con entusiasmo y dedicación.
5. Cuidar y responder por el buen uso, estado y aseo de la planta física, muebles, laboratorios, recursos didácticos, implementos deportivos y demás enseres de la institución.
6. Responder de forma inmediata por los daños materiales, físicos y/o morales causados en las personas de la comunidad educativa, como exigencia de respeto y seguridad para todos.
7. Recibir en el primer mes de iniciada las labores académicas el carnet estudiantil y portarlo en lugar visible dentro de la institución y durante las salidas pedagógicas, procurando su buen uso, estado y conservación.
8. Contribuir al mejoramiento del bienestar de la comunidad y el de institución, presentando proyectos e iniciativas a las instancias correspondientes.
9. Guardar compostura y respeto en los actos públicos y actividades escolares dentro y fuera de la institución.
10. Dar un trato justo y respetuoso a cada uno de los miembros de la Comunidad Educativa manteniendo relaciones cordiales de ayuda y respeto con cada uno de ellos.
11. Seguir el CONDUCTO REGULAR establecido por la institución para hacer reclamos o aclaraciones de la siguiente manera:
 - a) Profesor de área o la persona con la cual se haya tenido la dificultad.

- b) profesor director de curso.
- c) coordinador del comité de convivencia, si el problema es de carácter comportamental, el coordinador de la jornada si el problema es académico.
- d) Psico-orientador
- e) comisiones de evaluación y promoción.
- f) Rector
- g) Consejo Directivo.
- h) Unidad de gestión (Núcleo Educativo)
- i) Secretaria de Educación Municipal o Departamental.
- j) Ministerio de Educación Nacional.
- k) Entes de control procuraduría, contraloría, personería, Defensoría.
- l); Entes judiciales, fiscalías, juzgados y cortes.

DEBERES CON LA CONVIVENCIA

12. Presentarse en los horarios de atención previstos en cada dependencia. cumplir con los requisitos establecidos por ellas para un adecuado servicio, solicitando en forma oportuna los certificados y demás documentos
13. Cumplir de manera oportuna con el horario de la jornada.
14. Participar de forma activa en el aula y asistir a todos los actos comunitarios convocados por la institución dentro y fuera de esta.
15. Cumplir puntualmente con los horarios establecidos para ingresar a la institución, la iniciación de clases y demás actividades curriculares.
16. Permanecer siempre dentro del aula durante los periodos de clase, con o sin la presencia del profesor, demostrando buen comportamiento, como una forma de expresar la autonomía, acatando las indicaciones dadas por cada uno de los monitores.
17. Salir de las aulas en el tiempo de descanso de tal manera que se mantenga la seguridad del estudiante y el aseo del salón. Durante este tiempo se debe permanecer en los espacios ecológicos y zonas verdes o en los sitios de interés académico (biblioteca, Sala virtual, etc.)
18. Mantener buenas relaciones con todos, evitando el exclusivismo y la discriminación.
19. Firmar las anotaciones hechas en la hoja de registro o anecdotario, actas de compromiso y casos especiales, después de haber leído lo consignado.
20. Evitar el ingreso a la sala de profesores, ya que es de uso exclusivo para ellos.
21. Tener un adecuada presentación personal, portar con todo respeto y orgullo el uniforme de diario y/o educación física, dentro y fuera de la institución, teniendo en cuenta de no usar ningún tipo de maquillaje, adornos llamativos, joyas u otros objetos, ni la utilización del uniforme en tiempos y sitios no autorizados, así como modificar el modelo del uniforme o portarlo descuidado e incompleto.
22. Los uniformes son:

UNIFORME DE DIARIO PARA MUJERES:

Los uniformes institucionales permiten identificarse como miembro de la comunidad educativa, por lo tanto, se debe tener una adecuada presentación personal, portándolo con elegancia, dignidad, respeto y de acuerdo a los modelos establecidos por la I.E. (Al portarlos no se debe hacer uso de ningún accesorio; por ejemplo: piercing, aretes grandes, manillas u otros).

UNIFORME DIARIO FEMENINO

-Jardinera según diseño institucional portándola a mitad de la rodilla, blusa blanca, medias blancas a mitad de la pierna y zapatos colegiales negros.

-Los accesorios para el cabello son únicamente de color negro o blanco.

-Para la jornada nocturna las estudiantes usarán blusa blanca, pantalón azul oscuro y zapatos negros cerrados.

-Su cabello bien peinado o recogido con un accesorio blanco y sin maquillaje.

UNIFORME DE DIARIO MASCULINO

Pantalón azul oscuro, corte recto, camisa guayabera blanca manga corta, con el escudo de la Institución en el bolsillo izquierdo, cinturón negro, medias largas azules oscuras y zapatos colegiales negros.

Su cabello bien peinado con un corte clásico y sin extravagancias.

UNIFORME DE EDUCACION FISICA

BUSO: Tipo polo blanco, con cuello blanco dos líneas, roja interna y externa verde, al igual que en los terminales de las mangas cortas, con el escudo de la Institución bordado en alto relieve al lado izquierdo.

TENIS: Blancos de cordón.

PANTALÓN SUDADERA: Verde con línea roja a los lados sin entubar.

PANTALONETA: Verde con línea roja en los laterales.

BICICLETERO: de color verde para las niñas.

MEDIAS: Blancas con líneas verdes y rojas en la parte alta.

23. Respetar las organizaciones democráticas del gobierno escolar de la institución, cumpliendo los compromisos y acuerdos pactados.

24. Demostrar esfuerzo personal continuo para merecer los estímulos establecidos por la institución.

25. Estudiar y cumplir con trabajos, tareas y compromisos académicos para realizar aprendizajes significativos y obtener excelentes desempeños académicos.

26. Los padres justificarán las ausencias a clases o actividades programadas por la institución dentro de los tres (3) días siguientes al reingreso. El coordinador dará la orden por escrito para presentar evaluaciones o trabajos correspondientes con un plazo máximo de cinco (5) días hábiles, el cual puede ser mayor en casos especiales.

27. Cuando las circunstancias lo permitan asistir a la clase de educación física con la incapacidad médica y elaborar los trabajos que se asignen.

28. Cumplir con los reglamentos de uso de instalaciones, lugares, materiales, medios, instrumentos y mobiliario de todas las dependencias de la institución.
29. Presentar la orden médica o autorización de exámenes para ingresar a las clases o salir de la Institución, presentar trabajos o evaluaciones que hayan sido efectuadas durante este periodo de tiempo, pactando con el docente y sin exceder el tiempo legal permitido.
30. Ejercer la legítima defensa cuando se presuma que se ha cometido alguna falta o se considere que sus derechos han sido vulnerados para acudir a las instancias legítimas y al debido proceso.
31. Asumir una actitud de cambio frente a las orientaciones que se proporcionen para mejorar el proceso formativo.
32. Al ingresar por primera vez a la institución deberá recibirse inducción oportuna que le permita conocer el funcionamiento de las diferentes dependencias.
33. Respetar, enaltecer y rendir honores a los símbolos patrios e institucionales como comportamiento y expresión de los valores de la institución.
34. Participar activa y propositivamente en todos y cada uno de los proyectos transversales de la institución estipulados en el artículo 14 de la ley 115 de 1994 (Educación sexual, ambiental, utilización del tiempo libre, cívica democracia y otros)
35. Participar activamente en la toma de decisiones sobre los planes de área en la definición del acuerdo pedagógico.
36. Avisar oportunamente a la instancia que corresponda sobre situaciones de peligro, daño, hurto y actos que atenten contra la salud física y mental, la moral por parte de compañeros, personas de la institución o ajenas a la misma.
37. Proteger y mejorar el patrimonio ecológico, jardines y árboles que posee la institución.

DEBERES ACADÉMICOS Y CURRICULARES

38. Dedicar todos los esfuerzos y consagración para alcanzar los máximos niveles de desempeño académico y formativo.
39. Adquirir oportunamente los útiles y elementos necesarios para desarrollar las diferentes acciones didácticas y pedagógicas que le permitan alcanzar los logros propuestos por las diferentes áreas.
40. Abstenerse de desarrollar actividades diferentes a las programadas en las clases, sin la autorización del docente.
41. Ejercer la monitoria como una misión solidaria, fraterna, de bienestar y apoyo de manera autónoma, responsable y eficiente, cuando le sea asignada como resultado del mérito académico y como un honor.
42. Recibir y valorar los estímulos que otorga la institución de manera respetuosa y humilde como motivo permanente de superación personal y de testimonio institucional.
43. Obtener todos los logros programados por las diferentes áreas como requisito de promoción, en caso contrario se responsabilizará de las acciones académicas que se dispongan y el riesgo de someterse a la reserva del Derecho de Admisión para el año siguiente por parte de la institución.

DEBERES POLÍTICOS

44. Esmerarse por el conocimiento de la Constitución Política del país, por su interpretación y cumplimiento.
45. Informarse permanentemente de la realidad económica, política, social y cultural del país y asumir una actitud consecuente, participante, crítica y emancipante.
46. Respetar las ideas de los demás, así no las comparta, para que sean respetadas las propias y crear un ambiente de diálogo, de debate como medio de solución a las problemáticas y conflictos para el crecimiento personal y colectivo.
47. Participar activa, consciente y responsablemente en los procesos de democratización institucional.
48. Participar en la jornada democrática para elegir o ser elegido como personero, contralor, representante de grado, integrante del consejo estudiantil y demás cuerpos colegiados de la institución.

PARÁGRAFO UNO: cuando decida ser candidato a uno de las representaciones o cargos enunciados, deberá cumplir con las siguientes requisitos:

- a) Haber cursado en la institución el grado 10° y estar cursando el grado 11° para aspirar a candidato a: personero, contralor o representante al consejo directivo.
- b) Estar debidamente matriculado y estar cursando el grado que representa si es candidato al consejo estudiantil.
- c) Demostrar dominio y conocimiento del Pacto de Convivencia y de la comunidad académica en general, como la realidad institucional, las funciones y características del cargo a ejercer.
- d) Ser responsable, cumplidor del Pacto de Convivencia en cuanto a los deberes académicos y comportamentales.
- e) Conocer y respetar las reglas y la organización electoral definidas por el comité que el área de sociales determine para tal fin.
- f) Presentar en las fechas designadas por el Comité Electoral, el programa de gobierno, el cual debe estar sujeto a las funciones específicas del cargo.
- g) No haber tenido matrícula de compromiso durante los años cursados en la institución.
- h) Tener excelentes relaciones interpersonales y un alto sentido de pertenencia con la institución.
- i) Tener capacidad de liderazgo y prudencia.
- j) Tener una valoración de alto o superior en el desempeño comportamental actual.
- k) Tener una valoración de alto o superior en el desempeño académico actual.
- l) Ser garante de la construcción y vivencia del Pacto de Convivencia y de valores fundamentales como: la verdad, honestidad, justicia, igualdad, equidad, respeto, responsabilidad, trabajo, sencillez, solidaridad y tolerancia.

PARÁGRAFO DOS: REVOCATORIA DEL MANDATO. En todos los cargos de representación, los electores podrán optar por la revocatoria del mandato cuando haya mérito para ello, basado en los reglamentos internos de cada organismo, el reglamento

electoral y Pacto de Convivencia. Si es representante de los estudiantes se verá abocado a la revocatoria del mandato en los siguientes casos:

- a) Cuando incumpla notoriamente los compromisos adquiridos en el programa de gobierno presentado para la elección.
- b) Cuando anteponga los intereses personales o de grupo a las funciones y compromisos como representante.
- c) Cuando utilice la representación para obtener prebendas de docentes o directivos.
- d) Cuando incurra en falta grave o gravísima.

PARÁGRAFO TRES: Las justificaciones escritas por ausencias expedidas por la coordinación son únicas e intransferibles y en caso de presentación de trabajos en equipo, exposiciones u otras actividades grupales, aplica exclusivamente al estudiante que la presente.

ARTICULO 15. ESTIMULOS OTORGADOS POR LA INSTITUCIÓN

Los estímulos son reconocimientos que la institución confiere para valorar el esfuerzo, desempeño académico, de convivencia, solidaridad, responsabilidad, actitudes y aptitudes sobresalientes o excepcionales y que constituyen ejemplo digno de exaltar ante la comunidad e imitar por los pares con el propósito de incentivar la convivencia en valores.

El mayor estímulo será la satisfacción del deber cumplido por la respuesta y correspondencia al esfuerzo de los padres y la labor de los educadores por su propio esfuerzo y deseo de superación.

Como estudiante sobresaliente o excelente en algunas actitudes y aptitudes en rendimiento académico y comportamiento, tendrá distinción especial en el cuadro de honor de la institución, en la izada de bandera y en actos cívicos correspondientes.

Como estudiante inscrito en el cuadro de honor tendrá distinción especial en izada de Bandera y demás actos públicos solemnes si:

- e) Sobresale por su excelente rendimiento académico y comportamental o por otros valores de convivencia social y algunas áreas o proyectos especiales.
- f) Representa digna y exitosamente a la institución en actividades académicas, científicas, técnicas, deportivas, culturales y sociales a nivel intercolegial, municipal, departamental, nacional e internacional; representar a la institución en estas actividades es un estímulo al rendimiento académico y comportamental. Todas las áreas aumentaran un nivel en el rango de calificación a las notas obtenidas en el periodo correspondiente a los logros en la representación.
- g) Si ha sido elegido democráticamente dentro del gobierno escolar por diferentes cualidades y valores establecidos en el Pacto de Convivencia, el nombramiento y posesión se hará en acto público.
- h) Si el trabajo que realiza en la institución o fuera de ella es de alta calidad.
- i) Tendrá asignación como monitor de área o grupo si demuestra un alto desempeño en los procesos académicos y de comportamiento social, ayudando a los

compañeros, compartiendo sus conocimientos y asistiendo al profesor del área. Igualmente al obtener desempeño Superior en un área específica, será exonerado de las evaluaciones dentro del proceso.

- j) Tendrá reconocimiento por méritos especiales si sobresale por la vivencia de valores tales como solidaridad, trabajo, fraternidad, justicia, la paz, honestidad, el civismo, participación, autonomía, respeto y cuidado del entorno social y natural, lo mismo que al obtener la excelencia a nivel académico y comportamental. Dicho estímulo será otorgado por el Rector mediante resolución motivada y de conocimiento público.
- k) Los grupos, grados y organizaciones estudiantiles que sobresalgan en todos los campos de formación serán exaltados y reconocidos por el Rector de manera pública.
- l) Se hará reconocimiento escrito por los esfuerzos realizados en cada período académico con copia a la hoja de vida.
- m) La Institución otorgará oficio de reconocimiento al finalizar el año lectivo, por distinción en deberes académicos y de comportamiento, por colaboración en la vida institucional, como mejor deportista, mejor folclorista y otros otorgando la exaltación en los actos públicos correspondientes.
- n) Se otorgará Diploma de Excelencia al mejor estudiante del plantel, y de cada grado al finalizar el año escolar.
- o) Reconocimiento y exaltación al mejor bachiller: Si el rendimiento académico y el comportamiento fue alto o superior durante todos los grados de secundaria y media cursados en la institución se hará público por parte del Rector el día de la graduación y se entregará un estímulo de acuerdo a la gestión, a nivel del sector productivo y de la administración pública.
- p) estímulo especial por perseverancia: Si se cumple con los requisitos establecidos: haber realizado los estudios desde Preescolar hasta el grado 11°, evidenciando alto sentido de pertenencia y excelente comportamiento social, se entregará un reconocimiento especial el día de la graduación.
- q) Reconocimiento y exaltación al mejor saber PRO (icfes): Si ha obtenido el mayor puntaje en las pruebas SABER O ICFES, el Rector hará reconocimiento especial el día de la clausura.
- r) Reconocimiento a la participación y liderazgo: habrá reconocimiento y estímulo en todas las áreas si el estudiante manifiesta un alto sentido de pertenencia por la institución, por la participación en las actividades programadas, capacidad de liderazgo ante el grupo, solidaridad y cooperación en las actividades curriculares, cumple con el trabajo en equipo y muestra capacidad sinérgica, asume con interés y responsabilidad las actividades planeadas en el aula al profundizar las mismas.

ARTICULO 16. PROCESO DE ORIENTACIÓN Y SEGUIMIENTO AL CUMPLIMIENTO DE DEBERES Y COMPROMISOS (SENT 0037/95)

La orientación es el proceso que se lleva como estudiante cuando presenta dificultades en el cumplimiento de los deberes, contemplados en el Pacto de Convivencia. El debido

proceso que se desarrolla debe quedar consignado en el observador o anecdotario. Los pasos a seguir en orden secuencial son los siguientes:

1. Identificación del deber que ha incumplido o la falta cometida.
2. Diálogo entre el profesor o persona relacionada según el caso para determinar la responsabilidad y el compromiso que debe asumir frente a la falta cometida.
3. Si la falta reconocida es reiterativa, se establecerá un dialogo con el profesor, la persona relacionada con el caso, el director de curso, padres y/o acudientes o representante legal para acordar el compromiso pertinente en busca de cambios de actitud.
4. Entrevista con el coordinador, psico-orientador y representantes del Comité de convivencia.

PARÁGRAFO ÚNICO: Las personas designadas por la institución para juzgar las actitudes en contra de las normas establecidas en el Pacto de Convivencia respetarán el Debido proceso (C.P.N Art 19 y Ley 1098/2006)

- a) La legalidad (procedimiento)
- b) Competencia
- c) Principio de favorabilidad
- d) Presunción de Inocencia
- e) Derecho a la defensa (presentación de pruebas, testigos, etc.)
- f) Término y publicada del proceso
- g) La doble instancia (reposición y apelación)
- h) No ser sancionado dos veces por el mismo hecho en la misma instancia
- i) La duda

FALTAS: Son acciones que por omisión o por hecho contravienen los ideales, los principios, deberes y normas estipuladas por los derechos humanos, la constitución política, leyes, decretos, Pacto de Convivencia y demás fijadas por la Comunidad Educativa.

COMPROMISOS: Son acciones inmediatas o futuras que tienden a resarcir actuaciones presentes o pasadas que contravienen el Pacto de Convivencia de la institución y por medio de las cuales, se hace el correctivo de la conducta o comportamiento como parte del proceso de aprendizaje.

FALTAS LEVES

Son aquellas actuaciones que desestabilizan las actividades propias de grupos, del proceso de formación o del proceso metodológico en el instante en que se producen, que son pasajeras, entendiéndose como falta leve la reincidencia de estos hechos.

Estas faltas ameritan procesos de orientación, corrección y seguimiento de los docentes y directivos docentes, a través del conducto regular. Se definen como faltas leves:

1. Incumplir con los deberes y/o cualquier compromiso adquirido como estudiante de la institución.
2. Ser impuntual en cualquier compromiso adquirido con la institución
3. Llamar con sobrenombres o apodos a compañeros docentes y directivos y funcionarios de la institución, atentando contra su autoestima y dignidad.
4. Fomentar o practicar la discriminación con sus pares.
5. Desacatar injustificadamente las exigencias hechas por sus superiores y los acuerdos entre los actores de la comunidad educativa.
6. Realizar actividades diferentes a las programadas por los profesores en sus respectivas clases.
7. Realizar cualquier tipo de actividad comercial al interior del plantel sin autorización de los directivos.
8. Emplear inadecuadamente elementos como harina, huevos, agua u otros en cualquier tipo de celebración, portando el uniforme, dentro o fuera de la institución.
9. Utilizar celulares, portátiles, Ipods, objetos de valor, joyas u otros que impidan el normal desarrollo de las clases, actos comunitarios, consultas en biblioteca, evaluaciones y otros. La recomendación es no traer a la Institución estos elementos, pues esta no se hace responsable por la pérdida de los mismos.
10. Uso de forma inadecuada el uniforme: portarlo incompleto sin la debida correspondencia al horario establecido, a las actividades programadas o en lugares no indicados (sin causa justificada) y con accesorios no permitidos.
11. No informar o entregar a los padres o acudientes las citaciones enviadas por el personal docente, directivo o administrativos.
12. Permanecer en los salones, laboratorios, aulas especializadas y sitios no autorizados durante los descansos o actividades comunitarias.
13. Usar el celular en horas de clase, izadas de banderas y actos públicos y comunitarios.
14. Utilizar maquillaje y objetos decorativos personales no permitidos.
15. No justificar debidamente las inasistencias al colegio o actividades especiales en el tiempo establecido.
16. Ingerir alimentos o gomas de mascar en las clases.
17. Arrojar papeles y basura fuera de los recipientes asignados para tal fin.
18. Desacatar los acuerdos y exigencias establecidos entre los docentes y estudiantes tendientes al normal desarrollo curricular.
19. Recibir elementos de estudio u objetos por las ventanas o portería de la institución sin previa autorización.
20. Utilizar indebidamente los espacios de la institución, subiéndose a los tableros de los polideportivos, portería, barandas, baterías sanitarias y otros generando riesgo personal y material, poniendo en peligro la vida de otros.
21. No disponer de los implementos y materiales necesarios para el desarrollo de las actividades académicas.

ARTÍCULO 17. PROCESO DISCIPLIARIO PARA LAS FALTAS LEVES

1. Se hará llamado de atención verbal al incurrir en la falta de manera comprobada y se dejará constancia en el observador del estudiante.
2. Al ser la falta repetitiva, se hará amonestación por escrito en el observador, la cuál será impuesta por el docente o directivo que conoce la falta y será firmada por ambos.
3. Se impondrá la realización de un trabajo comunitario orientado por quien conoce la falta.
4. Se informará al director de grupo para que el mal comportamiento sea tenido en cuenta al momento de evaluarlo.
5. El acudiente o representante legal será citado para firmar el acta de compromiso si se presentase reincidencia en la falta.

ARTICULO 18. FALTAS GRAVES

FALTAS GRAVES: Son todo tipo de comportamientos que violan los derechos fundamentales de las personas, los ideales, los principios, deberes y normas estipuladas por los derechos humanos, la Constitución Política, leyes, decretos, Pacto de Convivencia y demás fijadas por mi Institución educativa.

Requieren de especial análisis y procesos de corrección inmediatos, ya que constituyen principalmente un atentado a la integridad física, moral, emocional y social de las personas de la comunidad, estas son:

1. Asociarse premeditadamente para infringir el pacto de Convivencia en lo relacionado con los compromisos y faltas.
2. Manipular y/o presionar a otros para cometer faltas que ameriten correctivos.
3. Ser cómplice en comportamientos inadecuados que perturben la convivencia del otro.
4. Irrespetar a cualquier miembro de la Comunidad educativa, a la clase y al desarrollo de los procesos.
5. Presentar inasistencia repetidas a clases o actividades extracurriculares sin la debida justificación.
6. Comprometer el buen nombre de la Institución con mal comportamiento dentro o fuera de ella, con o sin uniforme.
7. Portar o promocionar material pornográfico físico o virtual, además diseño o grafico dibujos obscenos, letreros o expresiones irrespetuosas en cualquier sitio de la institución.
8. Cometer fraude o copia comprobada en cualquiera de sus modalidades.
9. Retirarse del colegio sin autorización de la coordinación académica o de convivencia.
10. Demostrar actitudes irrespetuosas que obstaculizan el normal desarrollo de las actividades comunitarias.
11. Realizar demostraciones excesivas de contacto físico y erotismo dentro y fuera de la institución con uniforme.

12. Desarrollar prácticas de azar dentro de la institución.
13. Incumplir con el servicio social estudiantil obligatorio asignado por mi Institución.
14. Utilizo el nombre de la Institución para realizar actividades sin la autorización del consejo directivo o la rectoría.
15. Utilizar vocabulario soez con los compañeros, docentes y demás integrantes de la comunidad educativa al igual que gestos obscenos y/o lenguaje corporal indebido.
16. Promover o participar en peleas o escándalos dentro o fuera de la Institución.
17. Difundir mensajes de textos o correos electrónicos que dañan o afectan la integridad moral de cualquier miembro de la comunidad educativa.
18. Adulterar, sustraer o hacer uso de documentos ajenos para beneficiarse de ellos.
19. Organizar, pertenecer y/o participar en pandillas y similares dentro y fuera de la institución para agredir a compañeros o deteriorar las relaciones con otros colegios.
20. Irrespetar los símbolos patrios e institucionales en los actos comunitarios de la institución o en representación de esta.
21. Deteriorar o dañar el medio ambiente arrojando basura, maltratando plantas, y desperdiciando agua.

ARTICULO 19. FALTAS GRAVÍSIMAS

FALTAS GRAVÍSIMAS: Son acciones o comportamientos que por su incidencia en los derechos ajenos y deberes propios atentan contra la dignidad humana e institucional en concordancia con lo establecido en el presente pacto y en las leyes y normas colombianas. Art. 132 ley 115. Estas faltas son:

1. Amenazar o agredir físicamente a cualquier miembro de la comunidad educativa ya sea sin, o con cualquier tipo de arma u objeto.
2. Producir lesiones físicas en forma voluntaria a otras personas.
3. Organizar asociaciones para delinquir o grupos, pandillas y bandas, dentro y fuera de la institución.
4. Promover desordenes, actos de insubordinación, sabotaje o vandalismo DENTRO DE LA INSTITUCIÓN.
5. Dañar o destruir bienes o recursos de la institución o de personas de la comunidad.
6. Sustraer elementos o bienes de la institución o de miembros de la comunidad
7. Inducir a otros estudiantes o miembros de la comunidad a mentir o levantar falsos testimonios y calumnias.
8. Promocionar, vender y/o consumir cigarrillos, estupefacientes o cualquier otra sustancia psicoactiva dentro de la institución o portando el uniforme.
9. Introducir, vender o consumir cualquier tipo de bebida embriagante dentro de la institución o portando el uniforme.
10. Presentarse en la institución en estado de embriaguez y/o bajo los efectos de sustancias psicoactivas.
11. Evadirse de la institución

12. Portar, utilizar o distribuir cualquier tipo de armas, artefactos explosivos o sustancias psicoactivas.
13. Ingerir y/o distribuir estupefacientes y sicotrópicos dentro y fuera de la institución.
14. Si se ha proferido por parte de la justicia ordinaria algún tipo de condena.
15. Sustraer y/o adulterar documentos de la institución.
16. Presentar documentos e informes falsos con el fin de justificar las evidencias requeridas por la institución.
17. realizar prácticas sexuales que atentan contra la moral, la dignidad e integridad humana dentro de la institución.
18. Amenazar o agredir de palabra u obra a cualquier directivo, docente, estudiante o funcionario de la institución.
19. ser responsable de hurto, estafa, destrucción de cerradura y otros elementos como pupitres, material didáctico, instalaciones eléctricas, telefónicas, etc. de la institución.
20. Presentar un comportamiento social que comprometa el buen nombre de la institución.
21. Escribir pasquines, pintar figuras obscenas o anotar leyendas denigrantes, o cualquier tipo de texto en los tableros pupitres muros enseres, y demás sitios dentro y fuera de la institución.
22. Incurrir en actos o chanzas que ponen en riesgo la integridad personal, familiar y colectiva de los integrantes de la comunidad
23. Hacer uso de la tecnología para ofender, ridiculizar o amenazar a cualquier integrante de la comunidad.
24. Haber sido remitido y suspendido por el comité de convivencia.
25. Utilizar las redes sociales e internet para amenazar, someter al escarnio público o dañar la imagen o el buen nombre de cualquier integrante de la comunidad educativa.

ARTICULO 20. APLICACION DEL PROCESO Y SU CONDUCTO REGULAR DEBIDO PROCESO

Toda persona que sea objeto de inculpación de una falta tiene derecho a:

- Que se presuma su inocencia, mientras no se establezca legalmente su culpabilidad.
- Recibir comunicación previa y detallada de la acusación que se le formula, precisando la falta establecida en el pacto de convivencia, ya sea: leve, grave o gravísima.
- Que se le conceda el tiempo y los medios adecuados para preparar su defensa, ya sea personalmente o representado por el acudiente o el personero estudiantil.
- No ser obligado a declarar contra sí mismo o a declararse culpable. Su confesión solamente es válida si se realiza sin coacción y producto del reconocimiento de la falta.
- Que el proceso de la investigación de la falta se haga protegiendo a la persona en su dignidad, personalidad y desarrollo, con toda la discreción requerida.

ARTÍCULO 21. CORRECTIVOS PARA LAS FALTAS LEVES

Se hará llamado de atención verbal al incurrir en la falta de manera comprobada.

Al ser la falta repetitiva u otra más grave, se hará amonestación por escrito en el observador, impuesta por el docente o directivo que conoce la falta y será firmada por ambos.

Se impondrá la realización de un trabajo comunitario orientado por quien conoce la falta.

Se informará al orientador de grupo para que el comportamiento sea tenido en cuenta al momento de calificación del mismo.

El padre, la madre o el representante legal será citado para firmar acta de compromiso si se presentase reincidencia en la falta (2 veces)

ARTICULO 22. CORRECTIVOS PARA LAS FALTAS GRAVES

Si se ha incurrido en cualquiera de las faltas graves estipuladas en el Pacto de Convivencia, se aplicará el siguiente proceso disciplinario:

Se tipificará la falta cometida y en desarrollo del debido proceso se hará la remisión al Comité de Convivencia.

Se reseñará en el observador por escrito y en forma clara, por parte de quien conoce la falta; quien escribirá un relato de la misma, haciendo referencia al artículo o numeral que se violó del Pacto.

Se firmará el observador del estudiante en aceptación o negación de la falta, conjuntamente con quien realiza la observación.

El estudiante tiene derecho a su defensa, es decir, debe presentar por escrito sus descargos en un periodo de tiempo no superior a dos días hábiles, anexando las pruebas respectivas y/o citando a los testigos que declaren a su favor.

Se informará al Coordinador de la jornada, quien de inmediato citará al padre, a la madre o representante legal para informarle de los hechos, quien asistirá a las diferentes etapas del proceso como parte del derecho que tiene al conocimiento y defensa del caso.

El estudiante tendrá oportunidad de contestar los cargos en aceptación o negación, haciendo descargos de los mismos; tanto él, como el padre, la madre o representante legal, serán escuchados para desvirtuar o aceptar los cargos imputados. El coordinador de la jornada ofrecerá, si lo considera pertinente, la conciliación como mecanismo de solución al conflicto (sólo en caso de faltas graves).

Se firmará el Acta de Compromiso conjuntamente con el padre, la madre o representante legal como muestra de cambio de actitud; además del resarcimiento de los daños causados a personas o bienes (sólo en caso de faltas graves).

Se impondrán los correctivos que se consideren necesarios por parte del comité de convivencia de acuerdo a la tipificación de la falta, de su reglamento y funciones.

El Comité de Convivencia de la institución, el Coordinador de la jornada y el Rector, si fuese necesario; procederán a aplicar el correctivo de acuerdo a lo estipulado por las normas de la república y el Pacto de convivencia a través de resolución motivada. En todos los casos de faltas GRAVES comprobadas, se impondrá sanción de tres días de suspensión con resolución motivada, con calificación de uno (1.0) en todas las áreas en las que el estudiante por inasistencia, no cumple con los trabajos y evaluaciones respectivas.

Si el estudiante reincide en falta grave comprobada, se le dará tratamiento como falta gravísima en la respectiva sanción.

Si, agotado el debido proceso, el comité de convivencia decide que no se incurrió en la(s) falta(s) que se me imputan, este archivará el expediente.

PARÁGRAFO UNO: Toda falta grave en que se incurra en contra del Pacto de convivencia, tendrá un resarcimiento (presentación de descargos) máximo de quince (15) días hábiles a partir de la fecha en que se me tipifica y me notifique la falta.

PARÁGRAFO DOS: El padre, madre o representante legal, **NO PODRÁ JUSTIFICAR POR NINGÚN MOTIVO EL TIEMPO QUE ESTE SANCIONADO(A)** y por consiguiente **NO TENDRÁ DERECHO A PRESENTAR ACTIVIDADES ACADÉMICAS** (evaluaciones, trabajos, exposiciones, etc.) que se hayan realizado durante este tiempo.

PARAGRAFO TRES: Si ha sido sancionado(a) por incurrir en cualquiera de las faltas graves, el comportamiento social será valorado con **BAJO**, en el correspondiente periodo y para el informe final, se hará un estudio especial que compromete el cupo o estancia en la institución.

PARAGRAFO CUATRO: El padre, la madre o representante legal pagarán todo daño causado por el estudiante, en los inmuebles y muebles de la institución y responderá solidariamente en el resarcimiento de los daños causados a terceros ya sea en sus bienes, honra o persona.

ARTICULO 23. CORRECTIVOS PARA FALTAS GRAVÍSIMAS

EXCLUSIÓN

Esta se llevará a cabo cuando se incurra en las faltas que ameritan exclusión inmediata estipulada en este Pacto de Convivencia, de las cuales hace referencia el Artículo 19 (faltas gravísimas) y se haya probado con suficiencia la responsabilidad dentro del debido proceso, aun cuando el estudiante o el representante legal no acepten los cargos imputados a pesar de tener las pruebas específicas y contundentes.

En todo caso la institución educativa deberá garantizarle al estudiante el debido proceso y expedir el acto resolutorio correspondiente.

PARÁGRAFO: Comprobadas las faltas anteriores y con el debido proceso se citará a el padre, la madre o representante legal para realizar la cancelación de la matrícula a través de la resolución respectiva.

ARTICULO 24. COMITÉ DE CONVIVENCIA DE LA INSTITUCIÓN

Es la instancia que tiene a su cargo el estudio de casos de las faltas graves y gravísimas y la aplicación de los respectivos correctivos. Su composición se establece en concordancia con la norma y en su propio reglamento.

SENTENCIAS Y FALLOS DE LA CORTE

- Evaluación y Promoción en la Ley General de Educación (Artículo 96.)
- Permite la reprobación de estudiantes, sin restricción; por lo tanto puede darse en todos los grados.
- Permite la exclusión de la institución por bajo rendimiento académico y por mala disciplina bajo el cumplimiento de dos condiciones: que dicha sanción esté contemplada en el Pacto de Convivencia y que se lleve el debido proceso.
- La promoción y el derecho a la Educación:
- No se vulnera el derecho a la Educación por pérdida del año (098 3-III-94).
- No se vulnera el derecho a la Educación por sanciones al mal rendimiento (5967-XII-94).
- No se vulnera el derecho a la Educación por normas de rendimiento y disciplina (316-12-VII-94).
- No se vulnera el derecho a la Educación por la exigencia al buen rendimiento (439-12-X-94).
- No se vulnera el derecho a la Educación por expulsión debido al mal rendimiento o faltas de disciplina (439-2-X-94).
- 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 (Ejemplo: cuando un alumno comete un delito).
- Doctrina Constitucional sobre el derecho a la Educación:
- El derecho a la Educación no es absoluto, es derecho-deber. (Tiene que cumplir con el Pacto de Convivencia)
- El derecho-deber exige, en todos, deberes.
- El derecho-deber exige a los estudiantes un buen rendimiento académico.

- Todos los estudiantes tienen derecho a la disciplina y al orden.
- 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 académico, hasta la exclusión.
- El bajo rendimiento vulnera el derecho a la Educación de los estudiantes que rinden y aprovechan el tiempo.

ARTICULO 25. INSTANCIAS DE REPOSICIÓN Y APELACIÓN

Cuando se notifique la sanción correspondiente, al estudiante le asiste el derecho de hacer uso de los siguientes recursos:

De reposición ante la misma instancia.

De apelación ante la instancia siguiente. Esta acción puede ser asesorada por el personero(a) si el estudiante lo solicita y el caso lo amerita.

El consejo directivo es la única instancia de apelación existente en la institución por lo que puede accionar la petición en los casos graves que generen la exclusión o cancelación de la matrícula.

Todo recurso de reposición debe interponerse dentro de los 5 días hábiles siguientes a la notificación de la falta y será resuelto en un término máximo de 15 días hábiles después de haber recibido el recurso y ante la instancia que impone la falta.

- Si el recurso se interpone en la misma reunión que decide la sanción, bastará hacerla constar en el acta.

ARTICULO 26. VALORACION DEL COMPORTAMIENTO

La valoración del comportamiento será el resultado del análisis de acciones individuales y colectivas dentro y fuera de la institución, tanto las que demuestran el crecimiento como persona y ser social en el goce de los derechos y el ejercicio de los deberes, como de aquellas que afectan los derechos de mis compañeros(as). Este comportamiento está referido a la vivencia de los valores que promueve la institución, los que la familia ha inculcado y los que el contexto social requiere, en la búsqueda de la convivencia pacífica, la justicia social, la libertad y la democracia.

Por lo anterior, la evaluación del comportamiento será un proceso de valoración auto, hetero y coevaluativo entre el director de grado, el coordinador de la jornada y el estudiante; atendiendo a los criterios de objetividad, equidad y justicia, estará referido tanto al comportamiento social como a las actitudes y rendimiento académico.

LOS INDICADORES DE CONVIVENCIA DE LOS VALORES INSITUCIONALES SON:

RELACIONES INTERPERSONALES: Contribuir a crear un ambiente fraterno y esfuerzo personal de interrelación con los miembros de la comunidad y socialización con todos sin ningún distingo.

SOLIDARIDAD: Compartir lo que se es , lo que se tiene y lo que se sabe; como colaboración en las actividades colectivas y comunitarias, como promoción personal de la solidaridad, como ayuda y apoyo a los demás y como tendencia a corregir los impulsos y actos egoístas.

HONESTIDAD: Acción veraz y de juicios justos; como rectitud en todos los actos y equilibrio en la manera de comportarse, como expresión de honestidad frente a las obligaciones y compromisos de toda índole y como respeto a los bienes e integridad de los semejantes.

PRESENTACIÓN PERSONAL: Persistente en la excelente presentación personal dentro y fuera de la institución; como expresión de dignidad y pulcritud en cuanto al orden y limpieza personal y de los espacios y ambientes que se ocupan.

CIUDADANÍA: Muestra de buenos modales y excelente comportamiento social; cuidado en el buen uso del idioma y vocabulario, gestos y expresiones; como establecimiento de comunicación amable, cortés, ecuánime e imparcial con los semejantes, profundo respeto con sí mismo(a), por los demás y por las cosas; actitud de comprensión y buen trato a sus semejantes en todos los procesos y actividades, acción participativa en todos los procesos y actividades de la institución.

AUTONOMÍA: Manifestación de responsabilidad, de actitudes y aptitudes de liderazgo, evidenciada en la acertada toma de decisiones, así como en el control de los impulsos y el aprovechamiento de todas las oportunidades y generación de las mismas, mejoramiento continuo en todas las dimensiones para beneficio propio y de la comunidad a la que pertenece, la familia y el país.

ARTICULO 27. ESCALA DE VALORACIÓN DEL COMPORTAMIENTO

Para la valoración del comportamiento, la institución ha aprobado la siguiente escala teniendo en cuenta las normas vigentes (Dec 1290 /2009)

DESEMPEÑO BAJO: 1.0 a 2.9: El comportamiento es inaceptable ya que se incurre frecuentemente en faltas leves, y algunas graves, no corresponden a la intención de la institución de formar seres dignos, justos y autónomos.

DESEMPEÑO BASICO: 3.0 a 3.9: El comportamiento es aceptable cuando se incurre en faltas leves y no se presenta muestras claras de autonomía en las decisiones.

DESEMPEÑO ALTO: 4.0 a 4.5: El comportamiento es bueno, con casi ninguna falta leve y con reparos en el desarrollo pleno de la autonomía.

DESEMPEÑO SUPERIOR: 4.6 a 5.0: Cumple con excelencia los deberes del Pacto de Convivencia y se disfruta de todos los derechos y oportunidades.

PARAGRAFO UNO: Cuando el comportamiento sea en dos periodos BÁSICO, incluyendo el último, la nota final será BÁSICO y se impondrá un acta de compromiso para el año siguiente la que será firmada por el estudiante, el padre, la madre o representante legal para realizar la matricula.

PARAGRAFO DOS: Si el comportamiento es BAJO por DOS o más PERIODOS, la nota final será BAJO y el Comité de Convivencia y el Consejo Directivo establecerán las condiciones de permanencia o retiro de la institución, contemplando el debido proceso.

CAPITULO IV

EVALUACIÓN Y PROMOCIÓN

Los procesos, criterios, mecanismos, estrategias y medios de evaluación y promoción de la institución están estipulados en el SISTEMA INSTITUCIONAL DE EVALUACIÓN ESCOLAR (S.I.E.E), de acuerdo al Dec 1290/2009, elaborado en concordancia con las normas del Pacto de Convivencia, las necesidades de la comunidad y los intereses y expectativas de los estudiantes frente a su proyecto de vida.

La evaluación de la institución es un proceso permanente de interacción diagnóstica, pedagógica, estratégica que permite retroalimentar el proceso desarrollo de habilidades cognitivas, actitudinales, motoras y psicosociales que potencian para integrar al estudiante en el contexto en que vive de manera crítica y transformativa.

Para determinar los criterios, normas, logros y juicios debe remitirse al documento (S.I.E.E) para estudiar y conocer de manera profunda y exacta los requerimientos del sistema evaluativo de la institución. La evaluación en la institución atiende a principios y criterios que determinan su carácter procesual, o sea, que se realiza durante todo el desarrollo curricular integral, de manera que favorece la valoración de todas las dimensiones del desarrollo ontogénico, de la realidad contextual del estudiante y su participación, en este sentido es heteroevaluativa, coevaluativa y autoevaluativa.

Los criterios que la orientan se: realiza de manera permanente, es exigente, integral, pertinente sistemática, flexible, interpretativa-propositiva y formativa.

ARTÍCULO 28. ACREDITACIÓN, NIVELES & JORNADA ESCOLAR

ACREDITACIÓN

Cuando alcance la totalidad de los “logros académicos” establecidos en el plan de estudios de la institución se obtendrá el Título de BACHILLER ACADÉMICO.

El estudiante con discapacidad visual o NEE será graduado(a) de acuerdo a al potencial y obtención de logros especiales definidos.

NIVELES EDUCATIVOS OFRECIDOS POR LA INSTITUCIÓN:

La institución ofrece los diferentes niveles y ciclos de la educación formal en concordancia con la Ley 115/94 así:

-PREESCOLAR -BÁSICA –MEDIA Y CICLOS

JORNADA ESCOLAR:

- Jornada Mañana: 6:15am / 12:15m

- Preescolar: 7:00am / 11:00am

- Básica Primaria: 7:00 am / 12:00m
- Jornada Tarde: 12:25pm/6:25pm
- Básica Primaria: 1:00pm / 6:00pm
- Jornada Nocturna: 6:30pm/10:30pm

ARTICULO 29. EVALUACIÓN DE LOS PROCESOS DE APRENDIZAJE

En concordancia con el DECRETO 1290 DE 2009 se explicitan algunos "APARTES DEL SIEE"

Los criterios de evaluación y promoción.

La escala de valoración institucional y su respectiva equivalencia con la escala nacional.

Las estrategias de valoración integral de los desempeños de los estudiantes.

Las acciones de seguimiento para el mejoramiento de los desempeños de los estudiantes durante el año escolar. Los procesos de autoevaluación de los estudiantes.

Las estrategias de apoyo necesarias para resolver situaciones pedagógicas pendientes de los estudiantes.

Las acciones para garantizar que los directivos docentes y docentes del establecimiento educativo cumplan con los procesos evaluativos estipulados en el sistema institucional de evaluación.

La periodicidad de entrega de informes a los padres de familia.

La estructura de los informes de los estudiantes, para que sean claros, comprensibles y den información integral del avance en la formación.

Las instancias, procedimientos y mecanismos de atención y resolución de reclamaciones de padres de familia, representantes y estudiantes sobre la evaluación y promoción.

Los mecanismos de participación de la comunidad educativa en la construcción del sistema institucional de evaluación de los estudiantes.

OBJETIVOS DE LA EVALUACIÓN:

Valorar el alcance, la obtención de logros y estándares de calidad académica.

Determinar la promoción en cada grado que ofrece la institución.

Diseñar e implementar estrategias para apoyar los procesos formativos.

Suministrar información que contribuya a la autoevaluación académica y administrativa que favorezca la actualización permanente de los procesos.

PARAGRAFO UNO: Para cada grado se conformará una COMISIÓN DE EVALUACIÓN Y PROMOCIÓN integrada por dos docentes, un padre de familia y el representante del grado, quienes se darán su reglamento (homogéneo para todas) y determinarán su cronograma en concordancia con el calendario académico institucional.

PARÁGRAFO DOS: Si al terminar un periodo académico, se presenta DESEMPEÑO BAJO en cualquiera de las áreas, se debe realizar actividades de nivelación que permitan superar las insuficiencias presentadas, y a la vez, cualificar la formación una semana después de haber recibido, el informe evaluativo por parte de los padres o representante legal.

Si no se cumple con este proceso, o no se presenta a estas actividades de manera autónoma, se obtendrá nota de UNO (1,0) en este proceso y dicha nota se promediará con las notas del periodo siguiente. En el caso del cuarto periodo la nota se promediará con las obtenidas en el periodo respectivo.

PARAGRAFO TRES: Las actividades de NIVELACION deberán evidenciar el ACOMPAÑAMIENTO de los padres de familia o representantes legales. Este plan de nivelación será orientado exclusivamente por el docente que ha adelantado el proceso.

PARAGRAFO CUATRO: Una vez terminado el proceso de nivelación en cada periodo, la Comisión de Promoción y Evaluación se reunirá para analizar los resultados académicos, verificar los procesos, determinar las causas de reprobación de cada estudiante, registrar en las actas respectivas y plantear alternativas de trabajo para el siguiente periodo y año lectivo, en concordancia con la ley y los criterios de promoción institucionales.

PARAGRAFO CINCO: Si termino el año escolar con desempeño BAJO en una (1) o dos (2) áreas, debe presentar una nivelación durante la siguiente semana a la terminación oficial de las actividades académicas de la institución. De mantener las insuficiencias en un (1) área se entenderá que ha REPROBADO el año escolar y será matriculado(a) en el mismo grado y se someterá al plan de actividades DE SUPERACIÓN para el año lectivo siguiente.

Si ha reprobado TRES O MÁS áreas al terminar el año escolar, se entiende que ha REPROBADO y según el análisis que haga la Comisión de Evaluación sobre el desempeño y comportamiento, la institución podrá disponer del cupo o autorizar la matrícula como repitente en el mismo grado estableciendo las CONDICIONES DE PERMANENCIA en la institución. Todo el proceso debe quedar sentado en el acta respectiva.

PARAGRAFO SEIS: La Comisión de Evaluación y Promoción de cada grado, tendrá en cuenta los siguientes criterios para determinar la promoción o reprobación:

Si se ha dejado de asistir al 25% o más, de las actividades académicas de cada área.

Si se ha obtenido una valoración de desempeño BAJO en tres o más áreas.

Si se ha obtenido desempeño BAJO en una o dos áreas, de las cuales, ha presentado actividades de NIVELACION durante la última semana del cuarto periodo académico.

Si es estudiante del grado UNDÉCIMO y no ha alcanzado la TOTALIDAD DE LOS LOGROS ACADÉMICOS del PLAN DE ESTUDIOS de la institución.

PARÁGRAFO SIETE: Si no ha sido PROMOVIDO(a) y se desea conservar el cupo se debe tener en cuenta:

El resultado del análisis de la Comisión de Evaluación y Promoción sobre el desempeño académico y comportamiento.

La disponibilidad de cupos de la institución para el año siguiente en el grado que se debe repetir.

Haber terminado el año escolar con un comportamiento ALTO o SUPERIOR y haber firmado el ACTA DE COMPROMISO ACADÉMICO en la Comisión de Evaluación y Promoción correspondiente.

ARTICULO 30. ESCALA VALORATIVA

ESCALA VALOR RANGO DE DESEMPEÑO

RANGO	DESEMPEÑO
1.0 A 2.9	BAJO
3.0 A 3.9	BASICO
4.0 A 4.5	ALTO
4.6 A 5.0	SUPERIOR

ARTICULO 31. SERVICIO SOCIAL OBLIGATORIO

Para el normal y adecuado desarrollo de este servicio a la comunidad, la institución se acoge a las políticas y lineamientos trazados por el Ministerio de Educación Nacional, la Secretaria de Educación del Tolima, la filosofía institucional y los valores y principios que orientan su acción formativa.

Si se esta cursando el grado décimo o undécimo, el Rector(a) o el docente encargado(a) del Servicio Social, se asignarán las actividades en las tres primeras semanas de clase, lo que obliga a desarrollar los respectivos proyectos con la asesoría del Rector(a) o coordinador(a) del servicio, el cuál se ejecutará dentro o fuera de la institución.

PARAGRAFO UNICO: Para realizar cualquier cambio, una vez asignadas las responsabilidades, se debe solicitar por escrito ante el Rector(a) y/o coordinador para que se autorice, de lo contrario, se debe continuar con el servicio social inicialmente asignado. Se debe cumplir con el número de horas legales como requisito de grado de

bachiller, el que debe estar certificado tanto por la institución, o por aquella en la cual realice el servicio.

“Ser padre, madre no es meramente un acto biológico, es ante todo un acto político”

CAPITULO V

CARACTERIZACIÓN DE LOS PADRES O REPRESENTANTE LEGAL

ARTICULO 32. PERFIL DE PADRES O REPRESENTANTE LEGAL

PADRES O REPRESENTANTES LEGALES ISIDORISTAS

El perfil del alumno que queremos formar y del ciudadano que necesita nuestra nación, será posible si se cuenta con la participación y el compromiso de PADRES DE FAMILIA O REPRESENTANTE LEGAL, cuyos patrones de comportamiento y actitud estén en concordancia con las exigencias formativas que impone la sociedad, la historia y las características propias del entorno, así como las expectativas, intereses y proyecto de vida de todos los integrantes de nuestra comunidad y de la institución.

Para desarrollar y promover un espíritu pedagógico que ilumine la formación integral dentro de la perspectiva del modelo pedagógico de la institución, se hace necesaria la actitud educadora de los padres de familia y representantes legales de manera que contribuyan con el crecimiento biológico, cognitivo y socio afectivo de los estudiantes. La acción de los padres de familia o representante legal es un elemento inherente, imperativo y decisivo en la acción educadora de la institución; la manifestación de su acción debe sentirse dentro y fuera del plantel.

ARTICULO 33. DERECHOS DE LOS PADRES O REPRESENTANTE LEGAL

DERECHOS

Los padres o representante legal debidamente autorizados, son los únicos representantes de los estudiantes y por lo tanto tienen derecho a:

- Todos los contemplados en el artículo 7 de la Ley General de Educación.
- Participar en el gobierno escolar de la institución y a ser elegidos en las demás organizaciones y comités de la misma.
- Obtener información oportuna acerca del Proyecto Educativo Institucional (P. E. I.) y muy especialmente del Pacto de Convivencia.
- Solicitar y obtener explicaciones claras y precisas sobre el rendimiento escolar y comportamiento de su representado
- Recibir atención oportuna en forma cortés y efectiva, para esclarecer inquietudes sobre los procedimientos académicos y administrativos de la institución
- Participar en la planeación, ejecución y evaluación del P. E. I. de acuerdo con los mecanismos que se estipulen para ello.

- Recibir información y capacitación que coadyuve a participar y acompañar el proceso formativo.
- Presentar sugerencias o proyectos dentro de la filosofía y normas vigentes tendientes a mejorar el proceso formativo y la buena marcha de la institución.
- Recibir, con no menos de dos días, las citaciones, circulares y boletines en donde se informe sobre compromisos o desaciertos de su representado.
- Desarrollar acciones dentro del conducto regular y el debido proceso, en hechos que comprometan al estudiante a los padres representante legal; en concordancia con las normas del Pacto de Convivencia.
- Ser consultado sobre la participación de su representado en actividades, eventos, salidas y trabajos de campo que programe la institución, sobre todo si implican algún tipo de costo.
- Ser consultados oportunamente cuando la institución deba tomar decisiones especiales que ameriten su respaldo en concordancia con las normas vigentes.
- Ser informados oportunamente sobre faltas leves, graves o gravísimas en que incurra, su representado así como el debido proceso aplicado.
- Que le sean respetados sus derechos fundamentales.

ARTICULO 34. DEBERES DE PADRES O REPRESENTANTE LEGAL (SENT T-366/97)

DEBERES

Cuando los padres o representante legal firmaron la matrícula, adquirieron deberes y compromisos con la institución, estos son:

- Todos los contemplados en la Ley de Infancia y Adolescencia (Decreto 1098/2009), la Ley General de Educación y demás normas concordantes.
- Leer, interpretar e interiorizar el Pacto de Convivencia junto con su representado, diligenciar y firmar el contrato de matrícula y la matrícula.
- Velar en todo momento por el desarrollo integral y especialmente por la formación humana, académica y ciudadana.
- Actuar dinámica, respetuosa y responsablemente en todos los organismos de participación y comités teniendo en cuenta las necesidades y el bien común de la comunidad académica.
- Crear, favorecer y posibilitar un ambiente de familia que proteja la educación y formación personal y social.
- Orientar y supervisar la realización de tareas escolares después del horario de clase.

- Brindar amor y atención, ayudando a superar las dificultades propias de la edad del estudiante.
- Suministrar las experiencias, valores y medios que garanticen la educación integral y que contribuyan a la formación como ser humano, con responsabilidades y derechos sociales.
- Velar por la puntual asistencia y debida presentación personal en todas las actividades de la institución
- Apoyar las acciones educativas que la institución realice con el fin de cualificar el proceso de formación de la comunidad.
- Participar y asistir en forma obligatoria a todos los programas de formación de padres que convoque la institución para cumplir adecuadamente la tarea educativa que les corresponde.
- Responder por los daños ocasionados a los materiales e instalaciones del colegio.
- Presentarse personalmente y firmar la justificación de ausencias dentro de los tres días hábiles (3) siguientes al reintegro; en caso de enfermedad que requiera incapacidad médica, entregar copia de la misma al coordinador de la jornada.
- Acogerse a los horarios de atención de la institución y a los establecidos para los docentes, igualmente, solicitar cita para ser atendido por el docente y cumplir el horario establecido.
- Apoyar las acciones correctivas que haya aplicado la institución, previo cumplimiento del debido proceso.
- Entregar un documento de identificación para ingresar a la institución.
- Acudir oportunamente a todos los llamados hechos por la institución y responder fielmente por los compromisos contraídos con la misma; de no ser así, se suspenderá el ingreso del estudiante hasta tanto cumpla con dicha citación y se reportará con la defensoría de menores y el ICBF.
- Mantenerse en contacto con la institución para hacer el seguimiento del rendimiento escolar y el comportamiento.
- Asistir a las entregas oficiales de evaluaciones, reuniones y asambleas programadas por la institución.
- Tener un trato respetuoso y cortés con todos los miembros de la comunidad.

PARAGRAFO UNO: Cuando padres o representante legal incumplan hasta por tres (3) veces a reuniones, citaciones, compromisos u otros; el Rector notificará al I.C.B.F para tomar las decisiones pertinentes.

PARAGRAFO DOS: Las reuniones de entrega de informes académicos, escuela de padres, o citaciones por comportamiento son obligatorias y de carácter indelegable. Si por algún motivo no puede asistir de manera justificada (por escrito y con las evidencias pertinentes) la institución programará reuniones extraordinarias para posibilitar la participación. Si incumple este llamado la institución hará uso de su reserva sobre el derecho de matrícula del estudiante, previa notificación al I.C.B.F

PARAGRAFO TRES: Ninguna persona diferente al papá, mamá o representante legal debidamente autorizado y certificado por la autoridad competente podrá firmar la matrícula, pedir información, recibir información, retirar al estudiante de la institución, hacer reclamaciones, justificar ausencias, solicitar documentos o cualquier otro trámite institucional que tenga que ver con el representado. La institución informará a las autoridades competentes sobre dicho incumplimiento.

ARTÍCULO 35. COMPROMISOS DE LOS PADRES Y/O REPRESENTANTES LEGALES DE ESTUDIANTES CON N.E.E

Los padres y/o representante legal de estudiantes con algún tipo de discapacidad visual o NEE además de los contemplados en el Pacto de Convivencia, se comprometen a:

1. Presentar los informes y diagnósticos médicos que acreditan y especifiquen el tipo de necesidad.
2. Realizar el acompañamiento tanto en el aspecto pedagógico como de rehabilitación, asistiendo a las terapias especializadas necesarias para su desarrollo integral.
3. Estimular los logros por pequeños que parezcan, elevando la autoestima.
4. Establecer un trato cordial, equilibrado y armónico con los demás miembros de la comunidad sin hacer énfasis en las dificultades.
5. Propiciar un ambiente de progreso mediante la asignación de responsabilidades integrando al estudiante a las labores cotidianas.
6. No establecer diferencia en el trato con hermanos y/o parientes ni hacer comparaciones.
7. Mantener permanente dialogo con profesores, directivos y grupos de apoyo a fin de garantizar el bienestar escolar en un ambiente optimo. Es necesario que los padres conozcan y aprendan los códigos de comunicación como discapacitado, tal es el caso del sistema Braille, ábaco, orientación, movilidad y material didáctico especializado.
8. Periódicamente se estarán realizando evaluaciones para establecer el nivel de los avances, por lo que padres o representantes legales se obligan a realizar el acompañamiento respectivo.
9. El tiempo previsto para alcanzar determinados objetivos curriculares será modificado en razón a las características personales y niveles de competencia.
10. Los profesionales de Aula de Apoyo participaran en el comité de Promoción y evaluación y su valoración sobre los avances, será elemento clave en la definición de la promoción.

11. Para evaluar los estudiantes con N.E.E. integrados en la Institución Educativa San Isidoro a partir de la C.P.C el artículo 47, se sugiere utilizar los parámetros legales establecidos en las siguientes leyes y decretos:

Ley 115 en sus artículos 46, 47, 48 y 49, ley 361, ley 324, Decreto 230 de 2002, decreto 369, Decreto 2082 y Decreto 1509 de 1998.

Además se debe tener en cuenta que la evaluación no exige particularidad o segregación para quienes poseen alguna discapacidad, ya que la única diferencia con los que no tienen limitaciones, es que poseen un código diferente de comunicación escrita (Limitación Visual)

Contando con equipos especializados y los materiales didácticos adaptados se pueden desarrollar los procesos evaluativos. Sin embargo cuando la asignatura no requiere algún tipo de material específico se puede utilizar la evaluación oral (Limitados Visuales) o escrita.

Por ningún motivo se exonerara por su condición visual de una evaluación o de recibir cualquier asignatura, ya que los materiales para cada uno de ellos existen en la institución o en caso de no existir, los estudiantes del servicio social apoyarán este aspecto.

ARTICULO 36. ESTIMULOS

Con el objetivo de sensibilizar, incluir, construir tejido social, sentido de pertenencia y promover la participación de padres o representante legal; la institución les otorga los siguientes estímulos:

1. Representar la institución en eventos deportivos, culturales, científicos, artísticos y comunitarios.
2. Recibir reconocimiento especial por parte del Consejo Directivo.
3. Izar bandera el día de clausura.
4. Recibir mención de honor por méritos especiales por colaboración en Comités de Apoyo de actividades curriculares, presentación de proyectos y propuestas de beneficio para la comunidad educativa.

**¿Hay algo más bello y más digno que el conocimiento y el uso que le podamos dar?
Si. Educar! Porque la belleza del acto educativo da significado a lo que conocemos
y tiene por misión posibilitar el uso humanitario del conocimiento.**

“Dice la arcilla a quien la modela: ¿Qué es lo que haces? Isaías, 45,9

CAPITULO VI

CARACTERIZACION DE PROFESORES, JEFES DE ÁREA Y COORDINADOR

ARTICULO 37. DOCENTES Y ADMINISTRATIVOS

Los derechos y deberes del personal docente y administrativo están establecidos en el decreto 2277 de 1979, decreto 1278 de 2002, la ley 115 de 1994, decreto 1860 de 1994

ARTICULO 38. COORDINADOR ACADÉMICO

Depende administrativamente del rector del plantel. Le corresponde la administración académica de la institución. De él dependen los jefes de áreas y por relación de autoridad funcional los profesores. También le corresponde administrar los procesos disciplinarios y comportamentales de los estudiantes. Debe propender por la formación integral del estudiante Isidorista y su promoción escolar y social, constituyendo la razón de ser del Isidorista. Desde la coordinación, se hace necesaria la práctica permanente de los principios psicopedagógicos y las normas que regulan el orden interno, promoviendo la integración de todos los estamentos de la comunidad educativa en la administración de la disciplina y el comportamiento, lo que debe posibilitar en el Isidorista una convivencia educativa socialmente armoniosa y civilizada.

Sus funciones son:

- Participar en el Consejo Académico y presidirlo en ausencia del Rector.
- Colaborar con el rector en la planeación y evaluación institucional.
- Dirigir la planeación y programación académica de acuerdo con los objetivos y criterios curriculares.
- Organizar a los profesores por áreas de acuerdo con las normas vigentes y coordinar sus acciones para el logro de los objetivos.
- Coordinar la acción académica con la administración de estudiantes y profesores.
- Establecer canales y mecanismos de comunicación.
- Dirigir y supervisar la ejecución y evaluación de las actividades académicas.
- Dirigir la evaluación en el rendimiento académico.
- Programar la asignación académica de los docentes de acuerdo a su especialidad y elaborar el horario general de clases del plantel, en colaboración con los jefes de áreas y el coordinador de convivencia y presentarlos al rector para su aprobación.
- Asignar las direcciones de grupo. Tener en cuenta los docentes que no han cumplido con este requisito.
- Fomentar la investigación científica para el logro de los propósitos educativos
- Administrar el personal a su cargo de acuerdo con las normas vigentes.-

- Rendir periódicamente informe al Rector del plantel sobre el resultado de las actividades académicas.
- Presentar al rector las necesidades de material didáctico de las diferentes áreas
- Responder por el uso adecuado, mantenimiento y seguridad de los equipos y materiales confiados a su manejo.
- Participar en el comité para la convivencia y en los demás en que sea requerido
- Organizar las direcciones de grupo para que sean las ejecutoras inmediatas de la administración de estudiantes.
- Coordinar la acción de servicios de Bienestar, padres de familia y demás estamentos de la comunidad educativa.
- Establecer canales y mecanismos de comunicación entre los diferentes estamentos.
- Supervisar la ejecución de las actividades de su dependencia.
- Llevar los registros y controles necesarios para la administración de profesores y estudiantes.
- Administrar el personal a su cargo de acuerdo con las normas vigentes.
- Cumplir con las demás que le sean asignadas de acuerdo con la naturaleza del cargo.

ARTÍCULO 39. JEFE DE ÁREA

Depende del coordinador académico. Es el responsable de lograr eficiencia en el desarrollo de los procesos curriculares relativos al área. Representa al área en el Consejo Académico y Comités que así lo soliciten.

Sus funciones son:

- Dirigir las actividades del área, conforme a los criterios establecidos a nivel curricular.
- Establecer canales y mecanismos de comunicación entre estudiantes docentes y padres de familia o representante legal.
- Dirigir, supervisar y asesorar a los profesores en el planeamiento y desarrollo de las actividades curriculares.
- Ejecutar las acciones en coordinación con los demás jefes de área.
- Colaborar con el coordinador de la jornada en la distribución de las áreas.
- Desarrollar programas de investigación científica.
- Evaluar la ejecución de los programas del área y el rendimiento de los estudiantes.
- Rendir periódicamente informe al coordinador académico sobre el desarrollo de los programas de área.
- Colaborar con el coordinador en las acciones dirigidas a la convivencia y la paz, en la administración del personal de área.
- Cumplir con la asignación académica de conformidad con las normas vigentes.
- Participar en los comités en que sea requerido.
- Responder por la adecuada utilización, mantenimiento y seguridad de los muebles, equipos y materiales confiados a su manejo.

- Cumplir con las funciones asignadas de acuerdo con la naturaleza del cargo.

ARTICULO 40. LOS DOCENTES

El educador es el orientador por excelencia en mi institución, tiene a cargo el proceso de formación, enseñanza y aprendizaje de los estudiantes, afianzan mi sentido de pertenencia hacia la institución, su desempeño esta acorde con las expectativas económicas, sociales, culturales, éticas y morales de la familia y la sociedad.

Como factor fundamental del proceso educativo:

- a) Recibirá una capacitación y actualización profesional.
- b) No será discriminado por razón de sus creencias filosóficas, políticas, religiosas y morales.
- c) Llevará a la práctica el Proyecto Educativo Institucional.
- d) Mejorará permanentemente el proceso educativo mediante el aporte de ideas y sugerencias a través del Consejo Directivo y Consejo Académico.
- e) Será el responsable de generar una actitud crítica, reflexiva y autónoma en los estudiantes como fundamento esencial de su ser docente.

Los profesores dependen del coordinador académico y por relación de autoridad funcional del jefe de área. Les corresponde orientar las actividades curriculares para el logro de la formación integral de los estudiantes.

Son sus funciones:

- Participar en la elaboración del planeamiento y programación de actividades del área respectiva.
- Programar y organizar las actividades de enseñanza aprendizaje de las asignaturas a su cargo, de acuerdo con los criterios establecidos a nivel normativo en la programación a nivel del área.
- Dirigir y orientar las actividades de los estudiantes para lograr el desarrollo de su personalidad y darles tratamiento y ejemplo formativo.
- Remitir a los estudiantes con un informe pedagógico al aula de apoyo para que allí le presten los servicios pedagógicos requeridos (docentes de apoyo y docentes orientadores) cuando, según su criterio, los estudiantes requieran la debida atención.
- Participar en las realizaciones de las actividades complementarias.
- Controlar y evaluar la ejecución de las actividades del proceso enseñanza aprendizaje.
- Aplicar oportunamente en coordinación con el jefe de área o el coordinador académico, las estrategias metodológicas a que da lugar al análisis de resultados de la evaluación.

- Presentar al jefe de área o al coordinador académico, informe del rendimiento de los estudiantes a su cargo, al término de cada uno de los períodos de evaluación, certificando los logros y las notas respectivas con su firma.
- Presentar periódicamente informe al jefe de área o en su defecto al coordinador académico, sobre el desarrollo de las actividades propias de su cargo.
- Ejercer la dirección de grupo cuando le sea asignada.
- Participar en las actividades lúdicas programadas por la institución.
- Cumplir la jornada laboral y con el horario de clase Establecido por el M.E.N .
- Realizar los turnos de acompañamiento y disciplina que le sean asignados.
- Asistir a las reuniones convocadas por las directivas del plantel dentro del horario laboral.
- Atender a los padres de familia, de acuerdo con el horario establecido por la institución.
- Responder por el uso adecuado, mantenimiento y seguridad de los equipos confiados a su manejo.
- Desarrollar el ACUERDO PEDAGÓGICO, de acuerdo con los criterios establecidos, de manera que los estudiantes participen, conozcan y asuman el plan de área al inicio del año escolar.
- Por principio de respeto hacia los educandos el docente no debe recibir ni hacer llamadas a celular cuando se encuentre orientando sus clases.
- El docente debe informar al coordinador de la jornada o director la salida de la institución en horas laborales.
- Establecer comunicación permanente con los profesores, directivos y administrativos de la institución para coordinar la acción educativa.
- Diligenciar las fichas de registro, control y seguimiento de los estudiantes del grupo a su cargo.
- Participar en los programas de bienestar para los estudiantes del grupo a su cargo.
- Rendir informe de actividades y programas realizados a los coordinadores del plantel.
- Cumplir las demás funciones que le sean asignadas de acuerdo con la naturaleza del cargo.

¡Cuando el poder se tiraniza y sucumbe a la barbarie no hay otra respuesta que la rebelión y la democracia!

CAPITULO VII

DEL GOBIERNO ESCOLAR DE LA INSTITUCIÓN

ARTICULO 41. EL GOBIERNO ESCOLAR: La Institución Educativa San Isidoro, Institución oficial, funda su gobierno escolar en lo dispuesto en el artículo 142 de la Ley 115 del 08 de Febrero de 1994 y en el Artículo 19 del Decreto 1860 del 03 de Agosto de 1994.

Igualmente el Art. 19 del Decreto 1860 reza: "Obligatoriedad del Gobierno Escolar". Todos los establecimientos educativos deberán organizar un gobierno para la participación democrática de todos los estamentos de la comunidad educativa, según lo dispone el artículo 142 de la Ley 115 de 1994.

SENTENCIAS Y FALLOS DE LA CORTE

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 Pacto de Convivencia y las buenas costumbres.

Destaca 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 realizadas en la institución; igualmente el estudiante deberá conservar el debido comportamiento y respeto por sus profesores y compañeros.

No se vulnera el derecho a la Educación por expulsión debido al mal rendimiento o faltas de disciplina (439-2-X-94).

Igualmente se pronunció frente a los siguientes aspectos:

Evaluación y Promoción en la Ley General de Educación (Artículo 96.)

Permite la reprobación de estudiantes, sin restricción; por lo tanto puede darse en todos los grados.

Permite la exclusión de la institución por bajo rendimiento y por mala disciplina bajo el cumplimiento de dos condiciones; que dicha sanción esté contemplada en el pacto de Convivencia y que se lleve el debido proceso.

La promoción y el derecho a la Educación:

No se vulnera el derecho a la Educación por pérdida del año (098 3-III-94).

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 normas de rendimiento y disciplina (316-12-VII-94).

No se vulnera el derecho a la Educación por la exigencia al buen rendimiento (439-12-X-94).

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 (Ejemplo: cuando un estudiante comete un delito).

Doctrina Constitucional sobre el derecho a la Educación:

El derecho a la Educación no es absoluto, es derecho- deber. (Tiene que cumplir con el pacto de Convivencia)

El derecho–deber exige, en todos, deberes.

El derecho-deber exige a los estudiantes un buen rendimiento académico.

Todos los estudiantes tienen derecho a la disciplina y al orden.

ARTICULO 42. CONSEJO DIRECTIVO

Artículo 142 de la Ley General de la Educación.

Instancia directiva de participación de la comunidad educativa y de orientación académica y administrativa. En la institución está conformada por:

- El rector, quién lo preside y convoca ordinaria o extraordinariamente cuando lo considere necesario.
- Dos representantes del personal docente, elegidos por la mayoría de los votantes en una asamblea de docentes.
- Un representante de los estudiantes elegido por el consejo de estudiantes, entre los alumnos que se encuentren cursando el grado undécimo.
- Un representante de los ex alumnos elegido en asamblea de los mismos.
- Un representante de los sectores productivos organizados en el ámbito local. El representante será elegido por el Consejo directivo, de candidatos propuestos por las respectivas organizaciones.
- Dos representantes de los padres de familia elegidos en reunión previa de padres de familia por niveles.

FUNCIONES: Según el artículo 144 de la ley 115 de 1994, el artículo 23 del decreto 1860 de 1994 y la ley 715 del 21 de diciembre de 2001, artículo noveno, y el decreto 4791 del

19n de diciembre de 2008, artículo 5, y los demás que le impongan las normas reglamentarias.

El Consejo Directivo deberá darse su propio reglamento.

ARTICULO 43. CONSEJO ACADÉMICO

Como instancia superior para participar en la orientación pedagógica del establecimiento. Conformado por:

- El Rector quien lo preside, o su delegado.
- Los directivos docentes.
- Un docente por cada área definida en el Plan de Estudios, elegidos por votación.

Cumplirá las siguientes funciones:

- Servir de órgano consultor del Consejo Directivo en la revisión de la propuesta del proyecto educativo institucional.
- Estudiar el currículo y propiciar su continuo mejoramiento, introduciendo las modificaciones y ajustes, de acuerdo con el procedimiento previsto en el decreto 1860.
- Organizar el plan de estudios y orientar su ejecución.
- Participar en la evaluación institucional anual.
- Integrar los consejos de docentes para la evaluación periódica del rendimiento de los educandos y para la promoción, asignarles sus funciones y supervisar el proceso general de evaluación.
- Hacer cumplir el cronograma de actividades del año escolar .Este debe elaborarse en la tercera semana de enero.
- Recibir y decidir los reclamos de los alumnos sobre la evaluación educativa y las demás funciones afines o complementarias con las anteriores que le atribuya el proyecto Educativo Institucional.

El Consejo Académico se dará su propio reglamento y ninguno de sus miembros podrá hacer parte del Consejo Directivo.

PARÁGRAFO ÚNICO. Será causal de impedimento para cualquiera de los miembros que conformen el Consejo Académico, el intervenir en la toma de decisiones cuando se delibere sobre aspectos en los cuales tenga interés propio, o cuando éstas se relacionen con sus parientes dentro del cuarto grado de consanguinidad, tercero de afinidad, o primero civil, o tenga relación afectiva o comercial con el implicado en la determinación.

ARTICULO 44. CONSEJO DE PADRES

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. Por esta razón se conformo el consejo de padres el cual está regido por el siguiente reglamento:

REGLAMENTO INTERNO CONSEJO DE PADRES INSTITUCIÓN EDUCATIVA SAN ISIDORO DEL ESPINAL, TOLIMA

El Consejo de Padres de Familia del Colegio Nacional San Isidoro tendrá como misión asegurar la continua participación de los padres, madres y acudientes, para el mejoramiento de los procesos pedagógicos, formativos y administrativos del Colegio. El Consejo de Padres es un órgano de consulta y apoyo para los siguientes estamentos del Colegio: Consejo Directivo, Consejo Académico y Comité de Evaluación y Promoción.

En estrecha relación con el Gobierno Escolar contribuirá al desarrollo del Proyecto Educativo Institucional, propenderá por la formación integral y la búsqueda de alternativas de solución e impulso a los asuntos institucionales. Promoverá hábitos intelectuales que refuercen en sus miembros y en la sociedad valores y prácticas de reconocimiento a la dignidad de las personas e instituciones y el respeto a sus derechos; todo inspirado en el amor, buena fe, comprensión, tolerancia, esfuerzo y disciplina necesarios para la convivencia armónica de la Comunidad Educativa Isidorista.

El Consejo de Padres ejercerá sus funciones en directa coordinación con el Rector del colegio y requerirá expresa autorización cuando asuma responsabilidades que comprometan al establecimiento educativo ante otras instancias o autoridades.

El Consejo de Padres NO requiere registro ante ninguna autoridad.

PARAGRAFO: Se regirá por los siguientes principios:

- a. Libre voluntad de pertenecer.
- b. Igualdad de derechos y obligaciones de los miembros.
- c. Moralidad, honestidad, imparcialidad y solidaridad.
- d. Primacía del bienestar general frente al particular.
- e. Ausencia de cualquier discriminación de carácter social, política, de raza o nacionalidad.

Objetivos:

- a. Apoyar a la institución, en lo concerniente a fortalecer la educación y el desarrollo integral de la comunidad educativa.
- b. Velar por los derechos fundamentales del menor y el logro de los fines de la educación, consignados en el Derecho Internacional, la Constitución Política de

Colombia, la Ley General de Educación y demás disposiciones que la modifiquen, sustituyan, complementen o adicionen.

- c. Impulsar la educación familiar y escolar y participar en la integración de la comunidad Educativa.
- d. Participar en la definición, evaluación y mejoramiento del Currículo.
- e. Contribuir en el logro de un óptimo rendimiento académico y disciplinario de sus hijos a partir de la correcta educación familiar, estableciendo verdaderos lazos de comprensión y cooperación con los educandos y educadores.
- f. Ofrecer al colegio el concurso moral e intelectual necesarios para la solución de aquellos problemas que obstaculicen la formación integral de los educandos.
- g. Analizar los informes personales y directos sobre asistencia, conducta y rendimiento académico de los educandos para contribuir al desarrollo armónico de la Institución.
- h. Promover el Estudio del Proyecto Educativo Institucional (PEI), los movimientos pedagógicos y los métodos de enseñanza - aprendizaje que aplica el colegio.
- i. Velar por el cumplimiento del Proyecto Educativo Institucional, mediante la continua evaluación y seguimiento del mismo.
- j. Participar en la definición, evaluación y mejoramiento de los indicadores de gestión asociados al PEI.
- k. Participar en la evaluación institucional.
- l. Participar y recibir informes de las actividades adelantadas en el Consejo Directivo, Consejo Académico, Comité de Evaluación y Promoción y cualquier otro relacionado con los procesos pedagógicos y formativos.
- m. Atender las inquietudes obtenidas y/o expuestas por los alumnos, padres, madres, acudientes y docentes, a través de medios sistemáticos que los representen significativamente, para reorientar o consolidar las prácticas pedagógicas.
- n. Orientar la labor educativa de los padres de familia de acuerdo con la filosofía isidorista, para contribuir con el conocimiento y la experiencia de los miembros del consejo de Padres de Familia del Colegio, al desarrollo educativo y pedagógico de la comunidad educativa.
- o. Apoyar el desarrollo de los objetivos de la Asociación de Padres de Familia.

El Consejo de Padres de Familia del Colegio Nacional San Isidoro del Espinal Tolima, es un órgano integrado por los padres de familia y/o acudientes debidamente acreditados por educar sus hijos en el plantel.

El Consejo de Padres de Familia del Colegio Nacional San Isidoro es un organismo de participación que se crea a partir de la aparición del Decreto 1286 de abril de 2005, expedido por el Ministerio de Educación Nacional y demás normas concordantes y pertinentes.

El Consejo de Padres de Familia tiene como domicilio la ciudad del Espinal Tolima, con sede en las instalaciones del Colegio Nacional San Isidoro, situadas en la carrera 6 No. 12-30 de esta ciudad, teléfonos 2483625 o en las dependencias que hagan sus veces en caso de traslado.

Constituyen los órganos de Gobierno del Consejo de Padres de Familia:

- a. La Asamblea General de Padres de Familia, como máxima autoridad del Consejo.
- b. La Asamblea de Delegados del Consejo de Padres de Familia, conformada por los delegados de cada curso.
- c. La Junta Directiva, elegida por la Asamblea de Delegados del Consejo de Padres de Familia.

La Asamblea General estará constituida por los padres de los alumnos matriculados o por sus acudientes autorizados.

Es función de la Asamblea General, elegir sus representantes a la Asamblea de Delegados del Consejo de Padres de Familia.

ARTICULO 45. CONSEJO DE LOS ESTUDIANTES

Artículo 29, Decreto 1860: en todos los establecimientos educativos el Consejo de Estudiantes es el máximo órgano colegiado que se asegura y garantiza el continuo ejercicio de la participación por parte de los educandos. Estará integrado por un vocero de cada uno de los grados ofrecidos por el establecimiento o establecimientos que comparte un mismo Consejo Directivo.

ARTICULO 46. ELECCIÓN:

El Consejo Directivo deberá convocar en una fecha dentro de las cuatros primeras semanas del calendario académico. Asambleas integradas por los alumnos que cursen cada grado, con el fin de que elijan de su seno mediante votación secreta, un vocero estudiantil para el año lectivo en curso.

CONSEJO ELECTORAL

El rector de la Institución Educativa en uso de sus atribuciones legales que le confiere el artículo 25 del decreto 1860 de 1994, elige el Consejo Electoral, por medio de una resolución. Sus integrantes son:

- Un docente del área de sociales.
- Un representante del Consejo Directivo.
- Un representante del Consejo de Estudiantes.
- Un representante de la asociación de Padres de Familia o consejo de padres.

Son funciones del consejo Electoral las siguientes:

- Definir las funciones de cada uno de los cargos.
- Definir los requisitos que debe reunir el estudiante o el docente candidato para ser elegido.

- Orientar el proceso de presentación de candidatos y elecciones.
- Controlar el proceso de campaña y elecciones.
- Asesorar y orientar el desempeño de los elegidos.

ARTICULO 47. EL RECTOR

Es el representante del establecimiento educativo ante las autoridades y ejecutor del gobierno escolar. Preside y convoca ordinariamente una vez por mes y extraordinariamente cuando lo considere conveniente al Consejo Directivo.

Le corresponde al Rector del establecimiento educativo:

- Orientar la ejecución del proyecto educativo institucional y aplicar las decisiones del Gobierno Escolar
- Velar por el cumplimiento de las funciones docentes y el oportuno aprovisionamiento de los recursos necesarios para el efecto.
- Promover el proceso continuo de mejoramiento de la calidad de la educación en el establecimiento.
- Mantener activas las relaciones con las autoridades educativas de la institución y con la comunidad local, para el continuo progreso académico de la institución y el mejoramiento de la vida comunitaria.
- Establecer canales de comunicación entre los diferentes estamentos de la comunidad educativa.
- Orientar el proceso educativo con la asistencia del Consejo Académico.
- Ejercer las funciones disciplinarias que le atribuyan la ley, los reglamentos y el pacto de convivencia.
- Identificar las nuevas tendencias, aspiraciones e influencias para canalizarlas en favor del mejoramiento del proyecto educativo institucional.
- Promover actividades de beneficio social que vinculen al establecimiento con la comunidad local.
- Aplicar las disposiciones que se expidan por parte del Estado, atinentes a la prestación del servicio público educativo.
- Cumplir y hacer cumplir las decisiones y el cronograma de actividades propuesto por el consejo académico y aprobado por el consejo directivo para el año lectivo escolar.
- Las demás funciones afines o complementarias con las anteriores que le atribuya el proyecto educativo institucional.

ARTICULO 48. PERSONERO(A) DE LOS ESTUDIANTES

El personero de los estudiantes será un alumno de último grado con buen rendimiento académico, que testifique las características del perfil ideal del bachiller Isidorista. Será elegido por votación popular desde los 30 días hábiles siguientes al inicio de clases, por un período de un año lectivo.

Las siguientes son sus funciones:

- Promover el cumplimiento de los derechos y deberes de los estudiantes. Para tal fin podrá utilizar los medios de comunicación interna del Colegio, pedir la colaboración del Consejo Estudiantil, organizar foros y otras formas de deliberación.
- Recibir y evaluar las quejas y reclamos que presenten los alumnos sobre abusos a sus derechos, para buscar alternativas de solución con las de deliberación.
- Recibir y evaluar las quejas que formule cualquier profesor o persona de la comunidad sobre abusos a sus derechos, para buscar alternativas de solución con las partes involucradas.
- Presentar ante quien corresponda, según sus competencias, las solicitudes o peticiones que consideren necesarias para proteger los derechos de los estudiantes y facilitar su cumplimiento.
- Cuando lo considere necesario, apelar ante el rector o en Consejo Directivo las decisiones tomadas con respecto a las peticiones presentadas por intermedio suyo.
- Motivar, ya sea por intermedio del Consejo Estudiantil, o a través de los representantes de cada grupo, la correcta marcha del funcionamiento de cada salón.
- Participar en las reuniones del Consejo Estudiantil, donde tendrá voz pero no derecho al voto.

ARTICULO 49. CONTRALOR (A) ESTUDIANTIL

La contraloría estudiantil será la encargada de promover y actuar como veedora del buen uso de los recursos u bienes públicos de la I.E, especialmente de los recursos del fondo de servicios docentes.

El contralor(a) será elegido democráticamente y tiene como requisito presentar el plan de acción antes de ser elegido.

ARTICULO 50. FUNCIONES

- a) Propiciar acciones concretas y permanentes, de control social a la gestión de la institución educativa.
- b) Promover la rendición de cuentas en la Institución educativa.
- c) Velar por el correcto funcionamiento de las inversiones que se realicen mediante los fondos de servicios educativos.
- d) Ejercer el control social a los procesos de contratación que realice la institución educativa.
- e) Canalizar las inquietudes que tenga la comunidad educativa, sobre deficiencias o irregularidades en la ejecución del presupuesto o el manejo de los bienes de la Institucion Educativa.
- f) Formular recomendaciones o acciones de mejoramiento al Rector y al Consejo Directivo, sobre el manejo del presupuesto y la utilización de los bienes.
- g) Poner en conocimiento del organismo de control competente, las denuncias que tengan merito, con el fin de que se apliquen los procedimientos de investigación y sanción que resulten procedentes.
- h) Comunicar a la comunidad educativa, los resultados de la gestión realizada durante el periodo.
- i) Conocer el Proyecto Educativo Institucional (PEI), el presupuesto y el plan de compras de la Institución Educativa.
- j) Velar por el cuidado del medio ambiente.

CAPITULO VIII

REGLAMENTOS DE SERVICIOS QUE PRESTA LA INSTITUCIÓN

“la lectura es el boleto de viaje de quienes no tienen con qué comprarlo”

Lee. La lectura te hace libre

ARTICULO 51. SERVICIO Y USO DE LA BIBLIOTECA “NICANOR VELÁSQUEZ ORTIZ”

La biblioteca es una colección de libros numerosa, variada y seleccionada de acuerdo al sistema Melvin Dewey. Se caracteriza por ser pública, por estar al servicio de la comunidad educativa en general.

PARAGRAFO UNO. REQUISITOS: Todos los usuarios, estudiantes de las instituciones educativas e institutos de formación para el trabajo, técnicos y de educación superior deben presentar el carnet actualizado que lo acredita como tal y con una buena presentación personal para acceder al servicio. También se acepta el documento de identidad original, lo que aplica a los demás miembros de la comunidad.

PARAGRAFO DOS. SERVICIOS: La biblioteca atiende principalmente los siguientes servicios:

- Préstamo de libros para lectura y consulta dentro de las instalaciones.
- Préstamo externo de libros: solicitado por el docente para uso fuera de la sala (aulas) o para llevar fuera de mi institución (domicilio)
- Préstamo de material audiovisual (videos, cd, dvd, carteles, posters) y didáctico (mapas, modelos a escala)
- Préstamo de elementos audiovisuales: grabadoras, video beam, proyector, retroproyector.

PARAGRAFO TRES. REGLAMENTO: El uso de la biblioteca requiere que como estudiantes y usuarios en general cumplir con las siguientes normas:

- Dirigirse de manera cortés (saludar, pedir el favor, dar las gracias) a las personas que colaboran con este servicio
- Ingresar a la biblioteca vestido adecuadamente (personas ajenas a la institución) o con el uniforme tanto de la institución, como de las otras instituciones educativas.
- Las actividades académicas tendrán prioridad frente a las no académicas y externas a la institución, con base en el horario y la planificación del servicio.
- En caso de duda, pedir ayuda a la bibliotecóloga o quien presta el servicio social.
- Tratar con cuidado y delicadeza los libros (no rayar, rasgar, arrancar hojas, doblarlas), materiales, mobiliario y medios con el fin de mantenerlos en buen estado, limpios y en estado adecuado para el uso de todos.
- No comer, beber, hablar en voz alta o comportarme de manera que altere la tranquilidad de la sala.

- Devolver los libros, materiales y medios en la fecha acordada, de no hacerlo el servicio será negado.
- Si el estudiante daña, extravía libros, materiales o medios facilitados por la biblioteca tendrá la obligación de hacer la reposición respectiva manteniendo la calidad, cantidad y condiciones de uso del material prestado.
- Para hacer uso COLECTIVO de la biblioteca, el docente, estudiante o directivo lo solicitará por escrito como mínimo tres días de anticipación.
- Si se realizan trabajos o consultas en grupo se debe respetar las normas de voz baja y comportamiento adecuado, concentrándose en el trabajo y el desarrollo de las tareas.
- Cuando el estudiante sea amonestado tres veces consecutivas, no podrá participar de los beneficios de la biblioteca durante el resto de año escolar; se hará el reporte en el anecdotario.

ARTICULO 52. SERVICIO Y USO DE LOS LABORATORIOS DE QUÍMICA Y FÍSICA

El servicio que prestan los laboratorios de QUÍMICA y FÍSICA de la institución, resultan de gran valor en el proceso formativo, por lo que el uso que haga de ellos, debe corresponder al interés por aprender, al trabajo colectivo e individual, a la salvaguarda de la seguridad personal y la los demás. Su buen uso depende de:

- la puntualidad en la asistencia para escuchar las orientaciones y guías de (la) profesor(a) en la realización de los experimentos.
- Responsabilidad y comportamiento dentro del laboratorio ya que este sitio presenta riesgos de accidente, por tal razón se debe conservar las NORMAS DE SEGURIDAD expresadas por el profesor(a). en caso de accidente avisar inmediatamente al profesor(a)
- Realizar una lectura cuidadosa de la guía de trabajo y el seguimiento de los procesos explicitados y aportar los materiales solicitados (bayetilla, jabón y libreta de apuntes)
- Realizar la revisión cuidadosa y anticipada del material a utilizar (si hay faltantes comunicar al profesor(a))
- Obrar con disciplina al usar materiales y sustancias de laboratorio: no utilizar sustancias sin saber qué son y cómo se usan; realizar sólo las experiencias señaladas; emplear sólo el material y las cantidades señaladas; NUNCA devolver el exceso reactivo al frasco que contiene el REACTIVO PURO; Si se vierte sobre un compañero(a) o sobre otra sustancia ÁCIDO comunicar al profesor(a) y lavar inmediatamente la zona afectada.
- NUNCA OLER, PROBAR, TOCAR una sustancia que el profesor(a) no autorice.
- No comer o beber dentro de los laboratorios.
- Comprobar el nombre y características de las sustancias químicas leyendo las carátulas de los frascos.
- NUNCA acercar el termómetro a la llama del mechero.
- Depositar los desechos de acuerdo al procedimiento señalado por el profesor(a)

- Al terminar la práctica dejar en orden y limpios los materiales, mobiliario y haciendo la respectiva devolución.
- Realizo el INFORME FINAL de la práctica específica y la entrego.

ARTICULO 53. SERVICIO Y USO DE PSICO-ORIENTACIÓN

El servicio de Psico-orientación resulta de gran valor en el apoyo y guía del proceso formativo; a través de él, se puede mejorar la calidad de vida, la del grupo y la de la familia; en la medida que el estudiante se concientice y asuma los retos de acuerdo con el proceso de intervención psicológica. Igualmente este servicio permite identificar y/o mejorar las expectativas y PROYECTO DE VIDA, al favorecer la orientación vocacional y profesional; de manera que la acción académica presente y futura, les permita desarrollarse plenamente y en concordancia con los intereses, actitudes y aptitudes.

Para acceder a este servicio se debe:

- Solicitar personalmente al psicorientador(a), cuando el estudiante o maestro considere que es necesario o la situación lo amerite.
- Los padres o representante legal, podrán solicitar este apoyo cuando así lo requieran y consideren necesario.
- Cuando la situación comportamental y académica lo requieran, en concordancia con el protocolo estipulado; el profesor, director de grupo o cualquier autoridad competente.
- Cuando el desarrollo de las diferentes estrategias, proyectos, programas y actividades de la psico-orientación así lo requieran.

ARTICULO 54. SERVICIO Y USO DE LA FOTOCOPIADORA

Este servicio es importante en el desarrollo de las actividades académicas, por lo que cada docente dentro de la planificación de su área, de su metodología y didáctica podrá utilizarlo y solicitarlo; por lo tanto, en calidad de ESTUDIANTE, se debe acudir a este servicio sólo en horas de descanso para no afectar la asistencia a clase ni obstruir el desarrollo de las clases de los alumnos; Igualmente, acudiré a este lugar en silencio y respetaré el turno que corresponda.

ARTICULO 55. SERVICIO Y USO DE LA PLANTA FÍSICA y LOS ESCENARIOS DEPORTIVOS

Los padres de familia o representantes legales están obligados a cuidar, preservar, mantener y responder solidariamente por los escenarios utilizados para las diferentes actividades académicas y extracurriculares, por lo tanto, es obligación mantener el máximo cuidado en su uso y responder cuando se cause algún daño a la infraestructura. Estos escenarios están para el servicio y disfrute.

ARTICULO 56. SERVICIO USO DEL MATERIAL DIDÁCTICO Y DEPORTIVO

En todos los casos será de estricta responsabilidad del estudiante cuidar los materiales que se soliciten, así como velar por el uso adecuado del material que le sea entregado para las diferentes labores académicas. En caso de daño o pérdida del material asignado bajo su responsabilidad, serán los padres o representante legal, quienes respondan pecuniariamente por él, en la cantidad y calidad del material afectado y en el tiempo estipulado.

PARAGRAFO ÚNICO: El estudiante No podrá realizar matrícula en el año siguiente, si no ha devuelto el material asignado, en tal caso, la institución dispondrá del cupo cuando pasados los términos del compromiso adquirido o del año lectivo, no haya respondido por el material en mención.

ARTICULO 57. SERVICIO DE ATENCIÓN A PADRES DE FAMILIA POR PARTE DE LOS DOCENTES

En todos los casos, los padres de familia o representante legal serán atendidos por los profesores en los horarios establecidos por la institución, divulgados a través de medio escrito (cartelera y página web). Estos horarios deben ser respetados incondicionalmente ya que está expresamente prohibida la atención a padres o representante legal durante las horas clase, en las reuniones de docentes o en las de los cuerpos colegiados (Consejos).

Los padres NO SERÁN AUTORIZADOS A INGRESAR AL COLEGIO por el celador de turno, si éste no presenta la CITACIÓN ESCRITA o asiste a mi institución para ser atendido por fuera de los horarios establecidos.

ARTICULO 58. SERVICIO DE ATENCIÓN A PADRES DE FAMILIA POR PARTE DE ADMINISTRATIVOS

Los diferentes procesos administrativos están sujetos a un calendario y horario pre-establecido, por lo tanto, los padres o representante legal, SÓLO serán atendidos por parte del personal administrativo en las fechas y horas planificadas y con arreglo al turno asignado.

ARTICULO 59. SERVICIO DE ATENCIÓN DE LA TIENDA ESCOLAR

La TIENDA ESCOLAR es un servicio de la institución y un respaldo al desarrollo tanto biológico, físico y mental; por lo que se exigirá que sea prestado en excelentes condiciones de higiene, atención y servicio en cuanto al cumplimiento de su objetivo fundamental, consistente en contribuir con la sana, adecuada y equilibrada NUTRICIÓN de los estudiantes; por lo tanto, la institución y en particular el Consejo Directivo, generará las condiciones de contratación que reflejen ese objetivo y velará por que las cláusulas del contrato sean cumplidas a cabalidad.

Igualmente el PLAN DE MEJORAMIENTO INSTITUCIONAL será la guía permanente de desarrollo y mejoramiento de este servicio.

El comportamiento y disciplina a la hora de hacer uso de los servicios de cafetería son parte esencial de la calidad del mismo, por lo tanto el estudiante se obliga a:

- Respetar el horario de descanso para acceder al servicio.
- Hacer la cola y respetar el turno de los compañeros.
- Disponer adecuadamente de las basuras y desechos producto de la acción de alimentarse.
- Los estudiantes(as) menores en edad o con discapacidad tendrán PRELACIÓN a la hora de acceder al servicio, por lo tanto se actuará solidariamente con ellos(as) y se cederá el turno cuando así lo amerite la situación.
- Brindar un trato digno y respetuoso a todas las personas que colaboran con el trabajo en la cafetería.
- Hacer uso adecuado de los alimentos evitando su despilfarro y uso inadecuado.

ARTICULO 60. SERVICIO DE ATENCIÓN A PADRES DE FAMILIA Y COMUNIDAD EN GENERAL POR PARTE DE LOS PORTEROS Y PERSONAL DE SERVICIOS GENERALES

El personal administrativo, de servicios generales y de celaduría están obligados a prestar el mejor servicio y atención a padres de familia, docentes y estudiantes ya que de él depende, en primera instancia, la imagen institucional y la óptima implementación de los procesos; por lo tanto, el ejercicio de sus funciones y las relaciones con la comunidad estarán basadas en:

- Trato DIGNO, RESPETUOSO, AMABLE Y CORDIAL A TODAS LAS PERSONAS INTEGRANTES DE LA COMUNIDAD ACADÉMICA.
- Prestación de un SERVICIO DE ALTA CALIDAD en cuanto a la eficiencia y eficacia del mismo en términos de pertinencia, precisión, puntualidad y prevención.
- Orientación y guía adecuada y precisa frente a solicitud de información y procedimientos (trámites) por parte de los integrantes de la comunidad académica.
- Conservación de la información y preservación del patrimonio informacional, material y cultural de la institución.
- Sus funciones están consignadas en el MANUAL DE FUNCIONES institucional y en las normas LABORALES consagradas en su definición específica.

CAPITULO VII

VIGENCIA DE MI PACTO DE CONVIVENCIA

ARTICULO 61. VIGENCIA DE MI PACTO DE CONVIVENCIA

El pacto de convivencia mantendrá su vigencia durante el año de su expedición, previa disposición del Consejo Directivo.

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

ACUERDO N° 02 (Julio 31 de 2013)

Por el cual se reglamenta y adopta el Sistema Institucional de Evaluación y Promoción de Estudiantes (SIEE) de la Institución Educativa San Isidoro, del municipio de El Espinal, teniendo en cuenta la autonomía concedida por el Decreto 1290 de 2009, la remisión del Consejo Académico y de la Comunidad Educativa en general.

El Consejo Directivo en uso de sus facultades y la autonomía concedida y

CONSIDERANDO:

- Que la Ley 115 de febrero 8 de 1994, en sus artículos 77 y 78 confiere autonomía escolar a los establecimientos educativos.
- Que es necesario establecer y precisar los criterios que se han de seguir para efectos de la evaluación y promoción de los estudiantes.
- Que la evaluación y promoción escolar como actos educativos deben ser procesos permanentes y continuos, en los cuales se valoran todas las facetas de los estudiantes en áreas de la integridad.
- Que es fundamental velar por la formación integral de nuestros educandos, de acuerdo con el PEI de la institución y su filosofía educativa.
- Que el Consejo Académico, como máximo organismo de carácter consultivo en materia curricular, académica y pedagógica, discutió y elaboró la presente propuesta sobre evaluación y promoción de los estudiantes.
- Que el decreto 1290 de abril 16 de 2009, concede autonomía para establecer los criterios de evaluación y promoción.
- Que el Consejo Académico estudió dicha propuesta en todas sus partes y

ACUERDA:

Establecer en la Institución Educativa San Isidoro el presente Sistema Institucional de Evaluación y Promoción, que evaluará a los estudiantes anualmente y consta de los siguientes capítulos:

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

CAPITULO I DISPOSICIONES GENERALES

Artículo 1º: Conceptualización de Evaluación

La evaluación es un proceso permanente de interacción diagnóstica, pedagógica, estratégica que permite retroalimentar el proceso de desarrollo de habilidades cognitivas, actitudinales, motoras y psicosociales que potencian para integrar al estudiante en el contexto en que vive de manera crítica y transformativa.

La evaluación atiende a principios y criterios que determinan su carácter procesual, o sea, que se realiza durante todo el desarrollo curricular integral, de manera que favorece la valoración de todas las dimensiones del desarrollo ontogénico, de la realidad contextual del estudiante y su participación, en este sentido es heteroevaluativa, coevaluativa y autoevaluativa.

MEN (Documento N° 11 de 2009) “La valoración que se haga de los estudiantes no puede perpetrar acciones de frustración, desestímulo, baja estima o desencanto por la vida escolar. La evaluación se desarrolla como una acción de la que todos aprenden, ella será vista tanto por educandos como por docentes, como una oportunidad para corregir los fallos. No se trata de ceder ante los alumnos, sino de trabajar con ellos en su beneficio, que terminará siendo su aprendizaje”

MEN (DOCUMENTO No. 11)“En cada institución debe construirse un ambiente de aprendizaje favorable para que los estudiantes tengan la oportunidad de desarrollar las competencias básicas, ya sea para superar sus debilidades o incentivar sus fortalezas”

Artículo 2º: Características de la Evaluación.

- a. **CONTINUA:** es decir que se realizará en forma permanente haciendo un seguimiento al estudiante permitiendo observar el progreso y las dificultades que se presenten en su proceso de formación. Se hará al final de cada tema, unidad, periodo, clase o proceso.
- b. **INTEGRAL:** se tendrán en cuenta todos los aspectos o dimensiones del desarrollo del estudiante, a través

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002

Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,

Emanadas de la Secretaría de Educación y Cultura.

NIT: 890.701.776-4 DANE: 173268001541

Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com

El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

De criterios e instrumentos que evidencien el proceso de aprendizaje y la organización del conocimiento. La observación de comportamientos, actitudes, valores, aptitudes, desempeños cotidianos, conocimientos que deben ser registrados en detalle a partir de los indicadores de desempeño en los cuales se demuestren los cambios de índole cultural, personal y social del estudiante.

- c. SISTEMÁTICA:** Se realizará teniendo en cuenta la Misión y la Visión de la institución, los principios pedagógicos que guarden relación con los fines y objetivos de la educación, los lineamientos curriculares, métodos y otros factores asociados al proceso de formación integral de los estudiantes.
- d. FLEXIBLE:** Tendrá en cuenta el desarrollo del estudiante en sus distintas dimensiones, capacidades, ritmos y estilos de aprendizaje, dificultades socio económicas, limitaciones de tipo afectivo y familiar, discapacidad sensorial, motriz y cognitiva, dando un manejo diferencial y especial según las problemáticas relevantes o diagnosticadas por profesionales.
- e. INTERPRETATIVA:** Permitirá que los estudiantes comprendan el significado de los procesos y los resultados que obtienen, y junto con el profesor, hagan reflexiones sobre los alcances y las fallas para establecer correctivos pedagógicos que le permitan avanzar en su desarrollo.
- f. PARTICIPATIVA:** Involucra al estudiante, docente, padre de familia y otras instancias de manera que garantice el proceso y se enriquezca a partir de sus aportes.
- g. FORMATIVA:** Permite adecuar y reorientar (regular) los procesos pedagógicos y metodológicos, a partir de la

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

Comprensión del funcionamiento cognitivo del estudiante de manera que permita reestructurar el proceso formativo a partir de sus capacidades y limitantes.

CAPITULO II ELEMENTOS DEL SISTEMA INSTITUCIONAL DE EVALUACION

Artículo 3º: Criterios de Evaluación de los estudiantes.

1. Criterios de evaluación: Un criterio de evaluación es un indicador que permite tomar una decisión al inicio, durante y al final del proceso de evaluación sobre lo que se espera del estudiante. Incluye los siguientes elementos: el desempeño del estudiante en función de sus capacidades, su progreso y la meta esperada. Para todas las áreas y proyectos de la educación regular (diurna y nocturna) y semiescolarizados del decreto 3011 (fines de semana) los criterios generales de evaluación son:

1.1. Desarrollo de la dimensión cognitiva, procesos y operaciones mentales: Se evaluará el nivel de desarrollo en las funciones cognitivas frente al desempeño de cada estudiante en correspondencia al desarrollo ontogénico. Para esta dimensión serán:

- Prueba de comprensión, observación, comparación, argumentación, análisis, síntesis. Aplicación tipo SABER
- Nivel de logro en las pruebas de desempeño en las pruebas de estado aplicadas por el ICFES.
- Pruebas orales y/o escritas
- Mentefactos, mapas conceptuales y mentales
- Ensayos
- Entrevistas
- Encuestas (entre otras)

1.2. Actitudes, conceptos y procedimientos en un contexto determinado. Se evaluará de acuerdo a:

1.2.1. Toma de conciencia: se refiere a la actitud del estudiante sobre las expectativas de un comportamiento adecuado; así

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

Como también de su esfuerzo y trabajo, respeto a sí mismo y a los demás en el aula, a la propiedad y a los derechos del otro, al medio ambiente, a la Institución, a la comunidad y al reconocimiento del papel que desempeñan dentro de ella.

- 1.2.2. **Responsabilidad/acción:** este criterio se refiere al compromiso que ha asumido el estudiante en cuanto a su comportamiento y sus consecuencias, el involucrarse en procesos de toma de decisiones y actuar de manera positiva para alcanzar resultados deseados.
 - 1.1.3. **Reflexión:** se refiere al cuestionamiento que hace el estudiante sobre sus fortalezas y debilidades al interactuar en las distintas áreas, así como sobre su papel dentro de la comunidad, el medio ambiente y su contribución hacia ellos.
 - 1.1.4. La valoración de comportamiento y convivencia se hará de acuerdo a lo establecido en la sentencia T 34103 de 2008 (que da orientaciones sobre valoración del comportamiento en forma descriptiva) y la realizará el director de grupo, teniendo en cuenta el observador del estudiante
 - 1.3. **Del saber hacer. Se evaluará a través de:**
 - 1.3.1. Tareas, trabajos, consultas, talleres y sustentación
 - 1.3.2. Experiencia de laboratorio.
 - 1.3.3. Representaciones
 - 1.3.4. Producción textual: ensayos, narraciones, descripciones, guiones.
 - 1.3.5. Prácticas de aula
 - 1.3.6. Portafolios y evidencias pedagógicas
 - 1.3.7. Proyectos de aula
 - 1.4. Cuando un estudiante presente actividades de apoyo esta reemplazará la nota del periodo correspondiente
 - 1.5. Cuando un estudiante no presenta las actividades de apoyo continuará con la nota que haya obtenido en el periodo
 - 1.6. Cuando la nota de la actividad de apoyo sea inferior a la nota del periodo, prevalecerá la nota más alta.
- Y además los considerados en el Pacto de Convivencia Isidorista:**
- Las estrategias de valoración integral de los desempeños de los estudiantes.
 - Las acciones de seguimiento para el mejoramiento de los desempeños de los estudiantes durante el año escolar. Los procesos de autoevaluación de los estudiantes.

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- Las estrategias de apoyo necesarias para resolver situaciones pedagógicas pendientes de los estudiantes.
- Las acciones para garantizar que los directivos docentes y docentes del establecimiento educativo cumplan con los procesos evaluativos estipulados en el sistema institucional de evaluación.
- La periodicidad de entrega de informes a los padres de familia.
- La estructura de los informes de los estudiantes, para que sean claros, comprensibles y den información integral del avance en la formación.
- Las instancias, procedimientos y mecanismos de atención y resolución de reclamaciones de padres de familia, representantes y estudiantes sobre la evaluación y promoción.
- Los mecanismos de participación de la comunidad educativa en la construcción del sistema institucional de evaluación de los estudiantes.

PARAGRAFO UNO: Para cada grado se conformará una **COMISIÓN DE EVALUACION Y ACOMPAÑAMIENTO** integrada por dos docentes, un padre de familia y el representante del grado, quienes se darán su reglamento (homogéneo para todas) y determinarán su cronograma en concordancia con el calendario académico institucional. De duración anual y vigencia permanente que garantice la transparencia del proceso evaluativo.

PARÁGRAFO DOS: Si al terminar un periodo académico se presenta **DESEMPEÑO BAJO** en cualquiera de las áreas se debe realizar actividades de apoyo que permitan superar las insuficiencias presentadas hasta una semana después de haber recibido el informe evaluativo por parte de los padres o representante legal.

Si no supera las dificultades, su caso será remitido a la comisión de evaluación.

PARAGRAFO TRES: Las actividades de apoyo deberán evidenciar el acompañamiento de los padres de familia o representantes legales. Este plan de apoyo será orientado exclusivamente por el docente que ha adelantado el proceso.

PARAGRAFO CUATRO: Una vez terminado el proceso de apoyo en cada periodo, la Comisión de Evaluación y acompañamiento se reunirá para analizar los resultados académicos, verificar los procesos, determinar las causas de reprobación de cada estudiante, registrar en las actas respectivas y plantear alternativas de trabajo para el siguiente periodo y/o año lectivo, en concordancia con la ley y los criterios de promoción institucionales.

PARAGRAFO CINCO: Si terminó el año escolar con desempeño **BAJO** en una (1) o dos (2) áreas, debe presentar las actividades de apoyo durante la siguiente semana a la terminación oficial de las actividades académicas de la institución. De mantener las insuficiencias en cualquiera de las áreas de bajo desempeño podrá matricularse en el grado siguiente y realizar las actividades de apoyo previstas por ley hasta la décima semana del año siguiente.

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

Se obvia el parágrafo seis.

PARÁGRAFO SIETE: Si no ha sido promocionado(a) se le garantiza el cupo teniendo en cuenta:

- El resultado del análisis de la Comisión de Evaluación sobre el desempeño académico y comportamiento.
- La disponibilidad de cupos de la institución para el año siguiente en el grado que se debe repetir.
- Haber terminado el año escolar con un juicio de valor del comportamiento conforme a lo establecido en el pacto de convivencia y haber firmado el ACTA DE COMPROMISO ACADÉMICO en la Comisión de Evaluación y Acompañamiento correspondiente.

Parágrafo 8: Al terminar un periodo académico en cada una de las áreas el desempeño académico bajo no podrá superar el 20% del total de los estudiantes del grupo.

1.7. De la inclusión

Según el Decreto 366 de 2009 un estudiante discapacitado “es el que presenta un déficit que se refleja en las limitaciones de su desempeño dentro del contexto escolar, lo cual le representa una clara desventaja frente a los demás debido a las barreras físicas, ambientales, culturales, comunicativas, lingüísticas y sociales que se encuentran en su entorno” y un estudiante con capacidades y/o talentos excepcionales es “aquel que presenta una capacidad global que le permite obtener sobresalientes resultados en pruebas que miden la capacidad intelectual y los conocimientos generales, o un desempeño superior y precoz en un área específica”

Los criterios para la evaluación de los estudiantes con barreras en el aprendizaje, discapacidad o en estado de vulnerabilidad:

Se consideran en estas condiciones a los niños y jóvenes con discapacidad visual, cognitiva y motriz, desplazados, reinsertados, afrocolombianos, etnias y en riesgo psicosocial. Para estos estudiantes se aplicarán los criterios de evaluación de este acuerdo, con la flexibilidad requerida conforme a la necesidad educativa de que se trate según el reporte del comité de inclusión y en concordancia con el pacto de convivencia institucional.

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002

Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,

Emanadas de la Secretaría de Educación y Cultura.

NIT: 890.701.776-4 DANE: 173268001541

Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com

El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- Los docentes identificarán los estudiantes con las características de excepcionalidad o barreras en el aprendizaje y los remitirán en los formatos establecidos por la Institución a psico-orientación quien gestionará la valoración respectiva.
- La socialización del informe de la discapacidad o barrera en el aprendizaje del estudiante lo realizará Psico-orientación o docente de apoyo con los docentes, director de grado y representante legal.
- Elaboración con los docentes de grado y de área de los protocolos para ejecución, seguimiento y evaluación de las actividades que desarrollan con los estudiantes que presentan discapacidad o capacidades o talentos excepcionales y apoyar a estos docentes en la atención diferenciada cuando los estudiantes lo requieran a través de la orientación de los docentes de Orientación y Apoyo.
- El docente de aula, coordinador, docente de apoyo y docente orientador realizarán conjuntamente la caracterización del estudiante y su proyección definiendo los logros mínimos en las diferentes áreas o asignaturas para el próximo año.
- Las Docentes de Orientación y Apoyo informarán a los demás educadores sobre la caracterización de los estudiantes excepcionales, con discapacidad o barreras en el aprendizaje para socializar los procesos pedagógicos a seguir.

PARÁGRAFO 1: Los estudiantes con barreras en el aprendizaje descritas anteriormente, serán evaluados en las áreas de lengua castellana, matemáticas, educación física y artística. Las otras áreas deberán ser integradas a las áreas anteriores, en su metodología y actividades específicas. Se hará énfasis en el fortalecimiento de las habilidades sociales.

PARÁGRAFO 2: Los estudiantes excepcionales deberán ser evaluados y promovidos en concordancia con las normas educativas y con el proceso que a continuación se describe:

- Se socializará el informe de la excepcionalidad o talento del estudiante con los docentes, director de grado, representante legal por parte del docente orientador y docente de apoyo.
- Adaptación del currículo en las áreas de mejor desempeño según las aptitudes y las cualidades del estudiante en concordancia con su talento específico y/o global.
- Adaptación de las áreas al talento del estudiante para potencializarlo.

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002

Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,

Emanadas de la Secretaría de Educación y Cultura.

NIT: 890.701.776-4 DANE: 173268001541

Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com

El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- **En las demás áreas cumplirá con el mínimo requerido para su proyecto de vida**
- **La solicitud de promoción anticipada al grado siguiente si el estudiante y su representante legal así lo manifiestan.**

2. Los criterios de promoción:

- 2.1. El año lectivo se dividirá en dos periodos de veinte (20) semanas cada uno.**
- 2.2. Cada periodo de veinte (20) semanas tendrán dos (2) cortes de notas correspondientes a la semana diez (10) y veinte (20) para el primer periodo y la semana treinta (30) y cuarenta (40) para el segundo periodo.**
- 2.3. En las semanas diez (10) y treinta (30) se realizarán entregas de informes orales de notas parciales a estudiantes y padres de familia adjuntando los soportes o planillas de notas por área y periodo.**
- 2.4. Los padres de familia podrán ingresar a la plataforma de la Institución para constatar su registro de calificación y acceder al mismo para obtener la versión impresa (si así lo desea).**
- 2.5. En las semanas veinte (20) y cuarenta (40) se realizarán las respectivas entregas de boletines impresos por parte de la Institución a estudiantes y padres de familia. Adicionalmente, en la semana cuarenta (40) se hará entrega de Informe final, de acuerdo con la resolución reglamentaria de la Sedtolima que establece el calendario académico general para el departamento en los municipios no certificados.**
- 2.6. “La valoración final que determina la promoción debe corresponder a una mirada integral del proceso formativo de la totalidad del año escolar y no simplemente a promediar los resultados de cada periodo”. (Directiva MEN n° 29 de 2010)**
- 2.7. Asistencia a las jornadas y actividades escolares: Asistencia mínimo al 75% de las actividades curriculares programadas en cada período y/o año escolar. Las inasistencias justificadas según el Pacto de Convivencia, no se tendrán en cuenta.**
- 2.8. En el área de ciencias en los grados décimo y undécimo se promedian física y química (el 50% cada una).**
- 2.9. El grado preescolar se evalúa y promueve de conformidad con el artículo 10 del decreto 2247 de 1997 sobre educación preescolar. Las valoraciones obtenidas son cualitativas.**

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002

Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,

Emanadas de la Secretaría de Educación y Cultura.

NIT: 890.701.776-4 DANE: 173268001541

Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com

El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- 2.10. Cada una de las categorías de los desempeños (ser, saber y saber hacer) tendrán los siguientes porcentajes de acuerdo al perfil de cada área: 35%, 35% y 30%
- 2.11. El estudiante que al finalizar el año escolar pierda una o dos áreas tendrá derecho a presentar actividades de apoyo en la semana siguiente al corte de clases del segundo periodo, semanas de desarrollo institucional, con la asistencia de la comisión de evaluación y acompañamiento.
- 2.12. Los resultados obtenidos por los estudiantes del grado 11° en pruebas externas SABER - ICFES o de ingreso a las universidades públicas que así lo requieran, se tendrán en cuenta como criterio y ESTÍMULO para promocionar los estudiantes que a la fecha presenten resultados académicos bajos y cuyas pruebas tengan valores de orden ALTO O SUPERIOR (SABER - ICFES) o cuando hagan parte de la lista de ADMITIDOS por universidad.
- 2.12 Un estudiante que muestre buena disciplina, interés, cumplimiento de compromisos y colaboración con las clases puede solicitar a su profesor que se le valore con una nota superior a la obtenida
- 2.13. La promoción se hace con base en el grupo áreas de aprendizaje aprobadas en el plan de estudios y no de asignaturas. El estudiante aprobará un área cuando se presenten los siguientes casos:
 - 2.13.1. Si al terminar los dos periodos el docente considera que el estudiante ha obtenido los logros correspondientes o sus desempeños son suficientes para demostrar avances en dicho proceso. (informe final)
 - 2.13.2. Si un estudiante de grado 11° llevase áreas perdidas, pero en las pruebas SABER - ICFES muestra un resultado ubicado en el nivel alto o superior en dichas áreas, se le dará como estímulo la aprobación del área en el informe final.
 - 2.13.3. El estudiante no será promocionado o graduado en los siguientes casos:

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- a. Cuando por inasistencia injustificada esta sea igual o superior al 25% de la intensidad horaria anual de la misma.
- b. Cuando su desempeño en tres o más áreas sea BAJO.
- c. El estudiante del grado Once cuyo desempeño sea BAJO en una o dos áreas al finalizar el año no podrá obtener el título de Bachiller hasta que obtenga la totalidad de los logros del plan de estudios, para lo cual tendrá como plazo máximo hasta la semana 40 del calendario académico actual.
- d. Cuando no haya cumplido con la totalidad de la horas del servicio social obligatorio.
- e. El estudiante con barreras en el aprendizaje (sensoriales y cognitivos), podrá matricularse nuevamente en el mismo grado hasta por dos años para permitir la potencialización de sus capacidades.

Los criterios de evaluación y promoción son de obligatorio cumplimiento para todos los directivos docentes y docentes que orientan el proceso formativo desde el grado preescolar hasta el undécimo, estudiantes por Decreto 3011 y fines de semana en la Institución Educativa de manera que se garantice la calidad del aprendizaje y la transparencia del proceso, para lo cual deben:

- ✓ Estudiar y apropiarse de la legislación relacionada con la evaluación escolar.
- ✓ Participar en la formulación y elaboración del SIEE a nivel institucional
- ✓ Socializar el SIEE a la comunidad educativa.
- ✓ Definir en los planes de área los criterios de evaluación acordes al SIEE institucional.
- ✓ Participar activamente en las comisiones de evaluación y acompañamiento.
- ✓ Aplicar el SIEE en las prácticas de aula y presentar a los directivos evidencias de ello.
- ✓ Diseñar e implementar estrategias pedagógicas de mejoramiento de los desempeños de los estudiantes.
- ✓ Incluir en el cronograma institucional las estrategias de mejoramiento:
 - Semana para la realización de actividades de apoyo posterior a la terminación de cada periodo académico (docentes de cada área)
 - Jornadas pedagógicas para el análisis académico y convivencial por grados antes de la entrega de los informes

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- orales y escritos a padres de familia (Coordinadores, directores de grupo y pasantes).
 - Jornadas pedagógicas para las comisiones de evaluación y acompañamiento (análisis de casos críticos).
- ✓ Realizar seguimiento, control y evaluación por parte de la coordinación y de las comisiones de evaluación y acompañamiento para verificar el cumplimiento completo de los procesos y proponer los cambios pertinentes.
3. Actividades de apoyo. Se entiende como el conjunto de actividades propuestas por el maestro, con el objeto de contribuir a alcanzar logros de las áreas, proyectos o asignaturas en las que el estudiante haya presentado dificultades. Son actividades que en lo posible deben planearse con procedimientos diferentes a los utilizados en el momento en que se presentó la dificultad. Estas deben intencionarse hacia la resolución de problemas contextuales de manera que potencien el desarrollo de los procesos cognitivos, socioafectivos, biosicomotrices. Las convocatorias que hace la institución son obligatorias para todos los estudiantes a menos que se compruebe enfermedad del estudiante o calamidad doméstica.
- 3.1. Las actividades de apoyo no se circunscriben exclusivamente a valorar la dimensión cognitiva sino también la procedimental y la actitudinal. Deben hacer parte de dichas actividades, las pruebas orales y escritas, los trabajos prácticos y escritos, etc., en lo posible, la valoración definitiva debe ser el producto de por lo menos tres (3) notas parciales. (saber, saber hacer, ser)
- 3.2. Estrategias de apoyo necesarias para resolver situaciones pedagógicas pendientes de los estudiantes
- ✓ En cada área o asignatura se llevarán procesos de seguimiento, para los casos de bajo desempeño, asesorados por el docente titular del área o asignatura

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- ✓ Se citará a los padres de familia para comprometerlos mediante acta, en el acompañamiento de su hijo en el proceso evaluativo.
- ✓ Se hará remisión a orientación escolar, de los estudiantes con dificultades que no han alcanzado los logros siempre y cuando los estudiantes y padres de familia lo soliciten.
- ✓ **La comisión de evaluación realizará el acompañamiento a los procesos de evaluación para garantizar la transparencia y el desarrollo de las actividades de apoyo.**

Criterios de promoción anticipada.

Se procederá conforme al artículo 7° del Decreto reglamentario 1290 del 2009:

“Promoción anticipada de grado. Durante el primer período del año escolar el consejo académico, previo consentimiento de los padres de familia, recomendará ante el consejo directivo la promoción anticipada al grado siguiente del estudiante que demuestre un rendimiento superior en el desarrollo cognitivo, personal y social en el marco de las competencias básicas del grado que cursa. La decisión será consignada en el acta del consejo directivo y, si es positiva en el registro escolar.

Los establecimientos educativos deberán adoptar criterios y procesos para facilitar la promoción al grado siguiente de aquellos estudiantes que no la obtuvieron en el año lectivo anterior.”

PARÁGRAFO 1: en el caso de la Institución aplicará hasta la entrega del primer informe oral, semana 10 del calendario académico.

PARÁGRAFO 2: El estudiante interesado en la promoción anticipada de grado, deberá hacer una solicitud escrita, dirigida al rector, firmada por él, su padre o acudiente, previo acompañamiento del director de grupo.

ARTÍCULO 4°: Estrategias de valoración integral de los estudiantes:

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- ✓ **Concertar con los estudiantes en la primera clase de cada semestre o periodo en las respectivas áreas los logros, indicadores de logro, ejes problémicos (articulando contenidos), metodología y estrategias de evaluación según el SIEE a través del acuerdo pedagógico que será entregado a la coordinación y al representante del curso (Ver formato anexo).**
- ✓ **Realizar el análisis y valoración de los conocimientos previos de los estudiantes a través de evaluación diagnóstica.**
- ✓ **Observar permanentemente el desempeño, las aptitudes y actitudes de los estudiantes en el desarrollo de las actividades, trabajos, debates, experimentos, proyectos de aula, investigaciones formativas, actividades extraclase, ensayos, exámenes, entre otros.**
- ✓ **Recolectar las evidencias que permitan soportar los diferentes juicios de valor**
- ✓ **Efectuar comparación y reconocimiento del resultado de la autoevaluación y coevaluación del estudiante en el aspecto formativo y desempeño académico.**
- ✓ **Realizar el análisis de las circunstancias y condiciones del ambiente escolar y familiar que incidan en el desempeño del estudiante**
- ✓ **Hacer seguimiento académico periódico por parte de la coordinación y las comisiones de evaluación a los estudiantes con bajo desempeño.**
- ✓ **Valorar el desarrollo cognitivo, personal, social y su desempeño en el ser, el saber y el saber hacer.**
- ✓ **Aplicar el instrumento de autoevaluación que incluya el desempeño académico y formativo en cada área. (Ver formato)**
- ✓ **Dentro del proceso de valoración y evaluación de los estudiantes se tendrá en cuenta de manera especial la participación de éstos en eventos y actividades de representación institucional de manera que incida positivamente en el resultado final de dicho proceso además de brindárseles los espacios y el tiempo requeridos para el desarrollo de sus habilidades y talentos. (Entre otros: banda marcial; grupos artísticos y culturales; grupos deportivos y estudiantes de selectivos del orden municipal, departamental, nacional e internacional; las olimpiadas académicas; gobierno escolar y comités institucionales).**

ARTÍCULO 5°: Escala de valoración

La escala de valoración definida y adoptada por la Institución es cuantitativa y tendrá la siguiente equivalencia con la escala nacional:

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

RANGO	DESEMPEÑO
1 A 2.9	BAJO
3.0 A 3.5	BASICO
3.6 A 4.5	ALTO
4.6 A 5.0	SUPERIOR

- **DESEMPEÑO SUPERIOR:** Alcanza todos los indicadores de competencia propuestos o la competencia del grado o unidad. Ha logrado el máximo nivel esperado en todas las dimensiones del desarrollo humano. Evidencia el uso pleno de todas sus funciones cognitivas. Desarrolla actividades curriculares y extracurriculares que exceden las exigencias esperadas. Tiene una sana convivencia, se relaciona y comunica asertivamente con todas las personas de la comunidad. Su asistencia es del cien por ciento y en caso de presentar inasistencia, la justifica sin dejar que ésta afecte su proceso de aprendizaje. Manifiesta sentido de pertenencia con la institución. Valora y promueve su propio desarrollo.
- **DESEMPEÑO ALTO:** Demuestra un buen nivel de desarrollo en todos los procesos de interpretación, comprensión y análisis. Alcanza todos los indicadores de competencia propuestos o la competencia del grado o unidad, con algunas actividades complementarias. Desarrolla las actividades curriculares exigidas. Reconoce y supera pequeñas dificultades en su convivencia. Presenta inasistencia justificada. Manifiesta sentido de pertenencia con la institución. Con ayuda del maestro valora y promueve su desarrollo.
- **DESEMPEÑO BÁSICO:** Alcanza el mínimo de los indicadores de competencia propuestos, con actividades complementarias, lo mismo en sus procesos de razonamiento. Presenta inasistencia justificada y sin justificar. Desarrolla un mínimo de actividades curriculares requeridas. Tiene dificultades en la convivencia y le cuesta trabajo superarlas (en ocasiones no las presenta). Manifiesta poco sentido de pertenencia con la institución. Requiere ayuda para superar las dificultades que presenta. Su ritmo de trabajo no es constante. Cumple con algunos de los compromisos adquiridos.
- **DESEMPEÑO BAJO:** No alcanza el mínimo de los indicadores de competencia propuestos y requiere actividades de refuerzo y recuperación en el siguiente período académico. Presenta dificultades en la realización de las actividades escolares que evidencian un bajo desarrollo de sus funciones cognitivas. No desarrolla el mínimo de actividades curriculares requeridas. Presenta inasistencia frecuente e

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

- **injustificada. Tiene dificultades en la convivencia, le cuesta trabajo superarlas o no logra hacerlo. No manifiesta sentido de pertenencia con la institución. A pesar de la ayuda no logra superar sus dificultades ni promover su desarrollo. En algunos casos su asistencia y convivencia no presentan dificultades.**

ARTÍCULO 8º: Instrumento de registro de las pruebas. Formato en el que se registran los aspectos a que se refieren las pruebas. Elementos que debe contener:

1. Aspectos formales del instrumento (Nombre de la Institución “San Isidoro”, área, asignatura, grado, sede, nombre del estudiante, nombre del docente, fecha).
2. Competencia a alcanzar (de la unidad didáctica y/o planeador de la evaluación)
3. Desempeños que se evalúan (uno o varios: conceptuales, procedimentales, actitudinales, comunicativos o de convivencia)
4. Las operaciones mentales y/o funciones cognitivas desarrolladas.
5. Criterios de evaluación (para cada desempeño).
6. Definir el sistema de valoración (¿Qué ponderación o importancia tiene cada respuesta, actuación, producto o elemento, en la valoración?).
7. Asignar el tiempo para su desarrollo.

Parágrafo: Los formatos (plan de aula, acuerdo pedagógico, planillas, plan de área, practicas pedagógicas, plan de asignatura, actas de remisión y actas de actividades de apoyo) serán únicos y de criterio institucional y suministrados por la coordinación académica.

ARTÍCULO 9º: Procesos de autoevaluación de los estudiantes.

1. La autoevaluación es un proceso de autocrítica que permite la reflexión y el análisis sobre la propia realidad, donde su práctica constante permite formar hábitos de auto evaluación, auto respeto y sentido de pertenencia.
2. La valoración individual de las propias acciones, es un ejercicio fundamental en la formación de la persona y del estudiante en particular, además debe permitir la identificación de los avances y las dificultades.

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

3. La institución con la ayuda de un formato realizara la autoevaluación de los estudiantes:

FORMATO DE AUTO- EVALUACIÓN DE Desempeño

Fecha: _____ Periodo Académico: _____ Grado: _____

Primer Apellido _____ Segundo Apellido _____
Nombres _____

A continuación encontraras una serie de ítems o preguntas, en los cuales se hace una breve descripción sobre su desempeño académico y actitudinal en la institución. Por tal razón, solicitamos de su respuesta sincera, colocando la calificación que usted crea se merezca en cada uno de los ítems.

ITEMS A EVALUAR	CALIFICACIÓN			
	BAJO (1.0 A 2.9)	BÁSICO (3.0 A 3.5)	ALTO (3.6 A 4.5)	SUPERIOR (4.6 A 5.0)
1 Puntualidad y asistencia: llego oportunamente a la institución al igual que a mis clases y presento mis trabajos y tareas a tiempo.				
2 Participación en clase: soy respetuoso y activo en mis intervenciones exponiendo mi punto de vista y respetando el de los demás.				
3 Responsabilidad: manifiesto mi deseo de aprender sin interrumpir la buena marcha de las actividades del aula de clase, aportando a mi propio aprendizaje y al de los demás.				
4 Iniciativa: manifiesto mi disposición decidida para desarrollar actividades académicas, deportivas y culturales.				
5 Presentación personal: porto de manera adecuada y oportuna mi uniforme de diario y el de Educación Física.				
6 Relaciones interpersonales: doy buen trato a mis compañeros, docentes y personal administrativo (celadores, secretarias y aseo)				
7 Colaboración: participo en actividades que promueven el beneficio general de la comunidad educativa.				
8 Atención a los superiores: atiendo los llamados de atención y las correcciones formativas de mis profesores, coordinadores y				

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
 Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
 Emanadas de la Secretaría de Educación y Cultura.
 NIT: 890.701.776-4 DANE: 173268001541
 Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
 El Espinal - Tolima

	rector, por lo que proyecto una actitud de cambio.				
9	Honestidad: mis actuaciones son virtuosas y se alejan del robo, las malas palabras, la trampa, la mala intención, la envidia o la venganza.				
10	Tolerancia: mantengo la calma en situaciones problemáticas y propicio la armonía individual y general del grupo.				
11	Sentido de pertenencia: demuestro ser parte activa de la institución, manteniendo su buena imagen interna y externa, a través de la limpieza y del buen decoro en mis actuaciones.				
12	Solidaridad: proporciono ayuda de todo tipo a mis compañeros, docentes y administrativos.				
SUB - TOTAL					
PROMEDIO PARCIAL					
P R O M E D I O T O T A L					

SUME LAS 13 CASILLAS DE MANERA VERTICAL Y UBIQUE EL RESULTADO EN LA CASILLA TOTAL.

DIVIDA EL RESULTADO ENTRE 13 Y UBIQUE EL RESULTADO EN LA CASILLA PROMEDIO.

Artículo 10°: Estructura de los informes de los estudiantes, para que sean claros, comprensibles y den información integral del avance en la formación.

- 1. El informe que se entrega a los padres de familia o acudientes será de forma escrita en el que se dará cuenta de los avances de los educandos en el proceso formativo en cada una de las áreas y a nivel de convivencia. Constará de la valoración numérica de acuerdo a los rangos registrados en la escala y su equivalente cualitativo. Señalando las dificultades presentadas durante el periodo y las recomendaciones para mejorar.**
- 2. En el tercer informe escrito se incluirá la valoración final del desempeño del educando para cada área, durante todo el año. Esta evaluación deberá tener en cuenta el cumplimiento por**

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

Parte del educando de los compromisos que haya adquirido para superar las dificultades detectadas en periodos anteriores y la valoración convivencial.

Artículo 11°: Instancias, procedimientos y mecanismos de atención y reclamación de padres de familia y estudiantes sobre la evaluación y promoción.

Las instancias a las cuales se puede dirigir el padre de familia o el estudiante siguiendo el conducto regular, cuando no se sienta satisfecho con la valoración realizada por los docentes serán las siguientes:

1. El docente del área.
2. Director de grupo.
3. La coordinación disciplinaria y académica según corresponda.
4. Comisiones de Evaluación y Acompañamiento
5. El Consejo Académico es la instancia máxima para recomendar soluciones a los problemas de carácter académico.
6. El Concejo Directivo en todos los casos es quien toma las decisiones finales para el rumbo de la Institución.

En todos los casos los interesados deberán dirigirse a las respectivas instancias, de manera respetuosa por escrito, fundamentado en evidencias reales y siguiendo el conducto regular.

Artículo 12: La asistencia a las reuniones de entrega de informes de rendimiento académico y convivencial de los estudiantes y las demás reuniones que programe la institución, son de obligatorio cumplimiento por parte del padre de familia y/o representante legal y director de grupo, en razón a la corresponsabilidad que establece la Ley, el padre de familia, el representante legal. En todos los casos de incumplimiento a citaciones del padre o representante legal, serán remitidas a las coordinaciones, según sea el caso, cuando el estudiante manifieste negativa del padre o representante legal, entonces se reportará a la defensoría del menor (artículo 313 y 314 del decreto 2737 de 1989 y el estudiante seguirá en clase. Ley 1098 de 2006).

Artículo 13°: Mecanismos de participación de la comunidad educativa en la construcción del Sistema Institucional de Evaluación de los Estudiantes

INSTITUCION EDUCATIVA SAN ISIDORO

Resolución de Integración No.1211 de Octubre 3 de 2002
Resolución aprobación de Estudios No. 03955 de Septiembre 17 de 2012,
Emanadas de la Secretaría de Educación y Cultura.
NIT: 890.701.776-4 DANE: 173268001541
Carrera 6ª. No.12-87 Telefax: 2483318 email: sanisidoro@gmail.com
El Espinal - Tolima

Continuación acuerdo No.02 – Sistema Institucional de Evaluación y Promoción de Estudiantes

La comunidad participará del proceso de construcción del Sistema de Evaluación Institucional a través, de:

1. La comisión de Resignificación del SIEE Isidorista, institucionalizada bajo resolución rectoral y conformada con representantes de las instancias de la comunidad educativa, participando con propuestas e inquietudes.
2. Consejo de estudiantes, los que a través de mesas de trabajo en la que maestros designados por la Coordinación académica, participarán para orientar la discusión y aportes de los estudiantes.
3. Encuentro de áreas.
4. Asociación de egresados. Siempre y cuando se encuentren organizados y acreditados ante la Institución.
5. Sector productivo: Entre los proveedores de la Institución se solicitarán sus aportes para participar principalmente en la financiación de actividades que requieran la utilización de recursos para implementar el sistema.

El presente Sistema Institucional de Evaluación para los Estudiantes es un documento de permanente construcción que se podrá mejorar o modificar en concordancia a lo establecido en el Decreto 1290 de 2009.

Este instrumento rige a partir de la fecha.

Comuníquese y cúmplase.

Dado en el municipio de El Espinal Tolima a los 31 días del mes de Julio de 2013.

HELIO FABIO JIMÉNEZ NARVÁEZ
Presidente Consejo Directivo

María Eugenia Herrera Sáenz
Secretaria Consejo Directivo

PLAN DE ESTUDIOS

1. CONCEPTUALIZACIÓN PLAN DE ESTUDIOS

Con el fin de aclarar qué es el Plan de Estudios y los elementos relacionados al respecto se menciona el Artículo 79 de la Ley 115 reglamentado en el Decreto 1860 artículo 34: “El Plan de Estudios se incluirán las áreas del conocimiento definidas como obligatorias y fundamentales en los nueve grupos enumerados en el artículo 23 de la Ley 115 de 1994. Además incluirá grupos de área o asignaturas que adicionalmente podrá seleccionar el establecimiento educativo para lograr los objetivos del proyecto educativo institucional, sin sobrepasar el veinte por ciento de las áreas establecidas en el plan de estudios. Las áreas pueden concursarse por asignaturas y proyecto pedagógicos en períodos lectivos anuales, semestrales o trimestrales. Estas se distribuirán en uno o varios grados”.

2. REVISIÓN DEL PLAN DE ESTUDIOS EXISTENTE

Cuando se revisó el plan de estudios se constató que en:

2.1 EL GRADO PREESCOLAR se trabajan las dimensiones comunicativas, cognitiva, corporal y estética cumpliendo con el Artículo 15 de la ley 115 resolución 2343 sección primera, pero se omite la Dimensión ética, la cual debe ser incluida para el año siguiente.

2.2 En cuanto a la **Educación Básica**, comprende nueve grados (1 a 9) forma un currículo común (artículo 19 ley 115) conformada por áreas fundamentales del conocimiento y de la actividad humana especificadas en el artículo 23 de la Ley 115.

Se revisó el Plan de Estudios existente para la Educación Básica encontrándose los siguientes aspectos en cada una de las áreas:

CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL

De 1 a 5 el área es Ciencias Naturales y de 6 a 9 Biología, pero también, en el grado 9 se orienta la asignatura de Física. Entonces, al estudiarse la Ley, se presentan irregularidades en cuanto a:

- El nombre del área
- La secuencia lógica de la intensidad horaria.

PROPUESTA: El nombre del área de acuerdo al art. 23 ley 115 es **CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL**. En cuanto a la intensidad horaria la propuesta es:

CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL	1	2	3	4	5	6	7	8	9
TOTAL	3	3	3	3	3	4	4	4	4

CIENCIAS SOCIALES

El Área de Ciencias Sociales se encuentra actualmente conformada por Historia, Geografía y Democracia. Estas están orientadas en algunos casos por docentes diferentes lo que dificulta el proceso de la integralidad del área y los desempeños valorativos son dados por asignatura. Entonces, la re significación de la propuesta para el Área de Sociales es:

PROPUESTA: El área puede dividirse por asignaturas, pero, los contenidos deben ser integrados en profundización, estructura, valoración (un solo desempeño) teniendo en cuenta los estándares de competencias (cartilla número 7 MEN).

Para una mayor integralidad y resultados del Área esta debe ser orientada por un solo Docente.

CIENCIAS SOCIALES	1	2	3	4	5	6	7	8	9
Totales	3	3	3	3	3	4	4	4	4

EDUCACIÓN ARTÍSTICA

En cuanto al Área de Educación Artística se encontró que está conformada por las asignaturas de Música y Dibujo, aclarando que de grado sexto a noveno en la Jornada de la mañana se orientan dichas asignaturas, en tanto que en la jornada de la tarde solo se orienta Dibujo. Lo que no está acorde con la unificación de criterios dentro del plan de estudios para las 2 jornadas académicas de básica secundaria.

PROPUESTA: Unificar el plan de área en básica secundaria.

EDUCACIÓN FÍSICA, RECREACIÓN Y DEPORTES

El área de Educación Física, Recreación y Deportes se encuentra con una intensidad horaria de 2 horas por grado.

PROPUESTA: Mantener esta intensidad horaria.

EDUCACIÓN RELIGIOSA

El área de Educación Religiosa cuenta con 1 hora de sexto a noveno.

PROPUESTA: Mantener esta intensidad horaria.

FILOSOFÍA

El Área de Filosofía, actualmente está orientada de 6 a 9 sin ninguna programación académica reflejando que sólo está como una asignatura aislada y desarticulada.

PROPUESTA: Esta asignatura debe continuar como un área optativa de 6 a 9 grado, siempre y cuando, se presente un Plan de Área concreto, coherente, secuencial y encaminado a direccionar las competencias filosóficas de la Educación Media impartida por docentes especialistas que manejen el área.

HUMANIDADES

El Área de Humanidades, actualmente contempla las asignaturas de Lengua Castellana, Lectoescritura e Idioma Extranjero, que si bien en el Plan de Estudios figura como un Área en la realidad se orientan de manera separada.

Se recalca, que la Lengua Castellana y el Idioma Extranjero se están orientando como 2 áreas apartes, atendiendo a la consulta al MEN y aprobada por el Consejo Académico con el fin de dar cumplimiento a las Competencias tanto de Lengua Castellana como de Idioma Extranjero (Inglés).

Por otro lado, la Lectoescritura forma parte del proceso comunicativo en todas las áreas del conocimiento y su manejo debe ser como proyecto transversal a todas las dimensiones cognitivas y por tal razón, su función no permite articularla como asignatura.

Propuesta: El área de Humanidades deberá ser manejada desde la asignatura de Lengua Castellana desde 1 a 9 grado como área fundamental y obligatoria como lo dispone el artículo con la siguiente intensidad horaria.

HUMANIDADES	1	2	3	4	5	6	7	8	9
Totales	5	5	5	5	5	5	5	5	5

MATEMÁTICAS

El Área de Matemáticas comprende la asignatura de Matemáticas de 1 a 9, está en algunas circunstancias es orientada por dos Docentes para el mismo grado para facilitar la asignación académica de los Docentes del área y así aprovechar el talento humano. La valoración del desempeño **estará contemplada en el SIEE.**

PROPUESTA: Se recomienda que sea un solo Docente quien oriente el área en cada grado.

TECNOLOGÍA E INFORMÁTICA

El Área de Tecnología e Informática está institucionalizada por las asignaturas de tecnología e informática de 1 a 5 y Sistemas de 6 a 9 grado.

Propuesta: El área debe llevar el nombre de Tecnología e informática como lo establece la ley.

EDUCACIÓN MEDIA

4.3 La Educación Media corresponde a los grados décimo y undécimo con un mismo currículo conformado por las mismas áreas fundamentales del conocimiento y de la actividad humana en un nivel más avanzado, además de las Ciencias Económicas, políticas y la filosofía especificadas en el artículo 31 de la Ley 115.

Se revisó el Plan de Estudios existente para la Educación Media y se encontró lo siguiente:

CIENCIAS NATURALES Y EDUCACION AMBIENTAL

- En el Área de Ciencias Naturales se contempla las asignaturas Biología, Química y Física, con la discontinuidad de Biología en grado 10, lo que no es acorde con artículo 23 de la Ley 115/94 y de los Estándares del área. No hay igualdad en la intensidad horaria en las asignaturas que conforman el Área, pues de contemplarse el Área por asignaturas éstas deberán ser distribuidas equitativamente tanto en 10 como en 11 grado; en la realidad, solo se orienta Biología para el grado 11. También se encontró que el plan de área no es unificado porque existe uno para cada área lo que dificulta la integralidad.
- El nombre del Área según la ley es Ciencias Naturales y Educación Ambiental.

Propuesta: se unifique el plan de área para facilitar la integralidad e interdisciplinariedad de las áreas Biología, Química y Física. Además, se sugiere un área integrada que se llamará BIOQUIMICA (Biología y Química).

- Para emitir la valoración del desempeño se debe tener en cuenta que la nota por periodo será el promedio de las dos asignaturas: Bioquímica y Física que conforman el área.

CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL	10	11
Bioquímica	3	3
Física	3	3
TOTAL	6	6

CIENCIAS SOCIALES

El Área de Ciencias Sociales se encuentra actualmente conformada por Historia, Geografía y Constitución Política. Estas están orientadas así: Historia y Geografía en 10 grado y Constitución Política en ambos y según la Ley 115 General de Educación se debe continuar con las mismas áreas de la Educación Básica Secundaria. Entonces, la re-significación de la propuesta para el Área de Sociales es:

Propuesta: Tener en cuenta que los estándares y las pruebas externas de Ciencias Sociales son integradas. Por lo tanto, se deben orientar en ambos grados siguiendo los estándares, tal como lo contempla la ley.

CIENCIAS SOCIALES	10	11
Ciencias sociales	2	2
TOTAL	2	2

EDUCACION ARTISTICA

El Área de Educación Artística es orientada en ambos grados, con una intensidad horaria de una hora semanal. La propuesta es mantenerla. Además, se observó que está conformada por las asignaturas de Música y Dibujo, aclarando que en la Jornada de la mañana se orientan dichas asignaturas, en tanto que en la jornada de la tarde solo se orienta Dibujo. Lo que no está acorde con la unificación de criterios dentro del plan de estudios para las 2 jornadas académicas de básica media.

Propuesta: La propuesta de re-significación de esta área es que unifique el plan de área para las dos jornadas.

2	Dimensión Comunicativa	4											
3	Dimensión Corporal	4											
4	Dimensión Estética	4											
	Dimensión Ética	4											
5	Educación Ética		1	1	1	1	1	1	1	1	1	1	1
6	Ciencias Naturales Educación Ambiental		3	3	3	3	3	4	4	4	4	6	6
7	Ciencias Sociales		3	3	3	3	3	4	4	4	4	2	2
8	Educación Artística		1	1	1	1	1	2	2	2	2	1	1
9	Educación Física		2	2	2	2	2	2	2	2	2	2	2
10	Educación Religiosa		1	1	1	1	1	1	1	1	1	1	1
11	Filosofía						1	1	1	1	1	2	2
12	Idioma Extranjero		2	2	2	2	2	4	4	4	4	3	3
13	Humanidades		5	5	5	5	5	5	5	5	5	3	3
14	Matemáticas		5	5	5	5	5	4	4	4	4	4	4
15	Ciencias Políticas y Económicas											2	2
17	Tecnología e Informática		2	2	2	2	2	2	2	2	2	3	3
Total		20	25	25	25	25	25	30	30	30	30	30	30

ANEXOS
PROYECTOS PEDAGÓGICOS

PROYECTO INCLUSION EDUCATIVA

LA INCLUSION EDUCATIVA UNA ALTERNATIVA DE CAMBIO Y
OPORTUNIDADES PARA ESTUDIANTES DE LA INSTITUCIÓN EDUCATIVA SAN
ISIDORO

LIDA ESNELIA GOMEZ HUERTAS
Fonoaudióloga
Profesional de Apoyo

INSTITUCION EDUCATIVA SAN ISIDORO

Espinal, Enero de 2015

PROYECTO INCLUSION EDUCATIVA SAN ISIDORO

ENERO - 2015

JUSTIFICACION

La Institución Educativa San Isidoro del municipio del Espinal, brinda una educación para niños y jóvenes con Necesidades Educativas Especiales (N.E.E). ofreciendo servicios de apoyo pedagógico, psicológico y terapéutico necesarios que requieren los estudiantes que presentan diferentes ritmos de aprendizaje, para que puedan alcanzar los objetivos propuestos por el sistema educativo

Los servicios educativos para los niños y jóvenes con N.E.E. se enmarcan dentro de los principios de Inclusión Educativa.

La finalidad de la Institución Educativa es la socialización del niño como miembro de una sociedad solidaria y democrática frente a una escuela que al Segregar a los niños que considera fuera de la norma, crea grupos marginados y perpetua las diferencias sociales. El aprendizaje se basa en la motivación personal.

Comentario [C1]: BARRERAS PARA EL APRENDIZAJE Y LA PARTICIPACIÓN

El niño con NEE. al convivir en la misma aula con niños de diferentes capacidades, procedentes de distintos medios sociales y culturales, aprendan vitalmente la tolerancia, el respeto mutuo, la valoración, de cada uno sea cual sea las diferencias de los otros, siendo todo ello la verdadera educación en y para la democracia.

La Inclusión de niños con NEE. exige al maestro cuestionarse sus métodos de trabajo, buscar o marginar nuevas posibilidades, intercambiar experiencias con otros maestros, es decir investigar en su propio quehacer.

La Institución Educativa como Inclusiva se transforma hacia una actitud de reconocimiento y respeto por la individualidades, fomenta la participación activa de la familia y la comunidad en el proceso educativo del niño o joven con NEE.

La práctica inclusiva nos enseña a interactuar socialmente y a compartir comportamientos diferentes. En general muchas de nuestras prácticas educativas no reflejan las lecciones positivas de adaptación y creatividad que aprendimos en nuestras experiencias de interacción social. Permanentemente a lo largo de nuestra vida adaptamos nuestras acciones y actividades de una forma en que nos permita compartir con otros.

OBJETIVO GENERAL

- Brindar atención integral a la población educativa.
- Brindar alternativas pedagógicas y terapéuticas que responda a las características de la población educativa y/o estudiantes con nee ofreciendo acceso, permanencia y promoción dentro del sistema educativo

OBJETIVOS ESPECIFICOS

- Ofrecer un ambiente socio educativo adecuado que le permita al niño con N.E.E., la identificación de sí mismo y su autovaloración para el fortalecimiento de su personalidad.
- **Transformar** la escuela hacia una actitud de reconocimiento y respeto por las individualidades.
- Fomentar la participación de la familia y la comunidad en el proceso educativo del niño con N.E.E.

Brindar el servicio de Terapia de Lenguaje – Fonoaudiología, educación Especial dando oportunidad de prevención , tratamiento y recuperación a los niños y comunidades susceptibles en las áreas de audición, voz, habla, lenguaje, tiflóloga y Educación Especial

DEFINICION DE INCLUSION

La **inclusión** es un concepto teórico de la pedagogía que hace referencia al modo en que la escuela debe dar respuesta a la diversidad. Es un término que surge en los años 90 y pretende sustituir al de integración, hasta ese momento el dominante en la práctica educativa. Su supuesto básico es que hay que modificar el sistema escolar para que responda a las necesidades de todos los alumnos, en vez de que sean los alumnos quienes deban adaptarse al sistema, integrándose en él. La opción consciente y deliberada por la heterogeneidad en la escuela constituye uno de los pilares centrales del enfoque inclusivo

La inclusión significa riqueza social y desarrollo de capacidades para todos.

Inclusión implica la implantación y desarrollo de prácticas que contemplan a todos y en todos los ámbitos de la vida en comunidad.

MARCO LEGAL, LEGISLACION DE LA INCLUSION EDUCATIVA EN NIÑ@S CON DISCAPACIDAD Y/O NECESIDADES EDUCATIVAS ESPECIALES -

El principio de educación inclusiva fue adoptado en la Conferencia Mundial sobre educación de necesidades especiales, acceso y calidad (Salamanca, 1994): "todas las escuelas deben acoger a todos los niños independientemente de sus condiciones personales, culturales o sociales; niños discapacitados y bien dotados, niños de la calle, de minorías étnicas, lingüísticas o culturales, de zonas desfavorecidas o marginales".

Con el propósito de brindar una educación con igualdad de oportunidades para las personas con NEE., la Constitución Colombiana ha consolidado el marco legal que favorece a la discapacidad en cuanto a la integración de todas las personas sin ser discriminadas por su etnia, sexo, religión o limitación. Para ello se tiene en cuenta.

- **DECRETO 088/ 76**
- **CONSTITUCIÓN `POLÍTICA NACIONAL: ART. 13, 44, 68,**
- **LEY GENERAL DE LA EDUCACIÓN: TITULO III, CAPITULO I
ART. 46, 47, 48,49.**
- **DECRETO 366/ 2002, LEY 1618 DE 2013**
- **RESOLUCIÓN 37/52 DICIEMBRE 3/82**

- **LEY 60 DE 1993.** Art. 1 Desarrollo de planes, programas y proyectos para personas discapacitadas, con cargo a los recursos de participación de los municipios en los ingresos corrientes de la nación.
- **LEY 115 DE 1994.** Art. 46 y 47 Integración con el servicio educativo. La educación para personas con limitaciones físicas, sensoriales, psíquicas, cognoscitivas, emocionales o con capacidades intelectuales excepcionales, es parte integrante del servicio educativo. Los establecimientos educativos organizarán directamente o mediante convenio, acciones pedagógicas o terapéuticas que permitan el proceso de integración académica y social de dichos educandos.
- **DECRETO 1860 DE 1994.** Art. 38 Excepciones al desarrollo del plan general de estudios y aplicación de planes p
- articulares de actividades adicionales, dentro del calendario académico o en horarios apropiados, para facilitar la integración de los educandos con limitaciones.
- **LEY 324/96 Y DECRETO REGLAMENTARIO 2369/ 97**
- **DECRETO 2082 DE 1996: Art. 3** La atención educativa para las personas con limitaciones o con capacidades excepcionales, se fundamenta particularmente en los siguientes principios: Integración social y educativa, Desarrollo humano, Oportunidad y equilibrio, Soporte específico.

Establece los principios que se deben tener en cuenta para la atención educativa de las poblaciones con limitaciones o con capacidades o talentos excepcionales. Es necesario diseñar y ejecutar proyectos personalizados, como parte del proyecto humano institucional. (Artículo 7), es necesario dar impulso a programas y experiencias de educación permanente y de difusión y apropiación de la cultura. (Artículo 10) Cada identidad territorial debe organizar un plan de cubrimiento gradual para la adecuada atención educativa. En su artículo 12, establece que los departamentos, distritos y municipios organizaran en su respectiva jurisdicción un plan de cubrimiento gradual para la adecuada atención educativa **de las personas con limitaciones o con capacidades o talentos excepcionales, el cual hará parte del plan de desarrollo educativo territorial.** En su artículo 13, determina que el plan gradual de atención deberá incluir la definición de los establecimientos educativos estatales que organizarán aulas de apoyo especializadas de acuerdo con los requerimientos y necesidades previamente identificado. También establece que dicho plan podrá demandar de manera alterna, proponer y ordenar la puesta de funcionamiento de unidades de atención integral (UAI) o semejantes, como mecanismos de disposición de los establecimientos, para facilitarles la prestación de servicio educativo que brindan a estas poblaciones. En su artículo 14, concibe las aulas de apoyo especializada como un conjunto de servicios, estrategias y recursos que ofrecen los establecimientos educativos para brindar los soportes que permitan la atención integral de los estudiantes con limitaciones o con capacidades o talentos especiales y en su artículo 15, se refiere a las unidades de atención integral (UAI),

como un conjunto de programas y servicios profesionales interdisciplinarios que las entidades territoriales ofrecen a los establecimientos educativos que integran en sus aulas estudiantes con necesidades educativas especiales.

CAPITULO III ART. 14°

QUE ES UNA AULA DE APOYO ESPECIALIZADA

“Se conciben como un conjunto de servicios, estrategias y recursos que ofrecen las instituciones educativas. Para brindar los soportes indicados en el inciso 3 del art. 2°. De este decreto que permitan la atención integral de los educandos con limitaciones o con capacidades o talentos excepcionales”.

- **LEY 361 DE 1997.** Art. 8 Diseño de parte del estado de mecanismos para la producción e importación de equipos y de recursos auxiliares especializados que se requieran para la prestación del servicio educativo a las personas sordas.
- **DECRETO 2369 DE 1997.** Art. 12 ...”Los procesos curriculares se desarrollan mediante la ejecución de proyectos lúdico- pedagógicos y actividades que tengan en cuenta las dimensiones del desarrollo humano: corporal, cognitiva, afectiva, comunicativa, ética, estética, actitudinal, y valorativa; los ritmos de aprendizaje; las necesidades de aquellos menores con limitaciones o con capacidades o talentos excepcionales”
- **DECRETO 1509/ 98, REGLAMENTA PARCIALMENTE EL DECRETO LEY 369/ 94**
- **EL DECRETO 3020 DEL 2002, REGLAMENTARIO DE LA LEY 715 DEL 2001** en su artículo 4 establecen que serán criterios para fijar las plantas de personal las particularidades de las regiones y grupos poblacionales, las condiciones de las zonas rurales y urbanas y las características de los niveles y ciclos educativos. Así mismo, en su artículo 11, dispone que para fijar la planta de personal de los establecimientos educativos que atienden estudiantes con necesidades educativas especiales o que cuentan con innovaciones y modelos educativos aprobados por el Ministerio de Educación Nacional o con programas de etno-educación la identidad territorial atenderá los criterios y parámetros establecidos por el Ministerio. En su artículo 12, establece que los profesionales vinculados en propiedad a la planta de docentes o administrativos y que de acuerdo con lo establecido en el artículo 46 de la ley 115 de 1994, realicen acciones pedagógicas y terapéuticas que permiten el proceso de integración académica y social, serán ubicados en los establecimientos educativos que defina la entidad territorial para este propósito y no serán tenidos en

cuenta para la aplicación de los parámetros establecidos en el artículo 11 del mismo decreto.

- **RESOLUCIÓN 2565 DE 2003.** Plantea las orientaciones que deben tener en cuenta los entes territoriales para la atención educativa de la población objeto de integración
- **DECRETO 366 DE 9 FEBRERO/2009** :Se reglamenta la organización del servicio de Apoyo Pedagógico para la atención de los estudiantes con discapacidad y con capacidades o con talentos excepcionales en el marco de la educación inclusiva.

ASPECTOS LEGALES PARA LA INCLUSION EN EL PAÍS.

PLAN DE CUBRIMIENTO GRADUAL.

Se debe atender a población para niños discapacitados y se debe realizar en las alcaldías, a través del **PLAN OPERATIVO**, teniendo en cuenta los siguientes pasos:

Presentación, Justificación, Objetivos, Plan Operativo, Cronograma, Responsable y Presupuesto.

MARCO TEORICO – CONCEPTUAL

INCLUSION EDUCATIVA NIÑOS CON NECESIDADES EDUCATIVAS ESPECIALES – NEE

Hablar de inclusión significa hablar de un concepto global y universal de derechos para el conjunto de los ciudadanos. Significa entender y aceptar la necesidad de respetar las diferencias individuales como parte natural de la riqueza de la propia concepción humana y eso, atañe a todo los ámbitos de la vida en sociedad y a todas las personas que forman parte de ella.

INCLUSIÓN significa proceso. Implica ser parte activa de la sociedad, sin la existencia de la actual separación entre ciudadanos de una sociedad ordinaria y ciudadanos de una

sociedad especial. La inclusión entiende que solamente existe una sociedad, la de todos y de la que todos necesitamos formar parte de ella para poder desarrollarnos.

Es imposible imaginar a cualquier persona (sin discapacidad) que pueda desarrollarse y ser capaz socialmente sin la experiencia de vivir en sociedad. Sin embargo defendemos que las personas con una mayor necesidad de apoyos especialmente a nivel social y relacional sean capaces de hacerlo al margen de ella, inventando una sociedad ideal que los protegerá a lo largo de su vida. La sociedad especial se adaptará en todo momento a las limitaciones que presenta la discapacidad, no a las necesidades de la persona como ser social.

La segregación conlleva un sentimiento propio y una imagen pública de inferioridad.

EL CONCEPTO DE INCLUSIÓN NO PARTE DE LA INVESTIGACIÓN, DE LAS LEYES NI DE LA PEDAGOGÍA, SINO DE LOS VALORES COMO PRINCIPIO DE DERECHO.

La **educación inclusiva** se presenta como un derecho de todos los niños, y no sólo de aquellos calificados como con necesidades educativas especiales (NEE). Pretende pensar las diferencias en términos de normalidad (lo normal es que seamos diferentes) y de equidad en el acceso a una educación de calidad para todos. La educación inclusiva no sólo respeta el derecho a ser diferente como algo legítimo, sino que valora explícitamente la existencia de esa diversidad. Se asume así que cada persona difiere de otra en una gran variedad de formas y que por eso las diferencias individuales deben ser vistas como una de las múltiples características de las personas. Por lo tanto, **inclusión** total significaría la apuesta por una escuela que acoge la diversidad general, sin exclusión alguna, ni por motivos relativos a la discriminación entre distintos tipos de necesidades, ni por motivos relativos a las posibilidades que ofrece la escuela.

Desde esta postura resultan criticables, por su carácter excluyente, los modelos de integración basados en el uso de espacios y tiempos separados para el trabajo con determinados alumnos con problemas. A cambio de ello se favorecen las prácticas educativas y didácticas que no sólo acojan la diversidad sino que saquen provecho de ella.

Si la heterogeneidad constituye un valor, la homogenización en la escuela, que a su vez ocurre como resultado de las prácticas selectivas en los sistemas educacionales, es vista desde esta perspectiva como un empobrecimiento del mundo de experiencias posibles que se ofrece a los niños, perjudicando tanto a los escolares mejor "dotados" como a los "menos dotados"

Los principios de la escuela inclusiva están ideológicamente vinculados con las metas de la educación multicultural

Implementación

La educación inclusiva supone un modelo de escuela en el que los profesores, los alumnos y los padres participan y desarrollan un sentido de comunidad entre todos los participantes, tengan o no discapacidades o pertenezcan a una cultura, raza o religión diferente. Se

pretende una reconstrucción funcional y organizativa de la escuela integradora, adaptando la instrucción para proporcionar apoyo a todos los estudiantes. En este modelo, los profesores ordinarios y los profesores especialistas o de apoyo trabajan de manera conjunta y coordinada dentro del contexto natural del aula ordinaria, favoreciendo el sentido de pertenencia a la comunidad y la necesidad de aceptación, sean cuales fuesen las características de los alumnos.

La escuela inclusiva forma parte de un proceso de inclusión más amplio; supone la aceptación de todos los alumnos, valorando sus diferencias; exige la transmisión de nuevos **valores** en la **escuela**; implica incrementar la participación activa (social y académica) de los alumnos y disminuir los procesos de exclusión; supone crear un contexto de aprendizaje inclusivo desarrollado desde el marco de un currículo común; exige una profunda reestructuración escolar que debe ser abordada desde una perspectiva institucional; es un proceso inacabado, en constante desarrollo, no un estado.

Delimitación conceptual entre integración e inclusión

Algunas diferencias esenciales entre integración e inclusión son las siguientes:

- **La integración** se basa en la normalización de la vida del alumnado con necesidades educativas especiales. **La inclusión** plantea el reconocimiento y valoración de la diversidad como una realidad y como un derecho humano, esto hace que sus objetivos sean prioritarios siempre. Desde la perspectiva de la inclusión la heterogeneidad es entendida como lo normal, de modo que la postura inclusiva se dirige a todo el alumnado y a todas las personas en general.

- **La integración** se centra en el alumnado con necesidades educativas especiales, para los que se habilitan determinados apoyos, recursos y profesionales, mientras que **la inclusión** se basa en un modelo sociocomunitario en el que el centro educativo y la comunidad escolar están fuertemente implicados, lo que conduce al mejoramiento de la calidad educativa en su conjunto y para todo el alumnado. Se trata de una organización inclusiva en sí misma, en la que se considera que todos los miembros están capacitados para atender la diversidad.

- **La integración** propone adaptaciones curriculares como medidas de superación de las diferencias del alumnado con necesidades especiales; **la inclusión** propone un currículo inclusivo, común para todo el alumnado, en el que implícitamente se vayan incorporando esas adaptaciones. **El currículo no debe entenderse como la posibilidad de que cada alumno aprenda cosas diferentes, sino más bien que las aprenda de diferente manera.**

- **La integración** supone, conceptualmente, la existencia de una anterior separación o segregación. Una parte de la población escolar se encuentra fuera del sistema educacional regular y debe ser integrada en éste. En este proceso el sistema permanece más o menos intacto, mientras que quienes deben integrarse tienen la tarea de adaptarse a él. **La inclusión** supone un sistema único para todos, lo que implica diseñar el currículo, las metodologías empleadas, los sistemas de enseñanza, la infraestructura y las estructuras

organizacionales del sistema educacional de tal modo, que se adapten a la diversidad de la totalidad de la población escolar que el sistema atiende.

Desarrollo del concepto de Inclusión Educativa

El origen de la idea de inclusión se sitúa en el foro internacional de la Unesco que ha marcado pautas en el campo educativo en el evento celebrado en Jomtien Tailandia en 1990 en Tailandia, donde se promovió la idea de una [Educación](#) para todos]: satisfacción de las Necesidades Básicas de Aprendizaje cuyo propósito es desarrollar el bienestar individual y social de las personas a través de la Educación Formal. En la llamada Declaración de [Salamanca](#) de 1994, se produce una amplia adscripción a esa idea entre los delegados y de la urgencia de impartir la enseñanza a todos los niños, jóvenes y adultos con necesidades educativas especiales dentro del mismo sistema común de educación. La resolución de Salamanca generaliza la inclusión como principio central que ha de guiar la política y la práctica de la construcción de una educación para todos.

Discusión

Una crítica frecuente a la pedagogía inclusiva se basa en el temor de que los alumnos mejor dotados quedarían atrás y no serían suficientemente estimulados por el sistema inclusivo. Sin embargo diversos estudios han demostrado estadísticamente que la diversidad no sólo favorece a los más débiles, sino que también los alumnos "mejor dotados" obtienen amplio provecho de ella. Así lo demuestran los estudios realizados en torno al programa de valoración internacional de estudiantes realizado por la [OCDE](#) (véase [Informe PISA](#)).

Otra visión crítica sostiene que si se acabara con la selección que hoy opera en la enseñanza básica y media sólo se obtiene una mayor proporción de aspirantes a la educación superior o universitaria, donde a más tardar tendría que existir un filtro social que impidiera el masivo e innecesario ingreso a las universidades.

Se le critica además a la inclusión el no considerar suficientemente la sobrecarga adicional que significaría para los maestros, exigiendo finalmente de ellos un desmedido aumento de sus horas de trabajo dedicadas a planificación e implementación mucho más compleja de este currículum para todos. Su puesta en práctica significaría además una completa revisión de los planes y programas universitarios para la formación de los maestros, con los correspondientes costos financieros y burocráticos que ello implica.

Los críticos de la inclusión agregan además el aspecto de que existirían grupos de niños con necesidades especiales para quienes el actual sistema de escuelas especiales sería plenamente beneficioso, puesto que la escuela les otorgaría la posibilidad de encuentro entre iguales y ayudaría a la formación de su identidad. Ello sería según esta postura, muy central en el caso de los discapacitados sensoriales (p. ej. trastornos de la visión o de la audición y el lenguaje) y la escuela inclusiva no les ofrecería esta posibilidad. Los partidarios de la inclusión desestiman esta crítica con el argumento de que justamente una identidad propia sana y sin daño para la [autoestima](#) sólo puede desarrollarse en medio de la diversidad y en un contexto de la igualdad de oportunidades.

De todas formas, la concreción de la inclusión no se debe centrar **sólamete** en el ámbito educativo, ni tampoco exclusivamente enfocarse hacia lo que toca a las personas con necesidades educativas especiales. Sus concepciones son igualmente extensibles a otros sectores de la vida social. Su aplicación como principio rector en instancias locales de toma de decisión (p. ej, los en los gobiernos locales) podría ayudar a impedir la discriminación o la segregación de determinados grupos en desventaja (los jóvenes, las mujeres, las minorías sexuales, las minorías raciales).

Jesús Domingo Segovia, experto en asesoramiento educativo, desenmascara las influencias eficientistas y etiquetadoras, que promueven una "cultura de calidad para la desigualdad", desde una perspectiva neoliberal, cuyos retos son la eficacia, la eficiencia y la productividad, a costa siempre de relegar otros valores esenciales.

A la vez, es consciente de la necesidad de evaluar y de definir unos estándares "educativos y útiles", que deberían ser dinámicos apoyos al aprendizaje y la mejora. El reto es aprender, pero no cualquier aprendizaje. El aprendizaje es un derecho de todo alumno, que le ayuda a desarrollarse como ciudadano libre, autónomo y capaz. La funcionalidad de estos estándares no es catalogar, clasificar o certificar, sino servir al proceso de enseñanza-aprendizaje, para promover un aprendizaje "auténtico", valorando la diversidad personal y cultural del aula.

<http://www.ice.deusto.es/RINACE/reice/vol1n2>

DISCAPACIDAD

Es toda restricción o ausencia, debido a una deficiencia, de la capacidad de realizar una actividad en la forma y dentro del margen que se considera normal para un ser humano en su contexto social.

Refleja las consecuencias de las deficiencias en el rendimiento funcional de la actividad cotidiana de la persona: en la ejecución de tareas, aptitudes y conductas.

Actividad restringida o limitada para ver, escuchar, desplazarse etc.

DEFICIENCIA : Es la falta de... o de un órgano...ciego, sordo, etc..

MINUSVALIA: Según la OMS es tener menor valor ante la sociedad

TODOS SOMOS DIVERSOS.

NO MIREMOS LA INCLUSION DESDE SUS DEFICIENCIAS, HAY QUE MIRARLA DESDE SUS CAPACIDADES.

**INCLUSION DEL NIÑO CON NECESIDADES EDUCATIVAS ESPECIALES AL
AULA REGULAR.**

La escuela común, creada para niños llamados normales por la sociedad, se ve ahora en la tarea de educar a aquellos niños que tienen diferentes formas de aprender, que **necesitan más tiempo**, otras estrategias y metodologías para alcanzar un mejor desarrollo integral

El gobierno nacional en el plan de apertura educativa 91-94, consideró la integración como una respuesta a la cantidad de niños menores de 18 años que sufren algún tipo de limitación.

La integración educativa es la oportunidad de incorporar a la escuela en iguales condiciones a niños y jóvenes que han estado por fuera de ella, ya sea por una discapacidad o por otros factores. Se dice que una persona con **Necesidades Educativas Especiales, es aquella que estando en un ambiente regular (la escuela), requiere de apoyos y didácticas especiales para su promoción y permanencia dentro de la institución.**

Según Danielle Van Steenlandt, considera que “es una persona que tienen una dificultad para aprender mayor que la mayoría de las personas de su edad o que tienen una discapacidad que le dificulta utilizar las estrategias que la escuela le ofrece normalmente”.

IMPORTANCIA DE LA INCLUSION ESCOLAR

“Es importante porque la escuela debe ser una alternativa abierta a todos, activa, democrática y de calidad pedagógica, mejorando así la calidad de la educación para tod@s l@s estudiantes”.

BENEFICIOS QUE IMPLICA UN SISTEMA INCLUSIVO PARA EL CONJUNTO DE LOS MIEMBROS DE UNA COMUNIDAD

- Mejoran notablemente las competencias sociales y de aprendizaje
- Mejoran los niveles de participación e implicación
- Mejora el rendimiento
- Incrementa la conciencia de las propias capacidades
- Se desarrollan actitudes positivas

- Aumenta la creatividad
- Mejoran los niveles de atención
- Aumenta la flexibilidad
- Aumenta la comunicación

PRINCIPIOS ORIENTADORES DE LA INCLUSION

- Facilitar el desarrollo de las potencialidades del ser humano, su acceso, permanencia y promoción en el sistema educativo.
- Estimula la formación de actitudes, valores éticos y morales que inciden en la construcción del humanismo y el afianzamiento de espíritu de solidaridad, cooperación, respetando las diferencias individuales y generando amplias alternativas de participación e igualdad de oportunidades.
- La Institución Educativa como inclusiva proporciona un currículo común que considera la diversidad de los estudiantes.
- La Institución Educativa desarrolla las habilidades y destrezas de los niños con N.E.E. para cumplir con sus derechos y deberes de manera responsable, respetando las diferencias, la tolerancia y el reconocimiento de los derechos humanos de todos y cada uno de los educandos.

AL REALIZARSE LA INCLUSION EN LA INSTITUCION SAN ISIDOROR SE TIENE EN CUENTA LOS SIGUIENTES ASPECTOS PARA LA ATENCION DE LOS N@S O POBLACION CON NEE

- PREVENCION
- ATENCION
- TRATAMIENTO ESPECIALIZADO
- SEGUIMIENTO

PREVENCIÓN

Es un proceso permanente de **Educación anticipatorio**, oportuna tendiente a minimizar la incidencia de riesgos biológicos, psicológicos, sociales y pedagógicos a través del

fortalecimiento de la comunicación logrando mejores condiciones de vida para los estudiantes con NEE.

Formación a docentes, padres de familia y estudiantes en temáticas como:

Trastornos de Aprendizaje.

Baja Visión

Desarrollo evolutivo en niños de 5 a 12 años.

Problemas de comunicación.

Problemas de conducta.

ATENCIÓN

La Institución Educativa San Isidoro actualmente ofrece atención a población con discapacidades de tipo:

- Baja visión- Ciegos
- Trastornos severos de aprendizaje
- Trastorno Comunicativos

Apoyo pedagógico directo e indirecto a niños con NEE y con trastornos específicos.

Orientación y asesoría a padres de familia

Orientación y asesoría a docentes

Acompañamiento a los docentes integradores en la realización de adecuaciones curriculares.

Atención a casos especiales de estudiantes integrados (psicología, terapia de lenguaje, fonoaudiología, educación especial, apoyo pedagógico.).

TRATAMIENTO ESPECIALIZADO

Se realiza a través de un plan trazado en la etapa de valoración, del cual hacen parte los estudios de caso y las guías de actividades para realizar en el hogar, las sesiones de trabajo individuales o grupales y las asesorías a los docentes y padres de familia involucrados.

SEGUIMIENTO

Se realiza seguimiento que nos permite observar la evolución integral del niño, dinamizado por la participación de las personas involucradas en el proceso educativo y reeducativo del escolar. En este proceso de seguimiento se determina el rendimiento académico, habilidades de comunicación, aceptación de la integración, procesos de socialización y colaboración familiar.

PROCESOS O PAUTAS PARA LA INCLUSION DE NIÑ@S Y JOVENES CON NECESIDADES EDUCATIVAS ESPECIALES

- El niño o joven es detectado por el Docente de Aula Regular, es ingresado directamente a la Institución Educativa, Las Profesionales de Apoyo le realizan evaluación integral.
- Se inicia el trabajo con el docente del Aula Regular que recibirá al niño y se le ofrecerán las orientaciones necesarias (herramientas / estrategias pedagógicas, planes de Aula), ofrecidas por las Profesionales de Apoyo.
- El trabajo en el aula regular se desarrolla a partir de las potencialidades que tenga en ese momento el niño. Por lo tanto se realiza un trabajo coordinado con el docente del aula regular y la Profesional de Apoyo.
- El trabajo con la familia educativa se realiza en forma continua por medio de talleres de capacitación por parte de los Profesionales de Apoyo.
- Recepción de niñ@s remitidos
- Valoración integral.
- Entrevista con padres de familia.
- Asesoría a padres de familia y docente
- Estudios de caso.
- Sesiones de trabajo individual o grupal.
- Sensibilización a docentes y padres involucrados.
- Apoyo pedagógico individual o grupal acorde a cada niñ@.
- Remisiones según sea necesario. A profesionales.
- Talleres a docentes de Básica primaria sobre construcción de conocimiento.
- Diseño instrumentos de trabajo.
- Definir parámetros para promoción del niñ@ integrado.
Definir criterios para inclusión de los niñ@s en situación de discapacidad.

- Seguimiento y evaluación.
- Acompañamiento por los estudiantes de promoción social a los niños con N.E.E. integrados al aula regular
- Promoción, prevención, y atención al niño con N.E.E. y comunidad educativa.
- Integrar los niños en las diferentes actividades artísticas, culturales, deportivas etc.
- Talleres a padres de familia.
- Conformación de la escuela de padres de niños con N.E.E.

CLASIFICACION DE LAS DISCAPACIDADES Y/O NEE

TRANSITORIAS:

TRASTORNO DEFICITARIO DE LA ATENCION.
TRASTORNOS DE APRENDIZAJE-.

PERMANENTES:

LIMITACION SENSORIAL (baja visión, ciegos, sordos)
LIMITACION FISICA
LIMITACION COGNITIVA
LIMITACION MOTORA
AUTISMO

NIVELES DE LA INCLUSION

NIVEL FISICO:

Adaptación de la planta física e inclusive adaptación al aula de clase.

NIVEL SOCIAL:

Actitud que tiene la persona hacia la integración

NIVEL ACADEMICO

Uso del currículo. Toda adaptación curricular, es así como el sistema educativo debe abordar la atención de las N.E.E. en el marco del diseño curricular, lo que implica que el currículo debe estar sujeto a las adaptaciones en función de atender esta diversidad.

TIPOS DE INCLUSION

COMPLETA: Niños con N.E.E. matriculados en la institución y hace uso del currículo en la totalidad.

COMBINADA: Asisten una jornada y en la otra jornada a cursos complementarios, apoyos terapéuticos en otra institución o IPS o Asesorías, según la N.E.E (Ábaco, Lengua de señas, Movilidad, Recibiendo un apoyo para mejorar las capacitaciones y la Discapacidad, etc.). Se utiliza en los primeros años con población ciega o sorda.

PARCIAL: Asiste a la institución de educación regular algunas horas diarias y además debe recibir servicios terapéuticos o médicos complementarios.

TIPOS DE APOYO

Los programa el docente de apoyo.

ANTES: Se hace el apoyo antes de ir a la clase regular, se debe coordinar con el **docente de aula** el tema que va a trabajar la semana siguiente o la clase siguiente para hacer el apoyo antes, es decir, el niño va al aula de apoyo para una clase específica y asiste con una idea a la clase regular lo que facilita el aprendizaje dado que, no llega con tanta desventaja en relación con sus compañeros. (**Preferiblemente en preescolar y primaria**).

DURANTE: Se hace el apoyo dentro del aula regular, se asiste en las materias que más tenga dificultad. Mientras el profesor regular explica matemáticas a todo el grupo el docente de apoyo realiza el apoyo directo al niño integrado sobre lo que explica el profesor.

DESPUÉS: Se hace el apoyo después de la clase regular si al estudiante integrado le quedaron algunas dudas, se refuerza donde hay dudas o falencias, se hacen acuerdos con los niños.

El tipo de apoyo que requiere el niño incluido se determina de acuerdo a su **necesidad**, puede que algunos necesiten apoyo antes, durante y después, y otros solamente antes y después.

PRINCIPIOS EN QUE SE APOYA LA INCLUSION EDUCATIVA

1. PRINCIPIOS DE NORMALIZACION
2. PRINCIPIO DE INCLUSION ESCOLAR

3. PRINCIPIO DE LA SECTORIZACION DE LOS SERVICIOS

4. PRINCIPIOS DE LA INDIVIDUALIZACION DE LA ENSEÑANZA

5. EQUIPARACIÓN DE LAS OPORTUNIDADES.

1. PRINCIPIOS DE NORMALIZACION:

Base ideológica de la integración escolar y la integración social. Con el no se trata de normalizar a la persona sino al entorno; posibilidad de vivir los primeros años de vida como cualquier niño, de acceder a un pre-escolar o a una escuela, a recrearse, a tener un nombre, a ser reconocido como persona.

2. PRINCIPIO DE INCLUSION ESCOLAR:

Proceso que pretende **unificar la educación ordinaria** y la especial ofreciendo un conjunto de servicios a todos los niño con base en sus características personales. Proporciona una variedad de alternativas, recursos, metodologías y actividades apropiada para cada alumno con N.E.E.

3. PRINCIPIO DE LA SECTORIZACION DE LOS SERVICIOS

Significa descentralizar los servicios aproximándolos a las entidades territoriales. Se trata de prestar servicios a quienes lo necesitan y donde lo necesita: en su ambiente físico, familiar y social.

4. PRINCIPIOS DE LA INDIVIDUALIZACION DE LA ENSEÑANZA

Se consideran las características y las individualidades de las personas para realizar propuestas pedagógicas pertinentes, de esta forma se busca lograr el máximo desarrollo de sus capacidades; es por ello que a partir de un conocimiento profundo de las características individuales, del nivel de desarrollo físico, intelectual, afectivo y social se plantea la propuesta pedagógica que requiere el estudiante.

5. EQUIPARACIÓN DE LAS OPORTUNIDADES

El servicio educativo se debe organizar y brindar de tal manera que se facilite el acceso, la permanencia, la promoción y el adecuado cubrimiento de las personas con limitación o con talentos y capacidades excepcionales.

Los docentes deben estar capacitados para atender la DIVERSIDAD.

ESTRATEGIAS PARA LA INCLUSION EDUCATIVA.

- **AULA DE APOYO ESPECIALIZADA (AAE).**
- **UNIDADES DE ATENCION INTEGRAL (U.A.I.).** A nivel municipal, su función es de investigación, organización y capacitación.
- **MAESTRO DE APOYO:** Hace parte de los equipos de apoyo, trabajan en estudio de casos y coordina el trabajo para la semana.
- **EQUIPO DE APOYO ESPECIALIZADO:** Realizará atención directa a la Institución Educativa ofreciendo asesoría a padres de familia y maestros, diseñan y ejecutan la escuela de padres, los planes para el aula de clase (docente), planes caseros (padres de familia) y los proyectos personalizados junto con el docente de aula.

Conformado por un Equipo interdisciplinario: Psicólogo, Tiflólogo,

Fonoaudióloga, Educador especial, Terapeuta Ocupacional.

CAPACITACION: Para los docentes

DIVULGACIÓN: ¿Lo que se está haciendo. Como se está haciendo?

GESTION: Que se hace para que haya continuidad.

- **ADAPTACIONES CURRICULARES:** Se realizan dependiendo de la necesidad que presente el estudiante y **deben ser planeadas desde el PEI** y específicamente desde el currículo, puede ser desde la misión, la visión, los principios filosóficos, los principios metodológicos, los objetivos institucionales, el enfoque de la institución y el plan de estudio.
- **ADAPTACIONES EN EL AULA:** Se hacen proyectos personalizados a niños con trastornos permanentes (baja visión). Proyectos pedagógicos y proyectos de aula

con trastornos transitorios como son los problemas de aprendizaje. Antes de iniciar el proyecto se hace una valoración diagnóstica y se solicita Diagnóstico médico, psicológico, neurológico u otro profesional.

ADAPTACIÓN DEL CURRÍCULO EN EL AULA DE CLASE

Parte de la **política educativa** una escuela para todos, en donde la institución educativa debe atender la diversidad y el estudiante se debe formar integralmente. En esta adaptación PILAR ARNAI Pedagoga Española plantea que : se encuentran dos situaciones en el aula de clase: **MONOCRONICO** , El alumno se desarrolla en línea recta y predecimos la respuesta que el va a dar a nuestro currículo.(no es lo ideal); **POLICRONICO**, el alumno no debe desarrollarse en línea recta, debe desarrollarse integralmente, y para eso hay que darle respuesta a través de la transacción, (situación ideal).

Para el apoyo de la inclusión educativa en el aula de clase se utilizan las UNIDADES DIDÁCTICAS,
PROYECTOS PERSONALIZADOS,
PROYECTOS PEDAGÓGICOS, O PROYECTOS DE AULA

FASES PARA LA ELABORACIÓN DE LAS ADAPTACIONES CURRICULARES

FASE I: EVALUACIÓN DE LA N.E.E.

FASE II: ELABORACIÓN DE LA ADAPTACIÓN CURRICULAR.

FASE III: EVALUACIÓN, CRITERIO DE PROMOCION

1. CURRÍCULO GENERAL

Puede ser con algunas modificaciones, con modificaciones significativas y especiales, en este caso es cuando el niño va a la institución pero no va a aprender a leer ni a escribir, es esencial que tenga lenguaje, entonces, se trabajará auto-cuidado, interacción social, motricidad fina y gruesa, se promociona y se hace una integración parcial.

Las modificaciones del currículo, en el aula, proyecto de aula, proyecto personalizado.

Con algunas modificaciones, con **modificaciones significativas y especiales**, en este caso es cuando el niño va a la institución pero no va a aprender a leer ni a escribir, es esencial que

tenga lenguaje, entonces, se trabajará auto-cuidado, interacción social, motricidad fina y gruesa, se promociona y se hace una integración parcial.

No le hago adaptaciones ni a los contenidos, ni a la clase, ni a los horarios. Es un currículo General pero con apoyo, se trabaja a los niños con N.E.E. transitorias, un currículo general pero con apoyo en áreas tíflogicas (braille y ábaco) Lengua de señas Colombiana y otros como percepción, motricidad, lenguaje, matemáticas, lectura, escritura. Se haría una Inclusión de TIPO COMPLETA.

2. CURRÍCULO GENERAL CON ALGUNAS MODIFICACIONES

Se trabaja con las N.E.E. PERMANENTES SENSORIALES, la única modificación es en el sistema de comunicación de la persona ciega o sorda. Vamos a modificar la forma de enseñar la lectura y escritura para esa persona, se trabaja el sistema braille, el ábaco y lengua de señas colombiana.

Haríamos una Integración de TIPO COMPLETA y COMBINADA.

3. CURRÍCULO CON MODIFICACIONES SIGNIFICATIVAS

Currículo que utiliza con población sorda y con población con retardo mental, se hace modificaciones en los materiales, en los contenidos, en el plan de estudio; hay que cambiar los contenidos del plan de estudio en la didácticas, en la evaluación, en los objetivos y en las actividades.

Haríamos una integración de TIPO COMPLETA Y COMBINADA.

4. CURRÍCULO ESPECIAL

Se utiliza en aquellos casos donde la persona va a la institución pero se sabe que no va a aprender, leer, escribir, sumar o restar. Es aplicada para la población con retardo mental severo o Down.

Primero se hace una evaluación para determinar que tipo de retardo tiene, es importante mirar la historia familiar; si la persona tiene ocho años y no aprendido nada no tiene un buen pronóstico.

Si el niño ha estado (cuál, cómo) especial enfocado hacia el auto cuidado, la interacción social, motricidad fina, motricidad gruesa, o exploración de alguna actividad vocacional.

Si tenemos un currículo especial haríamos una Inclusión de TIPO PARCIAL Y COMBINADA

ESTRATEGIAS METODOLOGICAS PARA ATENDER A LOS N@S CON N.E.E TRASTORNO DE APRENDIZAJE – TRASTORNO DEFICITARIO DE LA ATENCION O DE ATENCIÓN A LA DIVERSIDAD.

Las actividades dentro del aula deben organizarse con estrategias que posibiliten atender la diversidad de los alumnos, estas estrategias son:

1. DISEÑO DE ACTIVIDADES MULTINIVEL

Constituye una forma de atender la diversidad en el aula porque posibilita que cada alumno encuentre, respecto al desarrollo de un contenido actividades acorde a su nivel de competencia curricular. Todos los alumnos estarán trabajando un mismo logro o contenido pero a diferente nivel o dificultad. El niño aprende más de su par que del adulto. “Zona de desarrollo próximo”.

Qué sabe y cómo pone en práctica esa información, que conocimientos tiene, en qué nivel lo podemos dejar.

2. APRENDIZAJE COOPERATIVO

Constituye una excelente estrategia para la atención a la diversidad. La razón hay que buscarla en la característica del tipo de técnica, que permiten trabajar con grupos heterogéneo, estructurar las tareas mediante actividades multinivel , y la colaboración de todo el grupo, requiere que cada uno de sus componentes de lo mejor de sí mismo

Se coloca un alumno con buen rendimiento académico con un niño con N.E.E. para que aprenda más fácilmente. Se tiene en cuenta el desarrollo próximo de VIGOSKY: APRENDER DE SU PAR.

3. EL DISEÑO DE ACTIVIDADES MULTIMODAL

Hace referencia a la organización de una actividad con diferentes modalidades para que responda a los diferentes estilos de aprendizajes. Cada niño tiene un tipo de aprendizaje puede ser visual, auditivo o kinestésico.

Al estudiante sordo se le trabaja aprendizaje visual, al estudiante ciego aprendizaje auditivo.

4. OBJETIVOS DE APRENDIZAJE FLEXIBLE

Los objetivos, o las competencias o los estándares deben ser flexibles. Se plantean los estándares o logros para todo el grupo, pero modifíco algunos indicadores de logro para los estudiantes con N.E.E. Por ejemplo, se plantea como logro: identifico conceptos de todo, algunos, mayor que, menor que, ninguno; si el niño con N.E.E. identificó uno solo ese logro lo alcanzó hasta ese nivel. Se debe tener en cuenta los logros mínimos.

PROYECTOS PERSONALIZADOS (PP.)

Tiene como finalidad plantear las adecuaciones de los objetivos y logros para cada uno de los niños integrados o con N.E.E. se realizan por áreas y por año. Estos P.P. son elaborados con el equipo de apoyo, la docente de grado y de acuerdo con las necesidades del alumno. Es decir, el P.P. dará la directriz de lo que se va a enseñar.

Antes de elaborar un proyecto personalizado se debe evaluar al niño integrado y así determinar la motivación, la historia personal (anamnesis, ficha escolar, clínica y

familiar) y el estilo de aprendizaje para definir la necesidad educativa especial., es decir. Se da el diagnóstico escolar.

La historia personal se busca **explorar los antecedentes escolares** y evolutivos del estudiante; y en la historia familiar se busca información sobre la familia y sus relaciones con respecto al estudiante con N.E.E.

FASES DE LOS PROYECTOS PERSONALIZADOS (P.P.)

- **PRIMERA FASE.: EVALUACIÓN**

-

Antes de elaborar un proyecto personalizado se debe evaluar al niño integrado y así determinar la motivación, la historia personal (anamnesis, ficha escolar, clínica y familiar) y el estilo de aprendizaje para definir la necesidad educativa especial., es decir. Se da el diagnóstico escolar.

La historia personal se busca explorar los antecedentes escolares y evolutivos del estudiante ; y en la historia familiar se busca información sobre la familia y sus relaciones con respecto al estudiante con N.E.E..

Evaluación al niño a través de INSTRUMENTOS / TEST:

AREA SENSORIOMOTRIZ	TEST 5 Y6
PERCEPCIÓN VISUAL	TEST ABC
AUDICIÓN, TÁCTIL	TEST PERCEPTUAL
OLFATIVA	NIVELES DE LENGUAJE
GUSTATIVA	
COORDINACIÓN MOTORA FINA.	TEST DE LECTURA - ESCRITURA
COORDINACIÓN MOTORA GRUESA	
EVALUACIÓN FONOAUDIOLÓGICA	
AREAS TIFLOLÓGICAS	
TEST DE ARTICULACION	

Los ejercicios planteados están encaminados en prevenir y corregir alteraciones que se presentan al iniciar el aprendizaje de la lectura y escritura en forma individual, basándose en los resultados obtenidos en la valoración en las diferentes áreas de desarrollo del niño y en los errores presentados al leer y escribir.

- **SEGUNDA FASE:** Propuesta de adaptación curricular

Se describe las adaptaciones de acceso al currículo, planta física, materiales y sistema de comunicación, metodología, estándares, logros, contenidos, objetivos, actividades y evaluación.

• **TECERA FASE: PROYECTO PERSONALIZADO**

Modalidades de apoyo y participación familiar. Luego la Aplicación, Intervención, Evaluación y Criterios de Promoción y luego seguimiento al Niño y al Docente.

Los proyectos personalizados se trabajan con el siguiente formato

INSTITUCIÓN EDUCATIVA TÉCNICA SAN ISIDORO

PROYECTO PERSONALIZADO (N.E.E.)

ADAPTACIONES EN EL AULA

1. IDENTIFICACIÓN DE LA PERSONA Y SU NECESIDAD EDUCATIVA ESPECIAL.

NOMBRE DEL ALUMNO: _____ EDAD: _____
 FECHA DE NACIMIENTO _____ ESCOLARIDAD: _____ AÑOS DE
 ESCOLARIDAD _____

1. ANAMNESIS: Historia Clínica Familiar, personal, Historia Escolar

2. APOYOS:

TIEMPOS: Se especifican los horarios
 PROFESIONALES: Personas que realizan los apoyos
 TIPOS DE APOYO: Antes, durante o después
 TIPOS DE INTEGRACIÓN: Completa, Combinada o Parcial

3. UNIDAD DIDÁCTICA:

NOMBRE: Contenido Curricular

ESTILO DE APRENDIZAJE	LOGRO	ADAPTACIÓN DE LOGROS	ESTRATEGIAS	ACTIVIDADES	RECURSOS	EVALUACION
<u>AUDITIVO</u>	<u>EL ESTANDAR</u>	SE ADAPTA EL LOGRO A UN NIVEL MAS BAJO, CON BASE EN	MULTINIVEL MULTIMODAL	COMO SE VA A PRESENTAR EL TEMA	MATERIALES DIDÁCTICOS	SE PLASMA EL AVANCE DEL
<u>VISUAL</u>						

<u>KINESTE SICO</u>	<u>LA COMPET ENCIA</u>	LAS CARACTERÍ STICAS PERSONALE S PARA LOGRAR EL MÁXIMO DESARROL LO DE SUS CAPACIDA DES.	COOPER ATIVO OBJETIV OS DE APRENDI ZAJE FLEXIBL ES	PARA LLEGAR AL LOGRO PROPUE STO	PARA EL DESARR OLLO DE LA ACTIVID AD	NIÑO EN EL LOGRO PLANTE ADO
-------------------------	--------------------------------	--	---	--	--	---

**RESPONSABILIDADES Y FUNCIONES DEL PERSONAL DE APOYO
PEDAGOGICO ACTUALMENTE VINCULADO**

SON NUESTRA FUNCIONES: SEGÚN DECRETO 366 FEBRERO 09/2009

Artículo 10. RESPONSABILIDADES Y FUNCIONES GENERALES DEL PERSONAL DE APOYO PEDAGOGICO. El personal de planta de las entidades territoriales certificadas que actualmente se encuentre asignado como apoyo pedagógico deberá dedicarse exclusivamente al cumplimiento de las funciones que se establecen en el presente decreto.

1. Establecer procesos y procedimientos de comunicación permanente con los docentes de los diferentes niveles y grados de educación formal que atienden estudiantes con discapacidad o con capacidades o con talentos excepcionales para garantizar la prestación del servicio educativo adecuado y pertinente.
2. Participar en la revisión, ajuste, seguimiento y evaluación del Proyecto Educativo Institucional (PEI) en lo que respecta a la inclusión de la población con discapacidad o con capacidades o con talentos excepcionales.
3. Participar en el diseño de propuestas de metodologías y didácticas de enseñanza y aprendizaje, flexibilización curricular e implementación de adecuaciones pertinentes, evaluación de logros y promoción, que sean avaladas por el consejo académico como guía para los docentes de grado y de área-
4. Participar en el desarrollo de actividades que se lleven a cabo en el establecimiento educativo relacionadas con caracterización de los estudiantes con discapacidad o con capacidades o con talentos excepcionales, la sensibilización de la comunidad escolar y la formación de docentes.

5. Gestionar la conformación de redes de apoyo socio-familiares y culturales para promover las condiciones necesarias para el desarrollo de los procesos formativos y pedagógicos adelantados en los establecimientos educativos.
6. Articular, intercambiar y compartir, experiencias, estrategias y experticia con otros establecimientos de educación formal, de educación superior y de educación para el trabajo y el desarrollo humano de la entidad territorial.
7. Elaborar con los docentes de grado y de área los protocolos para ejecución, seguimiento y evaluación de las actividades que desarrollan con los estudiantes que presentan discapacidad o capacidades o talentos excepcionales y apoyar a estos docentes en la atención diferenciada cuando los estudiantes lo requieran
8. Presentar al rector o director rural un informe semestral de las actividades realizadas con docentes y con estudiantes con discapacidad o con capacidades o con talentos excepcionales y los resultados logrados con estos estudiantes, para determinar las propuestas de formación de los docentes, los ajustes organizacionales y el tipo de apoyos requeridos por los estudiantes que deben gestionarse con otros sectores o entidades especializadas.
9. Participar en el consejo académico y en las comisiones de evaluación y promoción, cuando se traten temas que involucren estas poblaciones.

FUNCIONES DE LA EDUCADORA ESPECIAL: / EL PAPEL DE LA PEDAGOGIA

☞ La pedagogía es la disciplina que conceptualiza, aplica y experimenta los conocimientos referentes a la enseñanza de los saberes específicos en las diferentes culturas.

☞ La presencia de niños(as) con características diversas en el sistema escolar, como es el caso de aquellos que presentan deficiencias, hace que los profesores tengan que enfrentarse a una gran variedad de formas de aprender, de diferencias individuales que se traducen en distintos ritmos de aprendizaje, diferentes predisposiciones para aprender, desiguales intereses y distintos grados de apoyo familiar. Esto plantea la necesidad de buscar estrategias organizativas y didácticas diversas que permitan dar respuesta <<puntos de partida distintos ante los contenidos de los alumnos, necesidades e intereses>> (Gimeno, 199: 127).

☞ El papel de la pedagogía es aportar al equipo interdisciplinario los elementos que permitan comprender los procesos de aprendizaje de los niños(as) y determinar los apoyos que éstos requieren.

☞ El pedagogo requiere de la diversificación permanente de técnicas y procedimientos que garanticen el avance del niño(a) hacia metas cada vez más altas. Debe garantizar la contextualidad de la enseñanza y el compromiso de los diferentes actores en cada una de las fases del proceso de aprendizaje.

☞ A nivel general, las funciones del pedagogo en un equipo interdisciplinario son:

- Participar en la evaluación integral del niño(a), haciendo énfasis en los aspectos psicopedagógicos en los cuales se detectan los niveles de desarrollo, las necesidades educativas y la evaluación de los contextos.

- Diseñar planes de atención educativa en los que se les brinde estrategias de mejoramiento en los procesos de aprendizaje al niño(a), a la familia y demás actores responsables de la atención educativa.
- Realizar acciones de remisión y contra remisión a otras disciplinas según las necesidades del niño(a) y su familia.

FUNCIONES / EL PAPEL DE LA FONOAUDIOLOGIA (TERAPIA DE LENGUAJE)

☞ La fonoaudiología, como disciplina científica también, tiene un objeto particular de conocimiento; es por eso que el fonoaudiólogo o terapeuta del lenguaje tiene como objeto de saber la comunicación humana, normal o alterada.

☞ Los procesos de comunicación son los pilares de la construcción cognitiva psíquica y social de cada persona; ellos también garantizan un adecuado proceso de aprendizaje del niño(a). Por lo anterior, es fundamental la participación de esta disciplina en los equipos interdisciplinarios responsables de la atención pedagógica, ya que permite determinar el nivel de desarrollo del área comunicativa y como ésta puede producir alteraciones en los procesos de aprendizaje.

☞ La fonoaudiología orienta sus acciones a la promoción de habilidades comunicativas, a la prevención de los desórdenes de comunicación; además, a la evaluación, diagnóstico y tratamiento oportuno de las alteraciones comunicativas en niños(as) que presentan deficiencias cognitivas, sensoriales, músculo-esqueléticas y del lenguaje.

FUNCIONES / EL PAPEL DE LA PSICOLOGÍA

☞ La psicología se define, según Linda Davidoff citada por Vallejo (1999:64), como la ciencia que estudia el comportamiento y los procesos mentales.

☞ Si entendemos la concepción del ser humano como ser integral, holístico y multidimensional, el modelo de intervención psicológica debe ser coherente con esta visión.

☞ La intervención psicológica desarrolla una mirada que aporta a la inter disciplina un saber que toca con un ser que es un todo en la dinámica biopsicosocial.

☞ La intervención psicológica apunta a concebir al niño(a) que presenta deficiencia como un ser independiente que debe construir y recuperar su palabra, su discurso particular, partiendo de la premisa de que debemos permitir el desarrollo de un ser íntegro, un ser para la integración. Para lograr esto, el psicólogo debe dar herramientas, tanto a todo el equipo interdisciplinario como al grupo familiar y a la comunidad en general, para que aprendan a decodificar los mensajes que ellos emiten a través de sus actos, sus formas de relación, sus conductas, sus comportamientos y su forma de ver la realidad y el mundo.

☞ Las áreas de estudio de la psicología de la educación se superponen inevitablemente con otras áreas de la psicología, incluyéndola psicología del desarrollo (del niño y del adolescente), la psicología social (grupos e instituciones, socialización), la evaluación psicológica y la orientación vocacional o educativa.

☞ El psicólogo aporta a la intervención educativa desde la perspectiva psicopedagógica en tanto participa en la evaluación del niño(a) en las situaciones de aprendizaje; es decir, analiza los factores psicológicos, conscientes e inconscientes, y lo que el alumno es capaz de aprender en un momento dado según su capacidad cognitiva, su historia particular y su situación emocional.

☞ Otro frente de trabajo está justificado por la importancia de la relación educador-niño(a) y del papel que juega emocional en el proceso enseñanza- aprendizaje para desarrollar habilidades cognitivas, sociales y de autorregulación.

☞ El resultado del abordaje psicológico debe ser que el niño(a) que presenta deficiencia sea capaz de construir su destino como un ser autónomo, que a pesar de sus dificultades, pueda dar respuesta a las demandas del entorno y en su condición de persona, incompleto como lo somos cualquiera de nosotros, un ser para la integración personal, familiar, educativa, laboral y social.

FACTORES QUE GARANTIZAN EL BUEN FUNCIONAMIENTO DEL DOCENTE DE APOYO

- Participación activa de todo el profesorado de la escuela.
- Credibilidad y claridad profesional sobre el rol que desempeña.
- Tener recursos necesarios básicos.
- Flexibilidad personal y del programa con claridad en las bases y objetivos del mismo.
- Claridad y viabilidad en el Proyecto Educativo Institucional.
- Tener actitudes positivas hacia la integración y convencimiento del programa.
- Apoyo administrativo (Dirección, Directores de Núcleo)
- Continuidad en el trabajo.
- La existencia de un equipo técnico que hace planeación y un equipo operativo que la ejecuta.
- Interdependencia profesional, buenas relaciones personales.
- Retroalimentación constante y evaluación objetiva.

Hacia el futuro el equipo interdisciplinario (psicóloga, fonoaudióloga, educadora especial) pretenden:

- ✓ promover la inclusión académica social de los estudiantes con N.E.E. a la educación formal.

- ✓ participar en el desarrollo de actividades relacionadas con el registro, caracterización y evaluación psicopedagógica de la población.
- ✓ asesorar a la comunidad educativa en la construcción, desarrollo y evaluación del PEI en lo que respecta a la población educativa en mención
- ✓ coordinar y concertar la prestación del servicio con otros sectores, entidades institucionales o programas especializados con el fin de garantizar los apoyos, recursos técnicos, pedagógicos, terapéuticos, administrativos y financieros.
- ✓ brindar asesoría y establecer canales de comunicación permanente con los docentes integradores de la población con N.E.E.
- ✓ proponer y desarrollar proyectos de investigación.
- ✓ coordinar y concertar con el docente del nivel y del grado donde está matriculado el niño, los apoyos pedagógicos que éste requiere, los proyectos personalizados y las adecuaciones curriculares pertinentes.

FORMATOS PARA EVALUAR Y REALIZAR DIAGNOSTICO PEDAGOGICOS A TRAVES DE TEST- INSTRUMENTOS

- TEST ABC
- TEST 5Y6
- TEST PERCEPTIVO
- NIVELES DE LENGUAJE
- TEST DE ARTICULACION (Habla)
- TEST DE LECTURA Y ESCRITURA
- FICHA PSICOPEDAGOGICA
- AREAS TIFLOLOGICAS
-

FORMATOS PARA CONTROL Y PROCEDIMIENTO DE ATENCION EN EL AULA DE APOYO ESPECIALIZADA

Se crean y elaboran los diferentes formatos para llevar control y organización dentro del Aula de Apoyo Especializada

- Formato Informe Pedagógico (Docente)
- Formato Control diario de atención a niños con N.E.E.
- Formato Test de Valoración para cada profesional
- Formato Informe de Valoración. (Profesional de Apoyo)
- Formato Horario de atención

- Formato de Evolución Diaria.
- Formato Proyecto Personalizado (PP) / Plan de Aula
- Censo de la Población NEE (recoge los datos al iniciar labores educativas)
- Estadísticas.
- Formato de Remisión.

INFORME PEDAGOGICO

Fecha: _____ Nombres Apellidos _____
 Lugar y fecha de Ncto: _____ Edad: _____
 EPS. /sisben: _____ Estrato: _____ N° Reg. Civil: _____
 Dirección: _____ Barrio: _____ Teléfono _____
 Grado: __Jornada__ Sede: _____
 N.E.E _____ Poblac.Vulnerable: _____ Acudiente: _____
 Servicio solicitado: Fonoaudiología __Educación Especial__ Psicología __Nombre
 del docente: _____

 Rector/Coordinador

 Docente

INFORME DE VALORACION

Fecha de Evaluación _____ Fecha de Entrega _____
 Nombres: _____ F. Ncto: _____ Edad _____
 Dirección: _____ Barrio: _____ Teléfono _____
 Sede: _____ Grado: _____ Jorn ____:
 NEE.: _____ Población Vulnerable _____
 Acudiente: _____

HORARIO DE ATENCION DEL AULA DE APOYO ESPECIALIZADA

La atención de los niñ@s con Discapacidad/ NEE se realiza en el aula de clase y en el Aula de Apoyo Especializada en forma grupal o individual en la jornada de la mañana y en la jornada de la tarde.

TRATAMIENTO ESPECIALIZADO

Se realiza a través de un plan trazado en la etapa de valoración, del cual hacen parte los estudios de caso y las guías de actividades para realizar en el hogar, las sesiones de trabajo individuales o grupales y las asesorías a los docentes y padres de familia involucrados.

EVALUACION DEL AULA DE APOYO ESPECIALIZADA

Se realiza anualmente en la Evaluación Institucional

RECURSOS EXISTENTES A LA FECHA

HUMANOS DE NOMINA DEPARTAMENTAL

- 1 Fonoaudióloga
- 1 Educadora Especial
- 1 Psicóloga (practicante de último semestre fundes)

¿QUE POBLACION SE ESTA BENEFICIANDO?

Niños integrados al aula regular con Necesidades Educativas Especiales (N.E.E.) con discapacidades: Trastornos de Aprendizaje, Ciegos, Baja Visión, Déficit de Atención e Hiperactividad, la cual están ubicados en las Institución San Isidoro con sus Sedes:

- Manuel Antonio Bonilla
- Isaías Olivari
- La Salle

San Antonio (vereda la Caimanera)

¿QUE POBLACION ATIENDE EL AULA DE APOYO ESPECIALIZADA DE LA INSTITUCION EDUCATIVA SAN ISIDORO?

Nº	DISCAPACIDAD
01	Limitación Visual
08	Discapacidad. Cognitiva
04	Trastorno de Aprendizaje
05	Trastorno de habla

De estrato socio económico 0, 1,2 del SISBEN y población desplazada por la violencia. Las edades de esta población comprenden los 6 a los 18 años de edad.

La SECRETARIA DE EDUCACION Y CULTURA DEPARTAMENTAL, reconoce en Noviembre/2006 a la Institución Educativa San Isidoro como Institución INTEGRADORA de POBLACIÓN con

- Discapacidad Visual
- Trastorno de Aprendizaje

La INSTITUCION EDUCATIVA SAN ISIDORO es una Institución INCLUSIVA de Niñ@s con Discapacidad / N.E.E. en el municipio de EL ESPINAL actualmente ofrece atención a población con discapacidades de tipo:

- BAJA VISIÓN
- TRASTORNOS SEVEROS DE APRENDIZAJES
- COGNITIVOS

PLANTA FÍSICA DEL AULA DE APOYO ESPECIALIZADA

La Institución Educativa San Isidoro del municipio del Espinal desde hace 9 años brinda educación para niñ@s y jóvenes con N.E.E. ofreciendo apoyos psicológicos, terapéuticos y pedagógicos necesarios que requieren los estudiantes que presentan diferentes ritmos de aprendizaje, para que puedan alcanzar los objetivos propuestos por el sistema educativo

Los servicios educativos para los niñ@s y jóvenes con N.E.E se enmarcan dentro de los principios de Integración Social y normalización del ambiente.

La finalidad de la Institución Educativa es la socialización del niñ@ como miembro de una sociedad solidaria y democrática frente a una escuela que al segregar a los

niñ@s que considera fuera de la norma, crea grupos marginados y perpetua las diferencias sociales. El aprendizaje se basa en la motivación personal.

El niñ@ con N.E.E. al **convivir en la misma aula** con niñ@s de diferentes capacidades, procedentes de distintos medios sociales y culturales, aprendan vitalmente la tolerancia, el respeto mutuo, la valoración, de cada uno sea cual sea las diferencias de los otros, siendo todo ello la verdadera educación en y para la democracia.

La Integración de niñ@s con algunas N.E.E. exige al maestro cuestionarse sus métodos de trabajo, buscar o marginar nuevas posibilidades, intercambiar experiencias con otros maestros, es decir investigar en su propio quehacer.

La Institución Educativa técnica San Isidoro como integradora se transforma hacia una actitud de reconocimiento y respeto por la individualidades, fomenta la participación activa de la familia y la comunidad en el proceso educativo del niño o joven con NEE.

LECTURA Y ESCRITURA

LOS REQUISITOS QUE NECESITA UN NIÑO PARA APRENDER A LEER Y ESCRIBIR:

- INTELIGENCIA NORMAL.
- POSEER LENGUAJE COMPLETO
- BUEN FUNCIONAMIENTO DE SUS GNOSIAS, SOBRE TODO VISUALES, AUDITIVAS, TACTILES, CORPORALES, TEMPORALES Y ESPACIALES.
- BUEN FUNCIONAMIENTO DE SU MOTRICIDAD EN GENERAL
- CIERTO GRADO DE ATENCIÓN Y CONCENTRACIÓN.
- TENER INTERES EN EL APRENDIZAJE.
- TENER BUENA SALUD EN GENERAL.
- ESTAR BIEN ALIMENTADO.

- UN AMBIENTE SOCIO-CULTURAL ADECUADO.
- FUNCION SIMBOLICA.

PROBLEMAS DE APRENDIZAJE

Es cuando en un desarrollo general normal existe un área particularmente deficitaria, esto quiere decir que son déficit selectivos.

CLASIFICACION:

- DISLEXIA
- DISLALIA.
- DISCALCULIA
- DISGRAFIA

PROBLEMAS DE COMPORTAMIENTO

Esta terminología se maneja a nivel clínico

TRASTORNO DEFICITARIO DE LA ATENCION . T. D. A.

- El niño es desobediente, impulsivo no atiende ordenes.
- Se encuentra en ambientes discapacitante.
- La hiperactividad es neurológica.
- El hiperactivo no le agrada las actividades de motricidad fina.
- En el bebe se manifiesta con irritabilidad.
- No desaparece en edad adulta.
- En los jóvenes es controlable.
- El dulce acelera la hiperactividad.

TRASTORNO DEFICITARIO DE ATENCION ASOCIADO A HIPERACTIVIDAD

Manejo a través de estrategias.

Economía de fichas.

Manifestaciones: inatento, hiperactivo , impulsivo y mixta

ADAPTACIONES CURRICULARES
ACTIVIDADES PARA NIÑOS CON
DIFICULTADES EN EL APRENDIZAJE

DIDACTICAS ESPECIALES

“Las didácticas especiales son aquellas que le posibilitan al niño desarrollar al máximo las capacidades y potencialidades. Las actividades que se seleccionan para cumplir con los objetivos a través del manejo de los contenidos, brindan al alumno las posibilidades de identificarse con las experiencias, de interactuar con el medio según sus características individuales, intereses y posibilidades.

Las didácticas especiales o mediaciones pedagógicas que se utilizan deben

ser acordes a la necesidad de cada niño.

A . EN MATEMÁTICAS

Desde antes de entrar a la escuela los niños “normales” en su mayoría poseen nociones de cantidad y número debido a las prácticas que ellos realizan al juntar, separar, aumentar, etc. En los niños con N.E.E. estos conceptos por lo regular deben ser inducidos y reforzados, ya que por sus dificultades de percepción, de generalización, de abstracción no los logra espontáneamente como sus pares normales.

Si el niño no tiene claro el concepto de cantidad antes de llevarlo al número y a la operación estará llenos de símbolos sin significado para él, por ello, estos conceptos debe de adoptar unas configuraciones diferentes para trabajarlos con esta población que, sin apartarlo de su rigor lógico, respondan más adecuadamente a la evolución intelectual de los alumnos y la vivencia cotidiana.

- Se debe utilizar recursos, materiales preferiblemente concretos y que sean manipulables para luego pasar a lo abstracto y grafico.
- Utilizar bloques lógicos, buscando el desarrollo de la lógica del estudiante.
- Trabajar la regleta para una aproximación al número.
- Utilizar dinero simbólico para composición y descomposición del número, en la cotidianidad debe utilizar el ábaco abierto donde el niño pueda desarrollar de forma concreta las cuatro operaciones básicas.

MATERIAL DIDACTICO COMERCIAL

OBJETIVO

Desarrollar habilidades de pensamiento lógico, reconocimiento lógico de las matemáticas y la capacidad de reconocer relaciones entre los objetos y a través de estas relaciones hacer operaciones, dar soluciones a problemas de la vida diaria cotidiana. ¿Cómo desarrolla el ser humano este saber?.

- ❖ TORRES DE HANDI.
- ❖ MENTE MAESTRA
- ❖ .LAS REGLETAS DE COUSINET.
- ❖ EL PENTOMINO.
- ❖ EL ABACO ABIERTO.
- ❖ ROMPECABEZAS DE CIRCULOS (para fraccionarios).
- ❖ YUPANNÁ

- ❖ NAIPES.
- ❖ DOMINO.
- ❖ TRIOMINO
- ❖ .CANICAS (100).

BLOQUES LÓGICOS CLASIFICACIONES:

Organización con una característica común, ósea, un criterio o forma particular de selección. (pantalones y blusas). Esta clasificación se hace primero en forma real/concreta, luego en gráfico y por ultimo pidiendo que enuncie una categoría.

- ❖ Por una característica.
- ❖ Por clases.
- ❖ Por categorías.

1. PERTENENCIA: Cada elemento tenga relación con el grupo.

INCLUSION: En un todo. Hay más círculos amarillos o más círculos. Respuesta más círculos.

A través de la percepción desarrollo pensamiento lógico matemático, establecer relaciones entre los objetos.

a. COLECCIONES FIGURALES: Se utilizan bloques lógicos y formar figuras según imágenes reales por parejas.

b. **COLECCIONES NO FIGURALES:** De elementos con el grupo. Criterios de selección es la pertenencia.

c. **OPERACIONES OPERATIVAS :** (INCLUSIÓN) tener en cuenta que los niños con N:E:E: son sujetos con potencialidades.

2° SERIACIONES.

Es el ordenamiento lógico teniendo una característica.

MATERIAL : Regletas, escaleras, secuencias, ordenación de tamaños(grande pequeño (pares) grande, mediano, pequeño,(triados) escalera (todo).

MATERIAL : MENTE MAESTRA: Juego que se tiene en cuenta color, posición.

3° ORDENALIDAD CARDENALIDAD (SERIACIONES).

Es una relación, es el lugar que ocupa. +1 +2 +3 +4 ...Ascendente

-1 -2 -3 -4 forma descendente.

CARDINALIDAD : Relación de equivalencia (1 a 1).

Igualdad de un conjunto A que tiene 5 elementos y otro conjunto B que tiene 5 elementos.

A

B

DIDACTICAS ESPECIALES

“Las didácticas especiales son aquellas que le posibilitan al niño desarrollar al máximo las capacidades y potencialidades. Las actividades que se seleccionan para cumplir con los objetivos a través del manejo de los contenidos, brindan al alumno las posibilidades de identificarse con las experiencias, de interactuar con el medio según sus características individuales, intereses y posibilidades.

Las didácticas especiales o mediaciones pedagógicas que se utilizan deben ser acordes a la necesidad de cada niño.

A . EN MATEMÁTICAS

Desde antes de entrar a la escuela los niños “normales” en su mayoría poseen nociones de cantidad y número debido a las prácticas que ellos realizan al juntar, separar, aumentar, etc. En los niños con N.E.E. estos conceptos por lo regular deben ser inducidos y reforzados, ya que por sus dificultades de percepción, de generalización, de abstracción no los logra espontáneamente como sus pares normales.

Si el niño no tiene claro el concepto de cantidad antes de llevarlo al número y a la operación estará **llenos de símbolos sin significado para él**, por ello, estos conceptos debe de adoptar unas configuraciones diferentes para trabajarlos con esta población que, sin apartarlo de su rigor lógico, respondan más adecuadamente a la evolución intelectual de los alumnos y la vivencia cotidiana.

- Se debe utilizar recursos, materiales preferiblemente concretos y que sean manipulables para luego pasar a lo abstracto y gráfico.
- Utilizar bloques lógicos, buscando el desarrollo de la lógica del estudiante.
- Trabajar la regleta para una aproximación al número.
- Utilizar dinero simbólico para composición y descomposición del número, en la cotidianidad debe utilizar el ábaco abierto donde el niño pueda desarrollar de forma concreta las cuatro operaciones básicas.

MATERIAL DIDACTICO COMERCIAL

OBJETIVO

Desarrollar habilidades de pensamiento lógico, reconocimiento lógico de las matemáticas y la capacidad de reconocer relaciones entre los objetos y a través de estas relaciones hacer operaciones, dar soluciones a problemas de la vida diaria cotidiana. ¿Cómo desarrolla el ser humano este saber?.

- ❖ TORRES DE HANDI.
- ❖ MENTE MAESTRA
- ❖ .LAS REGLETAS DE COUSINET.
- ❖ EL PENTOMINO.
- ❖ EL ABACO ABIERTO.
- ❖ ROMPECABEZAS DE CIRCULOS (para fraccionarios).
- ❖ YUPANNÁ

- ❖ NAIPES.
- ❖ DOMINO.
- ❖ TRIOMINO

❖ .CANICAS (100).

BLOQUES LÓGICOS CLASIFICACIONES :

Organización con una característica común, ósea, un criterio o forma particular de selección. (pantalones y blusas). Esta clasificación se hace primero en forma real/concreta, luego en gráfico y por ultimo pidiendo que enuncie una categoría.

- ❖ Por una característica.
- ❖ Por clases.
- ❖ Por categorías.

1. PERTENENCIA: Cada elemento tenga relación con el grupo.

INCLUSION: En un todo. Hay más círculos amarillos o más círculos. Respuesta más círculos.

A través de la percepción desarrollo pensamiento lógico matemático, establecer relaciones entre los objetos.

a. COLECCIONES FIGURALES: Se utilizan bloques lógicos y formar figuras según imágenes reales por parejas.

b. COLECCIONES NO FIGURALES: De elementos con el grupo. Criterios de selección es la pertenencia.

c. **OPERACIONES OPERATIVAS** : (INCLUSIÓN) tener en cuenta que los niños con N:E:E: son sujetos con potencialidades.

2° SERIACIONES.

Es el ordenamiento lógico teniendo una característica.

MATERIAL : Regletas, escaleras, secuencias, ordenación de tamaños(grande pequeño (pares) grande, mediano, pequeño,(triados) escalera (todo).

MATERIAL : MENTE MAESTRA: Juego que se tiene en cuenta color, posición.

3° ORDENALIDAD CARDENALIDAD (SERIACIONES).

Es una relación, es el lugar que ocupa. +1 +2 +3 +4 ...Ascendente

-1 -2 -3 -4 forma descendente.

CARDINALIDAD : Relación de equivalencia (1 a 1).

Igualdad de un conjunto A que tiene 5 elementos y otro conjunto B que tiene 5 elementos.

A

B

4º CONSERVACIÓN DE LA CANTIDAD:

- ❖ CANTIDADES DISCONTINUAS. Las que podemos contar. Fichas, palitos botones .etc longitud.
- ❖ CANTIDADES CONTINUAS : No podemos contar (peso, volumen)
- ❖ MATERIAL: Tarro plástico, 100 bolas de cristal o canicas. Calcular el número de canicas. Cada niño debe dar un número aproximado o probable de canicas, luego las contamos.

B. LOGICA MATEMÁTICA:

SISTEMA DECIMAL: Organización de cantidades de orden superior a orden inferior.

ABACO ABIERTO : Conformado por seis ejes y sesenta fichas, cada eje tiene diez unidades. En la escritura de los números en el ábaco se hace de orden inferior a orden superior y en la lectura de orden superior a orden inferior.

LA SUMA : Es la reunión de dos o más cantidades para formar una cantidad que es equivalente a sus dos cantidades separadas. Es una igualdad, una relación una equivalencia.

CALCULO MENTAL:

3 2 5 6	A	A+B=C	A<B
4 9 3 7	B	C= A+B	B<C

8 1 9 3	C	A<C
---------	---	-----

RESTA 8 1 9 3	C	C-A=B	C=A+B
- 3 2 5 6	A	B= C-A	
4 9 3 7	B	A= C-B	

PRINCIPIO DE REVERSABILIDAD.

9. 6 8 4 Clase
7. 2 2 3
2 4 6 1 Subclase

El todo (la clase) es igual a las partes que son las subclases.
El resultado es igual a las sumas separadas.

Las subclases es reunir dos o más cantidades en una sola cantidad es equivalente a las dos partes separadas o sumas separadas.

7. 2 2 3 SUMAS SEPARADAS
+ 2 . 4 6 1 SUMAS SEPARADAS

9. 6 8 4 RESULTADO.

SUSTRACCION : Descomponer de una cantidad mayor o un todo a una menor descomponiéndola en dos partes, para que de el todo.

La suma y la resta son operaciones de igualdad.

No ¿?

Practica para adquirir habilidad y destreza en sumas restas multiplicaciones en el ábaco abierto.

Mente maestra.

Seriaciones con el dominó

Pentaminó.

JUEGO DE PROBABILIDADES

Hacer 10 círculos formando diez figuras a través del círculo.

¿Diga las figuras que realizó?

Solamente las que no están repetidas.

Cuántos dibujos diferentes realizó cada uno?

Cuántos dibujos abstractos hicieron?

Cuántos dibujos de la naturaleza, del medio ambiente, etc.

MENTE MAESTRA:

Esta actividad se trabaja con 8 fichas de diferentes colores “Voy a guardar 4 fichas. Se pregunta ¿Qué fichas guarde y se van dando las probabilidades. Se dice cuantos aciertos y así sucesivamente.

JUEGO DE DOMINÓ:

Organizarlo de diferentes maneras ejemplo de mayor a menor.
Realizar diferentes secuencias con las fichas y de quedar condiciones ejemplo:
La primera y la última son pares.

REGLETAS DE COUSSINET.

Son unos bloques en madera que ayudan al desarrollo del pensamiento, al razonamiento lógico, la suma, resta, multiplicación. Igualdades y equivalencias. Con ellas se puede trabajar hasta el grado décimo.

Estas regletas tienen un valor y un color.

COLOR	VALOR	CANTIDAD
Natural	1	116
Rojo	2	49
Verde claro	3	31
Rosado	4	25
Amarillo	5	19
Verde oscuro	6	15
Negro	7	13
Marrón	8	11
Azul oscuro	9	10
Naranja	10	9

TRASTORNO COMUNICATIVO

Fundamentalmente se centraran los ejercicios en la mejora de :

Niveles de Lenguaje : Comprensivo y Expresivo, según la edad: dos hasta los 13 años.

Lectura Comprensiva

Ortografía

Perfeccionamiento de las Percepciones (forma, color, tamaño, cantidad, posición, figura fondo, detalles, análisis y síntesis, memoria visual, esquema corporal, percepción auditiva,

memoria auditiva, percepción táctil ,lateralidad, noción derecha-izquierda, dominancia lateral, motricidad: gruesa y fina) .

Desarrollo de Habilidades Cognitivas.

Socialización

Los ejercicios comprenderán los siguientes aspectos:

- ❖ Actividad Mental
 - Atención
 - Seriaciones
- ❖ Lenguaje, Lectura y Escritura.
- ❖ Ejercicios Perceptivos Motrices.
 - Espaciales
 - Temporales
- ❖ Desarrollo del Vocabulario Visual.

Se entiende por vocabulario visual aquellos morfemas o indicadores de alguna categoría gramatical o de función relacionadora entre otras palabras, como son los artículos, conjunciones, preposiciones, ciertos adjetivos y adverbios.

- ❖ Velocidad de Lectura.
 - Número de palabras, por edad, por minutos.
 - Ocho años (60 palabras por minutos).
 - Nueve años (85 palabras por minuto)
 - Diez años (110 palabras por minuto).
 - Once años (125 palabras por minutos).
 - Doce años (135 palabras por minuto).
 - Trece años (145 palabras por minuto).

❖ **ORTOGRAFÍA**

OBJETIVO: Ir formando imágenes visuales estables.

Escribimos convenientemente una palabra cuando poseemos una imagen visual, auditiva, articularia e incluso, motriz correcta. Cuanto más estables sean las asociaciones de una palabra con algunas de las imágenes anteriores,

menos probabilidad existe de cometer error al escribirlo. Por el contrario si estas asociaciones son débiles o no han llegado a establecerse, estaremos predispuestos a incurrir en error ortográfico.

EVALUCION – DIAGNOSTICO – TRATAMIENTO EN DESORDENES DE HABLA - FLUIDEZ

El habla es una actividad motriz resultante de la integración y coordinación de mecanismo motores básicos conocidos como respiración, fonación, resonancia, articulación, fluidez y prosodia.

La fluidez es la transición suave de una unidad a otra, entendiendo como Unidad el fonema, la sílaba, la palabra, el tema de conversación y el grupo Fónico, ya que, dentro del uso del lenguaje es importante la relación existentes entre las reglas fonológicas, sintácticas y semánticas y variables prosódicas.

Los desordenes de fluidez se manifiestan por dificultades en los aspectos Temporal y secuencial del habla por las condiciones lingüísticas y fonética del hablante y por la complejidad de los factores psicológicos que operan en el hablante y en el oyente y que potencialmente afectan la comunicación.

El diagnóstico se realizará a través del Test de articulación.

POBLACIÓN:

Niños o niñas con discapacidad visual, ciego, Dislalias, disfemia (tartamudez).

EVALUACIÓN DIAGNOSTICO Y TRATAMIENTO: EN DIFICULTADES EN LA ESTRUCTURA DEL APRENDIZAJE DEL PROCESO DE LECTURA Y ESCRITURA

POBLACIÓN:

Niños y niñas de los grados Transición, Primero, Segundo, Tercero, Cuarto, quinto, de las sedes Manuel Antonio Bonilla, Isaías Olivar, La Salle, San Antonio, jornada mañana y tarde. Sede Central Bachillerato

Docentes, padres de familia, Sede Central y las Sedes Anexas.

CAPACITACIONES A DOCENTES

- ❖ Dificultades en la estructura del aprendizaje del proceso de lectura y escritura.
- ❖ Factor emocional como causa de las dificultades en el aprendizaje.
- ❖ Desarrollo del lenguaje en niños de cero a siete años.
- ❖ Imágenes articulatorias correspondientes a cada fonema.
- ❖ Ejercicios para mejorar lectura y escritura.
- ❖ Proyectos personalizados
- ❖ Integración Educativa
- ❖ Discapacidad
- ❖ Adaptaciones del Currículo en el Aula

DIFICULTADES EN LA ESTRUCTURA DEL APRENDIZAJE DEL PROCESO DE LECTURA Y ESCRITURA

Se define como los trastornos específicos de la identificación reproducción comprensión e interpretación de los signos hablados y escritos. Todos aquellos escolares de inteligencia normal, demostrables por juicios y razonamientos acordes con su edad, y especialmente por su aprendizaje normal y suficiente de las matemáticas, pero que desde un comienzo muestran exclusivamente fallas en el aprendizaje de la lectura y escritura, en forma de omisiones, sustituciones, etc.

Se puede encontrar diferentes tipos de dificultades en la escritura.

1. Dificultad escolar

Es la propia del alumno de primaria, se manifiesta en el primer grado especialmente en el dictado.

2. Dificultad escolar natural

La pueden tener todos los alumnos, cuando inician el aprendizaje de la lectura y escritura y desaparece poco después de haberse iniciado éste.

3. Dificultad escolar verdadera

Aparece en el primer grado de la escuela regular, al iniciarse en el aprendizaje, como un trastorno en la identificación, reproducción, comprensión e interpretación de los signos hablados y escritos. Esta clase de dificultad la describe el maestro especialmente a través del dictado.

Síntomas más frecuentes

Los síntomas más frecuentes determinados al hacer un dictado son:

1. omisión de letras, sílabas o palabras

Ejemplo: Mamta por mamita

2. Confusión de letras de sonido semejante

Ejemplo: Dío por tío

3. Confusión de letras de forma semejante

Ejemplo: Lamifia por familia

4. Confusión de letras de orientación simétrica

Ejemplo: Dada por daba

5. Transposición de letras y sílabas

Ejemplo: Los por sol

6. Inversión de letras

Ejemplo: Nua ueua towa ja sopa por una nena toma la sopa

7. Mezcla de letras y sílabas

Ejemplo: Tanvena por ventana

8. Agregados de letras y sílabas

Ejemplo: Losa alumnos bailaroan en ele patio por los alumnos bailaron en el Patio

9. Separación de letras y sílabas

Ejemplo: Lasflores por las flores

10. Contaminaciones

Ejemplo: Mamta mei maa por mamita me ama.

Los síntomas mencionados anteriormente son ocasionados por:

- a) **Defectos del lenguaje hablado.**
- b) Lectura acelerada
- c) Disminución de la agudeza visual
- d) Fallas en los patrones audio – visuales
- e) Trastornos en la percepción
- f) Incoordinación audio gráfica y audiovisográfica
- g) Trastornos de literalidad
- h) Fallas en el esquema corporal
- i) Fallas en la posición espacial
- j) Fallas en la relación espacial
- k) Errores de ordenación
- l) Fallas en la secuencia
- ll) Defectos del ritmo
- m) Incoordinación del ritmo
- n) Fallas en el proceso de globalización

Clasificación de los trastornos de lectura

1. Grupos de los que tienen dificultades de aprendizaje

presentan uno o más de los 10 síntomas anotados anteriormente. (lesión cerebral)

2. Grupo de los que tienen fallas en el ritmo

presentan diferentes clases de lectura.

- a) lectura lenta o bradiléxica
- b) lectura rápida o Taquiléxica
- c) Lectura Disrítmica o Desordenada

Grupo de los que presentan fallas en el conocimiento

Todos ellos presentan un cuadro grave pues ninguno de ellos ha aprendido a leer. Se encuentran:

1. Lectura Mnésica: El alumno de tanto oír o repetir un párrafo, lo aprende de memoria.
2. Lectura imaginaria: Para leer, el alumno, se basa en la lámina que ilustra el libro e inventa un texto pretendiendo describirla.

Grupo de los que tienen trastornos en la globalización

1. Lectura Sub-intrante o arrastrada: Estos alumnos prolongan la pronunciación de las sílabas.
2. Lectura repetida propiamente dicha
Ejemplo: ma-ma-ma-madera.
3. Lectura repetida silenciosa: Realiza las repeticiones en voz baja para leer después La Palabra en voz baja.
3. Lectura de formación mixta: La presentan algunos alumno Arrastrada y repetida ya sea silenciosa o Propiamente dicha.

FONOAUDIOLOGIA

ERRORES ESPECIFICOS DE ESCRITURA QUE SE ENCUENTRAN O DETECTAN AL REALIZARSE UN DICTADO

- Omisión de letras, sílabas o palabras.
- Confusión de letras de sonidos semejantes.
- Confusión de letras de forma semejante.
- Confusión de letras de orientación simétrica.
- Transposición de letras y sílabas.
- Inversión de letras.
- Mezcla de letras y sílabas.
- Agregados de letras y sílabas.
- Separación de letras y sílabas.
- Contaminaciones.
- Dificultad para separar los elementos que componen una Frase.
- Mezcla de letras mayúsculas con minúsculas.
- Disociaciones.
- Distorsiones

COMPOSICIÓN

- Escritura confusa.
- Mala elaboración de frases.
- Las letras flotan entre las líneas.
- No tienen orientación definida.

- Mala coordinación manual.
- Postura inadecuada.

ESTRATEGIAS PEDAGOGICAS EN EL TRABAJO CON NIÑOS Y NIÑAS CON LIMITACION VISUAL.

FORMACION PERSONAL Y SOCIAL.

ORIENTACIONES PEDAGOGICAS.

COMUNICACIÓN: LENGUAJE ORAL

LENGUAJE ESCRITO

LENGUAJE ARTÍSTICO.

ELEMENTOS UTILIZADOS POR LOS LIMITADOS VISUALES:

ABACO Y PIZARRA ALFABETO BRAILE

DIDACTICAS Y ESTRATEGIAS DE APOYO AL NIÑO CON NECESIDADES EDUCATIVAS ESPECIALES INTEGRADO AL AULA REGULAR.

Las instituciones educativas son las que deben modificar su plan de estudio, estrategias, metodologías para poder satisfacer la gran población heterogénea con necesidades que día a día incursionan en nuestras aulas, es la enseñanza la que debe adecuarse a las necesidades y capacidades de los educandos.

Como lo propone Marchesi “la respuesta educativa a esta diversidad es tal vez el reto más importante y difícil que se enfrentan las maestros en la actualidad en los centros educativos. Esta situación obliga a cambios determinantes pretendiendo que todos los estudiantes, consigan su máximo potencial en el desarrollo de sus capacidades personales, sociales e intelectuales”.

El país, no ha estado ajeno a estas pretensiones, pues el Ministerio de Educación Nacional ha retomado de la constitución política los artículos 13, 16, 25, 67, 79, donde plantea el derecho de esta población a la igualdad de oportunidades, reglamentada en la ley 115/94 donde en los artículos 46, 47, 48, expone la integración educativa en el país, luego el

decreto 2082/96 donde da vía libre al plan gradual para la atención educativa a niños con limitación y/o capacidad excepcional.

La resolución 2565 de octubre () de 2003 plantea la obligatoriedad de la integración de niños, niñas, jóvenes a la escuela regular.

NUESTRAS METAS ...

- Socializar por cada tipo de discapacidad por lo menos una experiencia.
- Producir un documento que recoja las experiencias innovadoras significativas.
- Ofrecer capacitación a los docentes para brindar apoyo al proceso de actualización pedagógica y curricular.
- Organizar el foro municipal sobre discapacidad
- Hacer cumplir con ayuda de los administradores municipales de educación (directores de núcleo y Secretaría de Educación Municipal) la reglamentación que se dio por leyes, decretos y resoluciones a nivel nacional y departamental para disminuir la cantidad de estudiantes por niño integrado con N.E.E.
- Producir, elaborar material didáctico relacionado con cada discapacidad por estudiantes de servicio social de los grados 10 y 11 y padres de familia
- Realizar talleres pedagógicos, conferencias, convivencias, talleres vocacionales para padres de familia
- Llegar a la excelencia en los procesos de lectura y escritura a través de las técnicas de estudio
- Alcanzar un nivel de lectura acorde con la edad y el grado a que pertenece
- Ampliar el vocabulario
- Crear en el aula escolar un rincón de lectura
- Ejecutar talleres de capacitación en estrategias especializadas para atender pedagógicamente a la población integrada con N.E.E.
- Mejorar el desempeño como docente integrador
Contribuir al mejoramiento pedagógico de los niños con N.E.E.
- Implementar la lengua de señas en la comunidad educativa oyente
- Mejorar la comunicación entre niños con limitación auditiva y comunidad oyente

¿ Y CUÁLES SON LAS ESTRATEGIAS ?

- **Intercambio de experiencias a nivel municipal.**
- **Institucionalizar anualmente "encuentros municipales sobre experiencias pedagógicas significativas en población con N.E.E."**
- Identificar y comprometer instituciones, asociaciones, entidades particulares y ONG's interesadas en brindar apoyo al proceso de actualización pedagógica y curricular en el trabajo con población N.E.E.

- Vincular a las universidades locales al foro municipal sobre discapacidad
- Asesoría y acompañamiento permanente a los procesos de adecuación curricular en los componentes administrativo y pedagógico de los PEI de las instituciones integradoras
- Hacer cumplir la reglamentación nacional de la integración en el aula regular
- Invitación a padres de familia y estudiantes de servicio social para elaborar material didáctico que sirva de apoyo a la población con N.E.E.
- Invitación a talleres de padres de familia
- Organizar actividades lúdicas como concursos de ortografía, pasapalabras, crucigramas y otros, para ser agradable la lectura y la escritura
- Abrir espacios semanales para trabajar en lecto- escritura
- Implementar actividades de promoción y prevención de la discapacidad
- Organizar talleres de capacitación
- Realizar asesorías a los docentes de aula regular que tienen niños integrados
- Colaborar con material de apoyo especializado a los niños con N.E.E.
- Intercambio de experiencias a nivel departamental
- Socialización con los docentes que tengan niños integrados
- Elaborar una cartilla o material de apoyo para el manejo de las técnicas de estudio
- Realizar talleres con padres de familia y docentes para un trabajo conjunto e integral de la comunidad educativa
- Intercambio de experiencias entre docentes
- Evaluar en cada periodo académico los procesos
- Capacitar a docentes, estudiantes de aula regular, padres de familia y comunidad educativa en general en el manejo de lengua de señas

II. DISCAPACIDAD VISUAL

Una discapacidad es una disminución para realizar una actividad de forma restringida o limitada. Podríamos decir que todos tenemos una discapacidad en mayor o menor grado. En la discapacidad visual podemos decir que se divide en ciegos y personas con baja visión. Nataly Barraga plantea que entre más se estimule la visión más se puede ver. El trabajo se basa en la estimulación visual. También con la caja de luz con figuras para admirar detalles.

La agudeza visual determina la capacidad de percibir detalles a una distancia establecida (6 mt) para ello vamos al optómetra quien detecta anomalías en la refracción de la luz que posiblemente se pueden corregir antes de los 5 años:

Miopía : La persona ve bien de cerca y borroso de lejos.

Hipermetropía : La persona ve bien de lejos y borroso de cerca.

Astigmatismo : Ve borroso de cerca y de lejos.

Ambliopía : Falta de visión por un ojo sin lesión orgánica, se deben hacer ejercicios para trabajar el ojo perezoso .

Presbicia : Defecto de la vista que consiste en una visión confusa de cerca y clara de lejos, debido a desgaste visual.

Las personas con baja visión : Cuando esta asociado a patologías, se trabaja con macrotipo, marcador delgado negro sobre papel blanco, tienen percepción luminosa, se debe tener claro qué tipo de agudeza visual tiene para así poder trabajar la didáctica.

¿Sí ve o no el color? Lo realiza la optómetra.

¿ Qué tanto campo y agudeza visual posee el niño?

La agudeza visual se trabaja para determinar la capacidad para ver un detalle. El oftalmólogo es quien detecta patologías y enfermedades del ojo.

El niño a los 5 años perfecciona la visión que debe ser de 20/20, ya que el cerebro se ha desarrollado el 50%. El 20 superior es la distancia(pies) y el 20 inferior es el tamaño del detalle. La estimulación visual se debe hacer al quinto mes de nacido.

En el aula de clase se pueden detectar síntomas y signos visuales y podemos hacer prevención.

SIGNOS Y SINTOMAS DE BAJA VISION

- OJOS ENROJECIDOS.
- ORZUELOS PERMANENTES.
- FRUNCE EL CEÑO PARA VER.
- RASQUIÑA EN LOS OJOS.
- CASPA EN LAS PESTAÑAS.
- LEEN MUY DE CERCA.

PATOLOGÍAS MÁS COMUNES QUE PUEDEN CAUSAR DEFICIENCIA VISUAL.

- Retinopatía de la prematuridad.
- Toxoplasmosis.
- Retinitis pigmentaria.
- Desprendimiento de retina.
- Afección del nervio óptico.
- Glaucoma.
- Cataratas.

AREAS TIFLOLOGICAS

- Braille.
- Ábaco.
- Orientación y movilidad.
- Técnicas de actividades diarias.
- Tiflotecnología =CIBER BOX

- JAWS.: Para trabajar WINDOW.
- Regleta Braille.
- Riding eighch : Es como un escáner, el ltexto en tinta se coloca sobre la pantalla del escáner y este lo empieza a leer.

BAJA VISION: KIT

- Lupa.
- Magnificador.
- Cuadernos de líneas.
- Regla.
- Crayolas.
- Mapas
- Atlas.

ORIENTACION Y MOVILIDAD.

- TECNICA DE ENCUADRARSE: A medida que la persona se desplaza se coloca una mano frente a su cara y la otra protegiendo su cuerpo.
- TECNICA DEL RASTREO : Cuando la persona va recorriendo el lugar, se dirige en forma paralela a la pared empuña la mano y la va tocando.
- TECNICA DE BUSQUEDA: Para buscar un objeto extiende el brazo y hace círculos hacia afuera, la cara debe estar agachada.
- MAQUETAS : Cuando se hace un recorrido a la calle es aconsejable realizar una maqueta con anterioridad y después del recorrido.
- PISTAS : Es necesario tener en cuenta puntos de referencia, sonidos, olores etc.
- BASTON : Cuando la persona ya se ha orientado. Es una de las áreas que más independencia le da al ciego, hasta los 14 años y hasta los 2 años con déficit motriz. Se debe trabajar movilidad una hora diaria. Los movimientos del bastón no debe pasar la distancia de los hombros y los pies en forma alternada.

Los alimentos van distribuidos así : a las 12 el arroz, a las 3 la ensalada. A las 6 la carne y a las 9 el principio.

ESTAMOS INTEGRANDO PARA SEGREGAR?

Si , en las instituciones educativas integran niños con baja visión o ciegos, o cualquier otra discapacidad esto se debe reportar a las secretarías de educación municipal o departamental solicitando los KIT para trabajar o sino se escribe a:

COLOMBIA.....VE.....OYE.....CAMINA.

SOLICITUD A.....INCI, INSOR. TELETON.

CONSTANCIA DE ESTUDIO DEL NIÑO O NIÑA.

CERTIFICADO MEDICO QUE ACREDITE LA DISCAPACIDAD.

FOTOCOPIA DEL SISBEN O RECIBO DEL AGUA. ESTRATO I –II

REGISTRO CIVIL Y UNA DECLARACION EXTRAJUICIO QUE

DEMUESTRE QUE ES SUS HIJO O HIJA.

❖ MARCO CONCEPTUAL Y LEGAL (Cap II) MARCO LEGAL

Decreto 1860 de 1994: Excepciones al desarrollo del plan general de estudios y aplicación de planes particulares de actividades adicionales, dentro del calendario académico o en horarios apropiados para facilitar la integración de los educandos con limitaciones. (Parágrafo, Artículo 38)

DECRETO 2082 DE 1992: Establece los principios que se deben tener en cuenta para la atención educativa de las poblaciones con limitaciones o con capacidades o talentos excepcionales. Es necesario diseñar y ejecutar proyectos personalizados, como parte del proyecto humano institucional. (Artículo 7), es necesario dar impulso a programas y experiencias de educación permanente y de difusión y apropiación de la cultura. (Artículo 10) Cada identidad territorial debe organizar un plan de cubrimiento gradual para la adecuada atención educativa. En su artículo 12, establece que los departamentos, distritos y municipios organizarán en su respectiva jurisdicción un plan de cubrimiento gradual para la adecuada atención educativa de las personas con limitaciones o con capacidades o talentos excepcionales, el cual hará parte del plan de desarrollo educativo territorial. En su artículo 13, determina que el plan gradual de atención deberá incluir la definición de los establecimientos educativos estatales que organizarán aulas de apoyo especializadas de acuerdo con los requerimientos y necesidades previamente identificado. También establece que dicho plan podrá demandar de manera alterna, proponer y ordenar la puesta de funcionamiento de unidades de atención integral (UAI) o semejantes, como mecanismos de disposición de los establecimientos, para facilitarles la prestación de servicio educativo que brindan a estas poblaciones. En su artículo 14, concibe las aulas de apoyo especializada como un conjunto de servicios, estrategias y recursos que ofrecen los establecimientos educativos para brindar los soportes que permitan la atención integral de los estudiantes con limitaciones o con capacidades o talentos especiales y en su artículo 15, se refiere a las unidades de atención integral (UAI), como un conjunto de programas y servicios profesionales interdisciplinarios que las entidades territoriales ofrecen a los establecimientos educativos que integran en sus aulas estudiantes con necesidades educativas especiales.

El Decreto 3020 del 2002, reglamentario de la Ley 715 del 2001 en su artículo 4 establecen que serán criterios para fijar las plantas de personal las particularidades de las regiones y grupos poblacionales, las condiciones de las zonas rurales y urbanas y las

características de los niveles y ciclos educativos. Así mismo, en su artículo 11, dispone que para fijar la planta de personal de los establecimientos educativos que atienden estudiantes con necesidades educativas especiales o que cuentan con innovaciones y modelos educativos aprobados por el Ministerio de Educación Nacional o con programas de etno-educación la entidad territorial atenderá los criterios y parámetros establecidos por el Ministerio. En su artículo 12, establece que los profesionales vinculados en propiedad a la planta de docentes o administrativos y que de acuerdo con lo establecido en el artículo 46 de la ley 115 de 1994, realicen acciones pedagógicas y terapéuticas que permiten el proceso de integración académica y social, serán ubicados en los establecimientos educativos que defina la entidad territorial para este propósito y no serán tenidos en cuenta para la aplicación de los parámetros establecidos en el artículo 11 del mismo decreto.

La resolución 2565 de Octubre de 2003, plantea las orientaciones que deben tener en cuenta las entes gubernamentales para la atención educativa de la población a integrada.

❖ **DEL EDUCANDO ISIDORISTA (Cap IV –Pto 4) MATRICULA Y SUS COMPROMISOS**

- Los padre de familia solicitan el cupo en la Institución en donde se realiza una valoración para determinar sus posibilidades de convivencia social (cuyo comportamiento no represente peligro para si o para sus compañeros)
- El alumno es matriculado en la Institución formalmente por el padre de familia o acudiente quien se compromete a apoyar el proceso de integración de su hijo. Adjuntando: formatos diligenciados, diagnósticos médicos, psicológicos y terapéuticos existentes.
- El alumno es integrado al aula regular en donde tiene acceso a todos los lugares que la institución brinda para beneficio de los estudiantes.
- El docente de aula regular detecta posibles casos de niños con NEE y solicita valoración integral al docente de Aula de Apoyo.
- Los profesionales del Aula de Apoyo realizan la valoración y establece que tipos de apoyo requiere el estudiante.
- Se inicia el trabajo con el docente del Aula Regular con las orientaciones dadas por los profesionales del Aula de Apoyo en donde el estudiante tendrá acceso al currículo ordinario con las adecuaciones pertinentes, y participará en las actividades deportivas, sociales y culturales según sus posibilidades..
- El alumno recibe apoyos pedagógicos según su NEE dentro de la Institución en horarios que no afecten ni interfieran su proceso pedagógico.

- El trabajo en el aula regular se desarrolla a partir de la potencialidades que tenga en ese momento el niño, por lo tanto se realiza un trabajo coordinado con el docente del aula regular y los profesionales del Aula de Apoyo planeando Proyectos Personalizados para cada alumno con NEE.
- El trabajo con los padres de familia de niños con NEE se realiza en forma continua por medio de talleres de capacitación por parte de los profesionales del Aula de Apoyo.
- Periódicamente se están realizando valoraciones a los niños con NEE para establecer los avances presentados en ellos. Donde los mismos logros alcanzados por el estudiante con N.E.E. serán considerados significativos como parte de su desarrollo integral.
- modificado en razón a la competencia del estudiante con N.E.E.
- Los profesionales de Aula de Apoyo participaran en el comité de promoción

❖ DE LOS DOCENTES Y DIRECTIVOS (Cap X) DEBERES DE LOS DOCENTES

Además de los contemplados en el manual de convivencia se proponen los siguientes:

1. Asumir una actitud positiva frente al estudiante con N.E.E. por que el respeto por la diferencia hace crecer al maestro profesionalmente.
2. Priorizar sus posibilidades educativas, no sus déficit.
3. Realizar las adecuaciones curriculares pertinentes según la especialidad.
4. Solicitar ayuda especializada sin descartar su rol de docente.
5. Propiciar un ambiente acogedor orientando a los estudiantes y comunidad en la cultura de la NO DISCRIMINACION.

❖ DE LOS PADRES DE FAMILIA O ACUDIENTES AUTORIZADOS (Cap XI) DEBERES

Además De los contemplados en el manual de convivencia los padres del estudiante con N.E.E. se comprometen a:

1. Alternar al aspecto pedagógico, el niño asistirá a las terapias especializadas necesarias para su desarrollo integral.
2. Estimular los logros por pequeños que parezcan, elevando así su autoestima.
3. Establecer un trato cordial sin hacer énfasis en las dificultades.
4. Propiciar un ambiente de progreso mediante la asignación de responsabilidades integrándolo a las labores cotidianas.
5. No establecer diferencia en el trato con sus hijos ni hacer comparaciones.

6. Mantener permanente dialogo con profesores, directivos y grupos de apoyo con el fin de garantizar el bienestar escolar de su hijo en un ambiente optimo. Es necesario que los padres de familia conozcan y aprendan los códigos de comunicación de su hijo discapacitado, tal es el caso del sistema Braille, ábaco, orientación y movilidad, material didáctico especializado, lengua de señas colombiana para el caso de los limitados auditivos

❖ DE LA EVALUACIÓN Y PROMOCION (Cap XII) Pto 1.1 COMISION DE EVALUACIÓN

- Periódicamente se están realizando evaluaciones a los niños con NEE para establecer los avances presentados en ellos. Donde los mismos logros alcanzados por el estudiante con N.E.E. serán considerados significativos como parte de su desarrollo integral.
- El tiempo previsto para alcanzar determinados objetivos curriculares será modificado en razón a la competencia del estudiante con N.E.E.
- Los profesionales de Aula de Apoyo participaran en el comité de evaluación

❖ DE LA EVALUACIÓN Y PROMOCION (Cap XII) Pto 2.1 LOGROS ALCANZADOS

Para evaluar los estudiantes con N.E.E. integrados en la Institución Educativa Técnica San Isidoro a partir de la CPC el artículo 47 se sugiere utilizar los parámetros legales establecidos en las siguientes leyes y decretos:

Ley 115 en sus artículos 46, 47, 48 y 49, ley 361, ley 324, Decreto 1290 de 2009.

Además se debe tener en cuenta que la evaluación no exige particularidad o segregación para quienes poseen alguna discapacidad, ya que la única diferencia con los que no tienen limitaciones, es que poseen un código diferente de comunicación escrita (Limitación Visual) u oral (Limitación Auditiva).

Contando con equipos especializados y los materiales didácticos adaptados se pueden desarrollar los procesos evaluativos. Sin embargo cuando la asignatura no requiere algún tipo de material específico se puede utilizar la evaluación oral (Limitados Visuales) o escrita (Limitados Auditivos).

Por ningún motivo se exonerara por su condición visual o auditiva de una evaluación o de recibir cualquier asignatura, ya que los materiales para cada uno de ellos existen en la institución o en caso de no haberlo los estudiantes del servicio social apoyan este aspecto

INSTITUCIÓN EDUCATIVA TECNICA SAN ISIDORO
MUNICIPIO ESPINAL, TOLIMA
CUESTIONARIO 2: ESTUDIANTES Y PADRES DE FAMILIA

Toda la población que ingresa a la institución educativa recibe una atención que garantiza el aprendizaje, la participación, la convivencia y el avance de un grado a otro preparándola para la vida y el trabajo.

La institución tiene como política involucrar a su comunidad educativa en la evaluación y el diseño de propuestas para cualificar el aprendizaje, la participación, la convivencia y el respeto por la diferencia

La institución educativa da a conocer los resultados del índice de inclusión a las familias y los estudiantes.

En la institución el Consejo Directivo escribe y vigila las formas en que debe hacerse la atención educativa para todos los estudiantes

En la institución educativa el Consejo Académico explica diferentes formas de enseñanza y de comunicarse con palabras, gestos, señas y dibujos que permitan a todos los estudiantes aprender

En la institución educativa el Comité de Evaluación y Promoción explica diferentes formas de evaluar: de manera escrita, oral, gestual y con dibujos; y tiene en cuenta la edad, los logros, la motivación y las posibilidades de cada estudiante.

En la institución educativa el Comité de Convivencia realiza actividades que permiten disminuir las expulsiones por indisciplina

En la institución educativa se realiza la elección del Consejo Estudiantil con la participación de todos los estudiantes sin discriminación alguna.

En la institución educativa se realiza la elección del Personero con la participación de todos los estudiantes sin discriminación.

Descriptorios

La institución educativa emplea diferentes medios para informar, actualizar y motivar a los integrantes de su comunidad utilizando murales, boletines, carteleros, afiches y reuniones comprensibles para todos

En la institución los integrantes de la comunidad educativa colaboran entre sí para facilitar el aprendizaje, la participación y la convivencia de todos.

En la institución educativa se reconoce y estimula a los estudiantes que apoyan a sus compañeros en el aprendizaje, la participación y la convivencia.

La institución educativa da a conocer experiencias importantes que sirvan para mejorar el aprendizaje, la participación y la convivencia de todos, incluso aquellos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otras.

En la institución las familias y los estudiantes, se sienten orgullosos de pertenecer a una comunidad educativa donde se promueve el respeto y valoración por la diversidad.

La institución educativa realiza acciones para que todas las personas puedan desplazarse sin dificultad por sus **instalaciones (señalización)**

La institución educativa explica a estudiantes y familias sus características, funcionamiento y normas de convivencia para que todos se sientan bienvenidos.

La institución educativa realiza acciones para que los estudiantes se motiven por aprender teniendo en cuenta sus habilidades e intereses

En la institución educativa el Manual de Convivencia orienta y promueve el respeto y valoración por la diversidad que se presenta en su comunidad.

En la institución educativa todos los estudiantes tienen la oportunidad de participar en actividades complementarias y extracurriculares que posibilitan el desarrollo de habilidades e intereses.

En la institución educativa los servicios de bienestar se ofrecen a los estudiantes que más lo requieren.

En la institución educativa cuando los estudiantes tienen problemas se les escucha, se les ayuda a solucionarlos y se les enseña a mejorar su comportamiento.

La institución educativa realiza actividades para conocer las condiciones de la familia y ayudarla a resolver sus problemas

La institución educativa aprovecha y da a conocer los recursos existentes en la comunidad para facilitar su desarrollo y la participación de todos los estudiantes sin discriminación alguna.

En la institución educativa los estudiantes pueden elegir tareas de su agrado que les ayuden a reforzar sus habilidades y conocimientos.

En la institución educativa los docentes realizan actividades para los estudiantes que aprenden rápido y para quienes necesitan más tiempo, incluyendo la población en situación de vulnerabilidad como, necesidades educativas especiales por discapacidad.

En la institución educativa la relación entre docentes y estudiantes se manifiesta en una comunicación respetuosa y amable.

En la institución educativa las actividades realizadas en clase las entienden y disfrutan todos los estudiantes.

En la institución educativa los estudiantes participan en la elección de temas, actividades de clase y formas de evaluación.

En la institución educativa los docentes utilizan diferentes manera de evaluar, como: juegos, dibujos, exámenes orales y escritos, para que todos los estudiantes demuestren lo que han aprendido, incluyendo aquellos que presentan una situación de vulnerabilidad, como: necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros,

La institución educativa hace reuniones con familias y estudiantes para compartir los cambios realizados en las clases, las evaluaciones y las tareas, incluyendo a los estudiantes o grupos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

La institución educativa comparte con familias y estudiantes los resultados de las pruebas (SABER, ICFES, ECAES) para tomar decisiones que mejoren la enseñanza y el aprendizaje, de todos los estudiantes, incluso de los que presentan necesidades educativas especiales por discapacidad desplazamiento y analfabetismo, entre otros.

En la institución educativa se realizan acciones para garantizar la permanencia de todos los estudiantes, incluyendo aquellos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

En la institución educativa los docentes acompañan a los estudiantes en la realización de las actividades de recuperación brindándoles los apoyos que requieren.

Descriptor

En la institución educativa los estudiantes reciben las ayudas necesarias para aprender y socializarse, incluyendo aquellos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otras.

La institución educativa durante todo su proceso de formación ayuda a cada uno de los estudiantes a conocerse a sí mismo para elaborar y desarrollar su proyecto de vida.

La institución educativa en su Escuela de Padres, desarrolla temas y actividades relacionados con valores inclusivos como: equidad, igualdad de oportunidades, reconocimiento y respeto a la diferencia, la cooperación y la solidaridad.

La institución educativa realiza actividades culturales, recreativas, deportivas y académicas

con las personas del sector para promover la inclusión en su comunidad.

En la institución educativa el programa de servicio social desarrolla propuestas para que algunos estudiantes acompañen y ayuden a otros que lo necesiten.

En la institución educativa los estudiantes en situación de vulnerabilidad tienen la oportunidad de representar a la institución y participar en actividades culturales, deportivas y académicas

En la institución educativa la Asamblea y Consejo de Padres cuenta con la participación de familias de estudiantes en situación de vulnerabilidad que aportan a la evaluación y definición de acciones inclusivas.

En la institución educativa se desarrollan propuestas de programas de apoyo familia a familia para fortalecer las habilidades colaborativas entre ellas.

En la institución educativa se realizan acciones comprensibles para cada uno de los estudiantes con el fin de prevenir accidentes y enfermedades.

En la institución educativa se realizan acciones comprensibles para prevenir la drogadicción, el alcoholismo, las enfermedades de transmisión sexual, el maltrato físico y verbal, entre otras, que pueden afectar a todos los estudiantes.

En la institución educativa se realizan actividades de entrenamiento para que todas las personas, incluso las que presentan limitaciones, aprendan qué hacer en caso de desastres como: incendio, terremotos, inundación, entre otros.

INSTITUCIÓN EDUCATIVA TECNICA SAN ISIDORO
MUNICIPIO ESPINAL, TOLIMA
CUESTIONARIO 1: DOCENTES, DIRECTIVOS DOCENTES Y PERSONAL
AUXILIAR ADMINISTRATIVO

La institución educativa admite a toda la población del sector sin discriminación de raza, cultura, género, ideología, credo, preferencia sexual, condición socioeconómica, o situaciones de vulnerabilidad como necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

Toda la población que ingresa a la institución educativa recibe una atención que garantiza el aprendizaje, la participación, la convivencia y el avance de un grado a otro preparándola para la vida y el trabajo.

La institución invita a su comunidad educativa a conocer y desarrollar actividades centradas en el respeto a la diferencia, que faciliten el aprendizaje, la participación y la convivencia de toda la población.

La institución tiene como política involucrar a su comunidad educativa en la evaluación y el diseño de propuestas para cualificar el aprendizaje, la participación, la convivencia y el respeto por la diferencia.

La institución educativa articula en el PEI los planes, programas y proyectos nacionales, regionales y locales referidos a la atención a la diversidad.

La institución educativa se caracteriza por dar una respuesta educativa plural, diversificada y flexible para satisfacer las necesidades de aprendizaje de todos sus estudiantes

La institución educativa utiliza los resultados del índice de inclusión para realizar acciones de mejoramiento

La institución educativa revisa periódicamente las acciones para la inclusión definidas en el plan de mejoramiento, analizando los resultados y el impacto de su gestión.

En la institución educativa el Consejo Directivo define las políticas para la atención a la diversidad y responde por su divulgación y cumplimiento

En la institución educativa el Consejo Académico orienta la implementación de modelos educativos, didácticas flexibles y opciones de comunicación que permitan el acceso al currículo de todos los estudiantes.

En la institución educativa el Comité de Evaluación y Promoción asesora a los docentes en el proceso de evaluación y promoción flexible para dar respuesta a las características personales, intereses, ritmos y estilos de aprendizaje de cada estudiante

En la institución el Comité de Convivencia asesora a la comunidad educativa en la implementación de estrategias y mecanismos para promover el respeto por la diversidad.

En la institución educativa se realiza la elección del Consejo Estudiantil con la participación de todos los estudiantes sin discriminación alguna.

En la institución educativa se realiza la elección del Personero con la participación de todos los estudiantes sin discriminación alguna.

La institución educativa utiliza medios de comunicación eficientes y comprensibles para todos con el fin de dar a conocer sus procesos de gestión

En la institución los integrantes de la comunidad educativa colaboran entre sí para facilitar el aprendizaje, la participación y la convivencia de todos.

La institución desarrolla políticas de reconocimiento y estímulos a los integrantes de su

comunidad educativa que lideren acciones inclusivas.

La institución educativa realiza acciones para identificar y divulgar experiencias significativas de poblaciones en situaciones de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otras; que sirvan de modelo para la atención a la diversidad.

En la institución las familias y estudiantes se sienten orgullosos de pertenecer a una comunidad educativa donde se promueve el respeto y valoración por la diversidad.

La institución educativa realiza acciones para que todas las personas puedan desplazarse sin dificultad por sus instalaciones.

La institución educativa explica a estudiantes y familias sus características, funcionamiento y normas de convivencia para que todos se sientan bienvenidos.

La institución educativa realiza acciones para que los estudiantes se motiven por aprender teniendo en cuenta sus habilidades e intereses.

En la institución educativa el manual de convivencia orienta y promueve el respeto y valoración de la diversidad que se presenta en su comunidad.

En la institución educativa todos los estudiantes tienen la oportunidad de participar en actividades complementarias y extracurriculares que posibilitan el desarrollo de habilidades e intereses.

En la institución educativa los servicios de bienestar se ofrecen a los estudiantes que más lo requieren.

Descriptores

En la institución educativa cuando los estudiantes tienen problemas se les escucha, se les ayuda a solucionarlos y se les enseña a mejorar su comportamiento.

La institución educativa desarrolla estrategias para conocer el entorno familiar de los estudiantes con el fin de apoyarlos en la eliminación de barreras para el aprendizaje, la participación y la convivencia..

La institución educativa desarrolla estrategias que le permiten vincularse a redes locales y regionales de la política social.

La institución educativa intercambia recursos y servicios con otras instituciones para fortalecer el desarrollo de acciones inclusivas.

La institución educativa establece alianzas con el sector productivo para fortalecer la propuesta educativa inclusiva y la proyección de los estudiantes al mundo laboral,

incluso de aquellos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

La institución educativa revisa permanentemente su plan de estudios para realizar los ajustes pertinentes que permitan hacerlo accesible a todos los estudiantes, incluso a aquellos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

En la institución educativa el enfoque metodológico permite que cada estudiante aprenda colaborativamente, teniendo en cuenta sus características, estilos y ritmos de aprendizaje.

En la institución educativa existe una política que orienta el procedimiento para identificar los recursos requeridos por todos los estudiantes, y por algunos que presentan necesidades específicas como por ejemplo, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros..

La institución educativa facilita a cada estudiante los recursos que necesita en la preparación para la vida y el trabajo.

En la institución educativa los docentes ajustan su práctica pedagógica al ritmo y estilo de aprendizaje de cada uno de los estudiantes, incluyendo la población en situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

En la institución educativa la relación entre docentes y estudiantes se manifiesta en una comunicación respetuosa y amable.

En la institución educativa la planeación y desarrollo de las clases responden a los intereses y necesidades de cada uno de los estudiantes.

En la institución educativa se involucra a los estudiantes en su propio aprendizaje permitiéndoles participar en la elección de temas, actividades de clase y opciones de evaluación.

En la institución educativa las diferentes estrategias de evaluación son objeto de análisis continuo que permite al docente generar acciones correctivas cuando el estudiante, cualquiera que sea su condición, no está logrando el desempeño esperado, incluso aquellos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

En la institución educativa se definen mecanismos de seguimiento a las prácticas pedagógicas inclusivas para conocer sus resultados y el impacto de éstos en el desempeño académico, incluyendo a los estudiantes o grupos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

La institución educativa realiza acciones que disminuyen las barreras para el

aprendizaje, la participación y la convivencia, cuando afectan la permanencia de los estudiantes, incluyendo aquellos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

En la institución educativa los docentes y el comité de evaluación y promoción analizan los casos de los estudiantes que requieren actividades de recuperación para determinar las acciones correctivas y preventivas pertinentes.

En la institución educativa los servicios o personal de apoyo se coordinan para fortalecer las acciones inclusivas con la comunidad educativa, incluyendo aquellos estudiantes que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

La institución educativa facilita a los egresados la transición a la educación superior o formación para el trabajo y el desarrollo humano; incluso a quienes han presentado una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

La institución educativa presenta alternativas de ingreso a la población en situación de desplazamiento, discapacidad, abandono y que no tienen la documentación completa requerida para legalizar el proceso.

La institución educativa tiene registros en su archivo académico que permita certificar las competencias a los estudiantes en el momento que los requiera.

La institución educativa realiza procesos de registro sistemático de los logros de aquellos estudiantes que requieren flexibilización curricular.

Descriptores

La institución educativa conoce y cumple con la normatividad del país sobre accesibilidad.

La institución educativa tiene una política para asignar el uso de los espacios de manera equitativa para todos los estudiantes haciendo seguimiento a su cumplimiento.

En la institución educativa la adquisición, dotación y mantenimiento de los recursos para el aprendizaje se realiza de manera equitativa teniendo en cuenta las necesidades grupales e individuales..

La institución educativa tiene una política para prevenir los riesgos de accidentes de los estudiantes que presentan limitaciones físicas, discapacidad, enfermedades o barreras culturales.

En la institución educativa los servicios complementarios (transporte, alimentación, salud) que se ofrece, satisfacen las necesidades de los estudiantes que más lo requieren..

En la institución educativa el personal que labora responde al perfil definido para atender las características y necesidades de su población.

En la institución educativa el programa de inducción para todas las personas que llegan a la institución incluye acciones de sensibilización que los orientan en la comprensión y el respeto por la diferencia del ser humano.

En la institución educativa el programa de formación y capacitación para el personal de la institución incluye propuestas innovadoras y pertinentes que respondan a las necesidades de la atención a la diversidad de los estudiantes, incluso de aquellos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento, entre otros.

En la institución educativa la asignación académica se realiza de manera equitativa, en coherencia con los perfiles y fortalezas de los docentes y las demandas de atención a la diversidad de los estudiantes.

En la institución los integrantes de la comunidad educativa se identifican y comparten la filosofía, principios, valores y objetivos de la educación inclusiva.

En la institución educativa la evaluación de desempeño de los directivos, administrativos y docentes incluye las innovaciones para fortalecer la atención a la diversidad, incluyendo aquellas dirigidas a estudiantes o grupos que presentan una situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

En la institución educativa se reconocen y estimulan los valores y las habilidades sociales, artísticas, deportivas, de aprendizaje de todos los integrantes de la comunidad educativa.

La institución educativa tiene una política que promueve la investigación en temas relacionados con atención a la diversidad, incluyendo aquellos dirigidos a la población en situación de vulnerabilidad como, necesidades educativas especiales por discapacidad, desplazamiento y analfabetismo, entre otros.

La institución educativa desarrolla estrategias de formación en habilidades de trabajo colaborativo y resolución de conflictos para favorecer la convivencia y el clima laboral.

En la institución educativa los servicios de bienestar de la institución se prestan teniendo en cuenta las necesidades de todo su personal.

La institución educativa tiene una política de destinación de recursos financieros para atender a la población en situación de vulnerabilidad.

La institución educativa durante todo el proceso de formación, ayuda a cada uno de los

estudiantes a conocerse a sí mismo, para elaborar y desarrollar su proyecto de vida.

La institución educativa en su Escuela de Padres desarrolla temas y actividades relacionadas con valores inclusivos como: equidad, igualdad de oportunidades, reconocimiento, respeto por la diferencia, cooperación y solidaridad.

La institución educativa realiza actividades culturales, recreativas, deportivas y académicas con las personas del sector para promover la inclusión en su comunidad.

En la institución educativa el programa de servicio social desarrolla propuestas para que algunos estudiantes acompañen y ayuden a otros que lo necesiten.

En la institución educativa los estudiantes en situación de vulnerabilidad tienen la oportunidad de representar la institución y participar en actividades culturales, recreativas, deportivas y académicas que se realizan en la institución.

También la Asamblea y Consejo de Padres cuentan con la participación de familias de estudiantes en situación de vulnerabilidad, que aportan a la evaluación y definición de acciones inclusivas.

Y se desarrollan propuestas de programas de apoyo familia a familia para fortalecer las habilidades colaborativas entre ellas

De otra manera se realizan acciones comprensibles para cada uno de los estudiantes con el fin de prevenir accidentes y enfermedades.

Desde luego que se realizan acciones comprensibles para prevenir la drogadicción, el alcoholismo, las enfermedades de transmisión sexual, el abuso, el maltrato físico y verbal, entre otras, que pueden afectar a los estudiantes.

En esta institución se desarrollan actividades de entrenamiento para que todas las personas, incluso las que presentan limitaciones, aprendan qué hacer en caso de desastres como: incendios, terremotos, inundación, entre otros.

PROYECTO SERVICIO SOCIAL ESTUDIANTIL OBLIGATORIO.

**“EL SERVICIO SOCIAL: UNA ESTRATEGIA PEDAGÓGICA PARA LA
PROMOCIÓN COMUNITARIA, LA SENSIBILIZACIÓN SOCIAL, AMBIENTAL
Y POLÍTICA Y EL CONOCIMIENTO DEL ENTORNO”**

NECESIDADES EDUCATIVAS ESPECIALES:

AULA DE APOYO ESPECIALIZADA.

DISCAPACIDAD VISUAL .

EDUCACIÓN PREESCOLAR-

SOSTENIBILIDAD AMBIENTAL.

AULA ESPECIAL DE MATEMÁTICAS.

COMPETENCIAS CIUDADANAS.

PROMOCIÓN COMUNITARIA Y ADMINISTRATIVA.

APOYO A EXPRESIONES ARTÍSTICAS Y CULTURALES.

RESPONSABLE:

Esp. GILBERTO CARVAJAL CARDOSO.

RECTOR.

PRESENTACIÓN.

El servicio social estudiantil obligatorio, se entiende e implementa en El Colegio San Isidoro de El Espinal, como una estrategia pedagógica que hace parte del currículo y aporta a la formación de los y las jóvenes en procesos de participación social juvenil.

Partiendo de la realidad en cuyo contexto existe la Institución, se hace en primer lugar una apuesta por la capacidad de nuestra organización educativa para aportar conocimiento que le permita al estudiante desarrollar unas competencias básicas para que adelante con éxito una gestión al interior de la comunidad, afectándola y afectándose positivamente.

Un segundo elemento de referencia, lo constituyen los conocimientos propios de las y los jóvenes, que han venido construyendo desde su propio entorno familiar y comunitario, los que unidos a la sensibilidad social que generan los procesos de participación comunitaria, animan no solo al proyecto, sino a la comunidad en su conjunto.

De ahí que la apertura de escenarios donde el joven tenga la posibilidad de “vivenciar” experiencias democráticas, basadas en la responsabilidad: ética, política y social fundamentan desde los objetivos, hasta el plan operativo de este proyecto.

El Servicio Social Estudiantil Obligatorio, hace parte del PEI de la Institución, se fundamenta en los principios epistemológicos, sociológicos, éticos, axiológicos y pedagógicos que le dan cohesión a nuestro horizonte Institucional y forma parte importante del proceso formativo de los estudiantes, quienes adquieren conocimiento en la Institución y lo aplican con criterio de responsabilidad social en las comunidades.

Igualmente el proyecto se sustenta en los principios Institucionales de la Gestión comunitaria, razón por la que los objetivos, actividades y demás elementos estructurales del proyecto se encuentran íntimamente articulados con la propuesta de Inclusión que desde las Constitución Política se orienta y el Gobierno Nacional exige.

El Proyecto Educativo Institucional ha determinado que el tiempo necesario para desarrollar las actividades formativas, apropiación de saberes y puesta en práctica de conocimientos por parte de los estudiantes de los grados diez y once que participan del proyecto son CIENTO SESENTA HORAS, distribuidas así: 80 Horas en grado décimo y 80 Horas en grado Once. No obstante si los estudiantes de grado décimo deciden asumir esta responsabilidad de las 160 horas en el presente año lectivo, el Colegio está en

capacidad de permitirlo, sin menoscabo de que los estudiantes quieran continuar haciendo parte de estos procesos más allá de haber cumplido el requisito.

RESUMEN.

Siendo El Servicio Social Estudiantil Obligatorio, un proyecto que hace parte estructural del PEI y que pertenece al proceso de gestión curricular, se han establecido siete áreas de formación para que los estudiantes participen desde su condición de sujetos llamados a hacer parte de las soluciones que la Institución y la Comunidad educativa reclaman. La metodología es claramente de participación democrática en las diferentes áreas de intervención social y comunitaria, fundamentada en la metodología de la acción – participación y en coherencia con el modelo pedagógico Histórico cultural, centrado en la tarea. Por su carácter eminentemente práctico, el proyecto de Servicio Social estudiantil obligatorio, está llamado a contribuir en el proceso de formación desde la acción, con responsabilidad ética, política. Social y ambiental.

1. MARCO DE REFERENCIA:

Marco Geográfico.

El escenario geográfico en cuyo contexto se promueve la Institución a partir del proyecto Servicio Social estudiantil obligatorio, es el Municipio de El Espinal en el Departamento del Tolima. Un espacio organizado como Entidad Territorial que administrativamente depende del Departamento, pero que como Unidad municipal goza de la autonomía que le reconoce la Constitución Política.

Marco Social.

El contexto social de quienes participan como actores comprometidos con la promoción comunitaria desde la vivencia de competencias ciudadanas en la búsqueda de soluciones, se

caracteriza por la presencia de fenómenos como la pobreza, la exclusión social, la violencia intrafamiliar y los bajos niveles de participación ciudadana. La población a quien va dirigido el esfuerzo que implica este proyecto, se encuentra ubicado mayoritariamente en los estratos 1 y 2, precisamente donde la exclusión, la marginación y la presencia de problemas relacionados con la insatisfacción de necesidades básicas es permanente y estructural.

Trascender el concepto de participación más allá del requisito o la condición para validar un proceso, usualmente representado por el número de participantes y de tiempo asignado, en un ambiente en donde quienes participan,. Hacen parte al mismo tiempo de las comunidades afectadas por gran número de problemas sociales, exige un trabajo concertado de los diferentes actores sociales y agentes de socialización que inciden sobre la vida pública y privada de los jóvenes.

2. DIAGNÓSTICO.

Es necesario reconocer que lamentablemente en nuestra Institución el proyecto de Servicio Social Estudiantil Obligatorio, no encuentra referentes en la historia, más allá de los intentos realizados desde el año inmediatamente anterior. Pareciera que los proyectos desde hace dos años para atrás, se elaborarán para cumplir desde la formalidad los requerimientos de la Secretaría de Educación Departamental pero sin intervenir social y políticamente la realidad. Pareciera que cuando se permite participar, en el entorno escolar y comunitario aparecen los mismos “fantasmas” que limitan el ejercicio en otros ambientes del país: Indiferencia política, apatía y desgano frente al trabajo con el otro, más si este se encuentra en situación de marginalidad, pobreza y exclusión, derrotismo, ante situaciones que tienen soluciones si se abordan desde la solidaridad efectiva y no asistencialista, entre otras.

La participación como capacidad humana no es ajena a los procesos formativos y educativos que se dan en la escuela, la familia y los ámbitos de interacción sociales y públicos. Es compleja en la medida que requiere de actitudes, conocimientos, posiciones ideológicas que se construyen desde la infancia y se ejercen en los diferentes espacios desde el momento que se opina hasta aquel en que es posible realmente ser partícipes en la toma de decisiones y las acciones que éstas involucran.

La concepción del servicio social como una estrategia de participación juvenil propone desde su enfoque no únicamente que sirva como espacio de formación sino que realmente posibilite el que el joven haga presencia en las dinámicas que se generan alrededor de él, a través de actividades formativas las cuales se constituyen en una metodología más próxima a ellos.

Un elemento que parece no haber sido leído por las Instituciones y al interior de ellas, por los y las Jóvenes, es el que tiene que ver con el Deber. El Deber, en tanto correlato del Derecho, es asumido desde una perspectiva que va desde el simplismo, hasta la indiferencia o la mera obligación. Efectivamente la Ley establece el carácter obligatorio del servicio social estudiantil, pero las Instituciones “deberíamos” trascender este mandato para asumirlo desde el imperativo Kantiano: “El Deber Ser”. Si realmente soy en la medida en que existe el “otro” y “la otra”, la Apertura hacia las posibilidades que brinda el encuentro social y comunitario, igualmente estaría en sintonía con la propuesta de la UNICEF: “Estimular el que el servicio social se repiense es pertinente; no es atrevido afirmar que los procesos de socialización política aún son débiles y es necesario fortalecerlos tanto desde los ámbitos formales como no formales”. (2005).

Es desde esta perspectiva que el servicio social se puede constituir en un mediador de procesos de sensibilización, capacitación, reflexión con los jóvenes acerca de sí mismos y su realidad, no únicamente para que tomen conciencia de ella, se comprendan sus fenómenos sino que se desarrollen capacidades para su transformación.

Un servicio social pensando desde el desarrollo humano, supone que éste debe mediar la generación de unas condiciones pedagógicas que promuevan en el joven el desarrollo de capacidades humanas a través de técnicas que posibiliten la relación del joven con el conocimiento, la creación de espacios de reflexión y la oportunidad de desarrollar acciones a favor de sí mismo y la comunidad, es decir, donde lo individual y lo colectivo se conjuguen e interactúen creando espacios para la vivencia, una vivencia donde lo racional y lo sensible sea posible.

3. JUSTIFICACION

Múltiples razones justifican el diseño y ejecución del proyecto servicio social estudiantil obligatorio.

.-Nuestra condición de colombianos y colombianas que reclamamos el fortalecimiento de una nación incluyente.

.- Las características de una sociedad que como la nuestra, se fundamenta en estructuras de conocimiento que requieren sujetos competentes en el terreno complejo del saber, del hacer y sobre todo del Ser.

.-Los graves desequilibrios sociales, ambientales, Políticos, éticos y pedagógicos que profundizan las condiciones de inequidad que es preciso abordar proactivamente desde la Escuela.

.- El ordenamiento jurídico que interpela al espacio escolar y lo reconoce como instancia desde el que se deben generar soluciones, reflexiones, propuestas y conocimientos sobre nuestra realidad.

.- La necesidad de que nuestros jóvenes participen en procesos de promoción comunitaria, creyendo, viviendo, celebrando y compartiendo desde los ejercicios de la fraternidad, la solidaridad, la investigación y la acción con criterios de ética civil y responsabilidad social.

Un servicio social pensando desde el desarrollo humano, supone , que éste debe mediar la generación de unas condiciones pedagógicas que promuevan en el joven el desarrollo de capacidades humanas a través de técnicas que posibiliten la relación del joven con el conocimiento, la creación de espacios de reflexión y la oportunidad de desarrollar acciones a favor de sí mismo y la comunidad, es decir, donde lo individual y lo colectivo se conjuguen e interactúen creando espacios para la vivencia, una vivencia donde lo racional y lo sensible sea posible.

De tal manera que se fomentan diferentes valores, disminuyan los índices de dificultades de Aprendizajes, como también algunos otros comportamientos presentados dentro del aula y fuera de ella como en el patio de recreo, horas de descanso que han sido detectados por los docentes en la Población Educativa en General y la Vulnerable : niñ@s, jóvenes Discapacitados (Baja Visión, Ciegos), Necesidades Educativas Especiales (Trastornos de Aprendizajes, Hiperactividad, Déficit de Atención, Trastornos Emocionales),

Más adelante y con el compromiso de los diferentes actores que participen desde sus diferentes ámbitos estamentarios al interior de la comunidad, se desplegarán programas

para atender también Desplazados, Desmovilizados, Menor Trabajador, Niños Hijos de Madres Cabeza de Familia.

Todo lo anterior para apuntarle a que se Logre en estos jóvenes que participan de las actividades del proyecto de Servicio Social tengan en cuenta que toda esta población tienen derecho a contribuir con la sociedad en la medida de sus talentos y habilidades; es así como están dispuestos a participar en el trabajo de inclusión social de los niños y jóvenes Discapacitados que se encuentran en nuestra Institución Educativa en los diferentes grados tanto en Transición, Primaria y en Secundaria.

Se busca de esta manera generar un cambio en los imaginarios individuales y colectivos de los y las maestras, en relación con las personas con limitaciones y sobre el tipo de apoyos o ayudas que se requiere para promover su potencial de desarrollo y su participación en la escuela. Al mismo tiempo se espera facilitar el intercambio y la comunicación entre los educadores de la región para que conozcan y reflexionen en torno a sus propias experiencias de inclusión escolar.

4. MARCO LEGAL.

Constitución Política De Colombia.

ARTICULO 1. Colombia es un Estado social de derecho, organizado en forma de República unitaria, descentralizada, con autonomía de sus entidades territoriales, democrática, participativa y pluralista, fundada en el respeto de la dignidad humana, en el trabajo y la solidaridad de las personas que la integran y en la prevalencia del interés general.

ARTICULO 45. El adolescente tiene derecho a la protección y a la formación integral.

El Estado y la sociedad garantizan la participación activa de los jóvenes en los organismos públicos y privados que tengan a cargo la protección, educación y progreso de la juventud

ARTICULO 67. La educación es un derecho de la persona y un servicio público que tiene una función social; con ella se busca el acceso al conocimiento, a la ciencia, a la técnica, y a los demás bienes y valores de la cultura.

La educación formará al colombiano en el respeto a los derechos humanos, a la paz y a la democracia; y en la práctica del trabajo y la recreación, para el mejoramiento cultural, científico, tecnológico y para la protección del ambiente.

El Estado, la sociedad y la familia son responsables de la educación, que será obligatoria entre los cinco y los quince años de edad y que comprenderá como mínimo, un año de preescolar y nueve de educación básica.

La educación será gratuita en las instituciones del Estado, sin perjuicio del cobro de derechos académicos a quienes puedan sufragarlos.

Corresponde al Estado regular y ejercer la suprema inspección y vigilancia de la educación con el fin de velar por su calidad, por el cumplimiento de sus fines y por la mejor formación moral, intelectual y física de los educandos; garantizar el adecuado cubrimiento del servicio y asegurar a los menores las condiciones necesarias para su acceso y permanencia en el sistema educativo.

La Nación y las entidades territoriales participarán en la dirección, financiación y administración de los servicios educativos estatales, en los términos que señalen la Constitución y la ley.

Ley 115 de 1994. Artículos 66, 97 y 204. Plantea que los estudiantes de educación media prestarán el servicio social obligatorio.

Decreto 1860 del 3 de agosto de 1994 artículo 39. Servicio Social Estudiantil. El servicio social que prestan los estudiantes de la educación media tiene el propósito principal de integrarse a la comunidad para contribuir a su mejoramiento social, cultural y económico, colaborando en los proyectos y trabajos que lleva a cabo y desarrollar valores de solidaridad y conocimientos del educando respecto a su entorno.

Decreto 1743 de 1994 artículo 7. Los alumnos de educación media de los establecimientos de educación formal, estatales y privados, podrán prestar el servicio social obligatorio previsto en los artículos 66 y 97 de la ley 115 de 1994, en Educación Ambiental, participando directamente en los proyectos ambientales escolares, apoyando la formación o

consolidación de grupos ecológicos escolares para la resolución de problemas ambientales específicos o participando en actividades comunitarias de educación ecológica o ambiental

RESOLUCIÓN 4210 DEL 12 DE SEPTIEMBRE DE 1996

ARTICULO 1º. El Servicio Social Obligatorio establece los aspectos que deben ser tenidos en cuenta por los Establecimientos Educativos Estatales y Privados, para cumplir con el propósito fundamental de integrar a la vida comunitaria al educando del nivel de Educación Media Académica o Técnica, con el fin de contribuir a su formación social o cultural, a través de proyectos pedagógicos tendientes al desarrollo de valores, especialmente la solidaridad, la participación, la protección, conservación, mejoramiento del ambiente, la dignidad, sentido de trabajo y del tiempo libre.

El servicio social atenderá prioritariamente, necesidades educativas, culturales, sociales y de aprovechamiento del tiempo libre, identificadas en la comunidad del área de influencia del establecimiento educativo, tales como:

- *Alfabetización, refuerzo académico*
- *La promoción y preservación de la salud,*
- *La educación ambiental,*
- *La educación ciudadana,*
- *La organización de grupos juveniles y de prevención de factores socialmente relevantes*
- *La recreación dirigida y el fomento de actividades físicas, practicas e intelectuales*

EJES: DE PARTICIPACIÓN COMUNITARIA:

- *POBLACION VULNERABLE: Niñ@s , desplazados, discapacitados, Necesidades Educativas Especiales, Menor Trabajador, desmovilizados.*
- *SEGURIDAD: Tránsito, estupefacientes, maltrato intrafamiliar, patrulleros, educación sexual, prevención de desastres (comités de emergencia)*
- *AMBIENTAL: PRAES, manejo de residuos sólidos, casos de salud, zonas verdes.*

Política Nacional de Educación Ambiental. Busca Promover la concertación, la planeación, la ejecución y la evaluación conjunta a nivel intersectorial e interinstitucional

de planes, programas, proyectos y estrategias de Educación Ambiental formales, no formales e informales, a nivel nacional, regional y local.

Plan departamental de Educación Ambiental 2008-2013. Busca la construcción y fortalecimiento de una cultura ambiental en EL Departamento DEL Tolima, a través de procesos de formación, investigación, comunicación y divulgación buscando la apropiación del conocimiento, la participación activa y autorregulación de comportamientos de la población frente al uso, manejo y conservación de recursos naturales y del ambiente con sostenibilidad social, natural y cultural.

5. OBJETIVOS GENERALES

En las circunstancias actuales de nuestro país, es necesario establecer un nexo educativo entre tres elementos importantes: Familia, Escuela y Comunidad, para lograr una verdadera formación integral.

El propósito fundamental del servicio social estudiantil obligatorio, se estableció en el Artículo 39 del Decreto 1860 de 1994 y se desarrolló dentro del Proyecto Educativo Institucional, de tal manera que se atienden debidamente los siguientes objetivos generales:

Sensibilizar al Educando frente a las necesidades, intereses, problemas y potencialidades de la comunidad para que adquiera y desarrolle compromisos y actitudes en relación con el mejoramiento de la misma.

Contribuir al desarrollo de la solidaridad, la tolerancia, la cooperación el respeto a los demás, la responsabilidad, y el compromiso con su entorno social.

Promover acciones educativas, orientadas a la construcción de un espíritu de servicio para el mejoramiento permanente de la Comunidad y a la prevención de problemas socialmente relevantes.

Fomentar la práctica del trabajo y del aprovechamiento del tiempo libre, como derechos que le permiten la dignificación de la persona y el mejoramiento de su nivel de vida.

6. PLAN OPERATIVO.

Las diferentes actividades que realiza o desarrollará el proyecto, se encuentran enmarcadas y organizadas a través de OCHO programas en donde los estudiantes de grado 10 y Once aplican sus conocimientos y adelantan procesos de formación, adiestramiento y formación.

Estos programas se realizan:

AD INTRA: A través de actividades de formación realizadas por los estudiantes en jornada contraria, prestando sus servicios en las áreas de formación ciudadana fomentando hábitos de aseo en las diferentes dependencias de la Institución, aprehendiendo procesos de manejo logístico, archivístico y de gestión en las dependencias administrativas y aplicando en ellas conocimientos adquiridos a lo largo de su vida escolar

AD EXTRA: Los estudiantes pueden desarrollar un trabajo de apoyo a la comunidad, proyectando su servicio en Instituciones como: Hogares de Bienestar Familiar, Cruz Roja, Bomberos, Acción Social, Escuelas, Bibliotecas, Hospital, Catequesis Grupos Juveniles, Voluntariados, Fiscalía, Policía Comunitaria, Transito, INDER, Casa de la Cultura, etc. Las áreas de intervención que tiene determinadas el Proyecto de servicio social estudiantil obligatorio son.:

1. APOYO PEDAGOGICOS DENTRO DEL AULA DE PREESCOLAR Y PRIMARIA DE LAS DIFERENTES SEDES Y A ESTUDIANTES CIEGOS-BAJA VISION.
2. ACTIVIDADES ARTISTICAS, CON LA CASA DE LA CULTURA.Y BANDA MARCIAL
- 3.. GRUPO ECOLÓGICO.
- 4.. MONITORES OFICINA COORDINACION , SECRETARÍA , AULA DE APOYO, PSICOLOGÍA.
- 5.. CONTROL BAÑOS DE LOS ESTUDIANTES
- 6.. CONTROL DE LAS CALLES ALREDEDOR DE LA INSTITUCION ORIENTADOS POR LA OFICINA DE TRANSITO Y TRANSPORTE
- 7.. MANEJO DE ARCHIVOS EN LAS OFIICINAS DE TRANSITO Y TRANSPORTE.

8. APOYO A AULA ESPECIALIZADA DE MATEMÁTICAS.

Ver anexo No. 1: Clasificación de los estudiantes según programa.

7. ACTIVIDADES: Ver: Cronograma de actividades: Anexo 3.

8. METODOLOGÍA.

La metodología es en gran medida participativa, fundamentada en las orientaciones teóricas y metodológicas desde:

a.- La metodología: IAP: Planteada desde la facultad de sociología de la Universidad Nacional de Colombia, con el aporte de Orlando Fals Borda, para quien es imposible asumir el estudio, comprensión y transformación de la realidad social, sin que medien procesos de participación empírica, cultural y etnográfica que vinculen al investigador, en este caso estudiante, en procesos de apropiación e implicación con su entorno.

b.- El modelo pedagógico Histórico-Cultural, centrado en la actividad y la Tarea, adoptado por la Institución a partir del trabajo propuesto por el Coordinador académico, quien ha logrado argumentar a favor de teóricos como : Ausubel, Bruner, Fuerstein y sobre todo Vigotsky, quien articula sus planteamientos alrededor de la tesis del «origen social de la mente» La aplicación de este modelo pedagógico implica la participación de los estudiantes en actividades que exijan problematización intelectual, ejercitación y reflexión constantes, a través del uso de la lectura y de la escritura para potenciar la verbalización socializadora.

A partir de estas consideraciones metodológicas se realizarán actividades que giran entorno a.

Se iniciará con Talleres de Sensibilización y motivación a los estudiantes Servicio Social que atenderán la Población Vulnerable : niñ@s y jóvenes que presentan Discapacidad , N.E.E., ofrecidos por el Señor Rector, las profesionales de Apoyo de la Institución, Bomberos, Entidad Recicladora.

Se brindará asesoría a los estudiantes de servicio social para que presenten su Proyecto, teniendo en cuenta las necesidades de la población que van a apoyar.

Se supervisará y orientará a cada uno de los estudiantes de servicio social en el manejo de esta población, y se despejarán inquietudes que tengan con relación a cada una de las actividades.

Recibirán las Capacitaciones y talleres en jornada contraria.

Ofrecerán el Servicio Social en jornada contraria.

El proceso de formación y capacitación al que accederán los estudiantes partícipes del proyecto y que los hará competentes para trabajar con la comunidad en los diferentes programas se realizará en :

Braile.

Desplazamiento y movilidad en estudiantes con baja visión.

Ejercicios para mejorar la Lectura, Escritura, (Metodología GEEMPA y ALEXIMA).

Ejercicios para desarrollar habilidades motrices gruesas y finas.

Se enseñará Origami.

Se orientarán en actividades de recreación, baile.

Orientación Musical.

Reciclaje y ecología.

Manejo logístico y archivista.

Conceptos metodológicos en el área de matemáticas.

Asistirán una vez por semana al Aula de Apoyo con las Profesionales o Docentes de Apoyo a recibir la orientación, manejo y programación de Actividades que realizarán con la población Vulnerable, Discapacitados, N.E.E. que se encuentra en proceso de Inclusión en el aula regular de nuestra Institución.

Asistirán a sesiones de preparación con la oficina de tránsito municipal para adquirir y desarrollar competencias ciudadanas en tránsito y gestión ciudadana.

Se llevará registro de asistencia para contabilizar el número de horas reglamentarias (80 horas) que realizarán cada uno de los estudiantes de SERVICIO SOCIAL. . Ver anexo No. 2: Control de actividades y asistencia

Los talleres a realizar con los estudiantes de servicio social serán orientados a actividades dirigidas a la población vulnerable: niños, jóvenes discapacitados (baja visión, ciegos), n.e.e., (trastornos de aprendizaje, hiperactividad, déficit de atención, trastornos emocionales), desplazados, desmovilizados, menor trabajador, niños hijos de madres cabeza de familia que involucren:

Elaboración de Manualidades y Materiales Didácticos

Actividades Deportivas

Recreación Dirigida.

Actividades Culturales

Refuerzo Escolar

Estimulación adecuada para niños que requieran un trabajo Individual y una Estimulación motriz, cognitiva o sensorial.

Acompañamiento en el Aula de clase en las diferentes SEDES de la Institución

Acompañamiento en el Aula de Apoyo en la Sede Principal, San Isidoro.

Orientación en el área de Sistemas

Orientación en braille, movilidad y desplazamiento en estudiantes con baja visión.

Colaboración en la UAI.

Trabajo formativo y práctico con el grupo ecológico.

Apoyo al área de matemáticas con el aula especializada.

El Colegio San Isidoro actualmente ofrece atención a población con discapacidades de tipo:

Cognitivo

Ciegos

Baja visión

Trastornos severos de aprendizaje

Apoyo pedagógico directo e indirecto a niños con N.E.E. y con trastornos específicos.

Orientación y asesoría a padres de familia

Orientación y asesoría a docentes

Orientación a estudiantes de Servicio Social.

Acompañamiento a los docentes integradores en la realización de adecuaciones curriculares.

Atención a casos especiales de estudiantes en inclusión (sicología, terapia de lenguaje, Tiflología y Psico-Pedagogía, Educación Especial).

SEGUIMIENTO

Se realiza seguimiento que nos permite observar la evolución integral del niño, dinamizado por la participación de las personas involucradas en el proceso educativo y reeducativo del escolar. En este proceso de seguimiento se determina el rendimiento académico, habilidades de comunicación, aceptación de la integración, procesos de socialización y colaboración familiar.

Los estudiantes de servicio social propiciarán un ambiente adecuado que responda a los diferentes ritmos de aprendizaje de los estudiantes, facilitando su acceso, permanencia y promoción, dentro del sistema educativo, a través de acciones directas del docente de aula conjuntamente con el docente de apoyo y/o equipo de la U.A.I.; logrando así prevenir las dificultades en el aprendizaje, y ayudar al desarrollo social y emocional del estudiante.

9. RECURSOS.

Dada la situación socioeconómica tanto de la población beneficiada, como de los estudiantes que como actores contribuyen desde su formación y práctica social y comunitaria, la gestión de los recursos se hace desde las posibilidades que brinda el recurso humano:

Estudiantes, que estudian y trabajan con las comunidades.

Directivos y Docentes: Bajo la responsabilidad y dirección directa de la Rectoría se trazan las políticas y directrices que direccionan el proyecto, gestionan los recursos institucionales y evalúan a través del seguimiento las posibilidades, avances y dificultades, para establecer planes de mejoramiento a través de acciones correctivas, preventivas y de mejora.

Institucionales: Con las posibilidades – siempre limitadas, que brinda la Institución: Espacios físicos de las diferentes sedes y equipamiento tecnológico y de oficina.

Económicos: La rectoría ha dado directrices a la Secretaria pagadora para que apoye económicamente al proyecto suministrando: Papelería, material fotocopiado, herramientas de trabajo, utensilios de aseo, acceso a redes de información, etc. Es claro el compromiso de la dirección para suministrar apoyo logístico y financiero ante algunas necesidades del proyecto.

10.. EVALUACIÓN.

El proceso de seguimiento, control y verificación en el cumplimiento y estado de avance del proyecto, se realizará bajo la estricta gestión del Rector quien a partir del diseño y utilización de instrumentos, medirá el estado de desarrollo del proyecto en sus diferentes programas y actividades.

Ver Anexo No. 3: Cronograma de actividades e instrumentos de seguimiento.

11. RESPONSABLE:

Esp. **GILBERTO CARVAJAL CARDOSO.**

Rector.

PROYECTO PEDAGÓGICO DEL USO DEL TIEMPO LIBRE

Respecto a la utilización creativa del tiempo libre, la ley cobija bajo este título el fomento y práctica de los conocimientos previstos y estudiados en las diversas materias; la práctica de la educación física, la recreación y el deporte; el desarrollo de actividades lúdicas y de servicio social, etc. Los responsables de este proyecto no deben olvidar que los programas que organicen y presenten a la SECRETARÍA DE EDUCACIÓN del respectivo municipio tienen apoyo financiero, fundamentado en la ley 115, Artículo 14 y la Ley 715 de 2001. Las principales estrategias pedagógicas para el desarrollo de este proyecto pedagógico son:

Organización de eventos culturales, deportivos y recreativos en jornada contraria, durante los fines de semana y periodos vacacionales.

Desarrollo de actividades de servicio social a favor de la comunidad educativa. Ejecución de cine y video foros que apoyen la labor educativa en todas las áreas. Organización de grupos de lectura y de estudio que faciliten el aprendizaje de los alumnos.

Establecer talleres de danza, teatro, música, coros, pintura, dibujo y escultura en los ratos y horas libres.

Desarrollo de tareas, consultas e investigaciones que apoyen la labor educativa normal.

PROYECTO PEDAGÓGICO DE LA CONSERVACIÓN DEL MEDIO AMBIENTE

En la educación ambiental serán objeto de estudio la ecología y la preservación de los recursos naturales que conlleven al mejoramiento de la calidad de vida, fundamentado en el decreto 1743 del 3 de Agosto de 1994, Ley 115 de 1994 (Art. 14 y 15), la Ley 99 de 1993. Se desarrollará principalmente a través del Servicio Social mediante campañas de prevención, cuidado y mejoramiento del medio ambiente, a través de las estrategias de creación de viveros, siembra de acoles nativos en las cuencas hidrográficas, sitios comunes, vías públicas y lugares desolados de población vegetal. Igualmente se desarrollarán las siguientes acciones:

Crear una conciencia de los problemas ambientales dentro y fuera del establecimiento.

Crear valores, actitudes y comportamientos, comprometiendo al educando en la protección y mejoramiento del ambiente exterior e interior.

Dar oportunidad de participar en actividades encaminadas a solucionar los problemas ambientales.

Dictar conferencias especializadas relacionadas con el medio ambiente y su preservación.

Elaborar carteleras y afiches relacionados con la cultura del medio ambiente. Proyectar videos.

Efectuar concursos que motiven el mejoramiento del ambiente del colegio.

PROYECTO PEDAGÓGICO PARA LA FORMACIÓN DE VALORES ÉTICOS Y HUMANOS

La educación en valores humanos debe propender de manera vivencial por la apropiación de valores como la justicia, la paz, la democracia, la solidaridad, la confraternidad, el cooperativismo, el compañerismo, la gratitud, el respeto, al amor, etc.

Es oportuno señalar que además de este proyecto, la ley exige como obligatorio el desarrollo del área de Ética y Valores humanos con la que se refuerza la formación psicológica, Ley 115 (Art. 14).

En tanto sea posible se conformará como un Proyecto Pedagógico que logre integrar las áreas de Educación Religiosa y de Educación Artística para el desarrollo de los temas de Ética y Valores. Entre otras acciones se tienen:

Dictar conferencias o charlas especializadas en temas referidos a los valores humanos, éticos, cívicos y sociales tales como la amistad, el amor, la tolerancia.

Desarrollar poemas, afiches, eslogan, socio dramas, canciones y obras de teatro alusivas a los temas seleccionados.

Realizar lectivas reflexivas relativas a los temas propios de este proyecto.

Canalizar los problemas de comportamiento y de convivencia atinentes a los valores como Una forma de educación no formal e informal del mejoramiento de la conducta humana.

Analizar críticamente los temas estudiados o propuestos dentro de este proyecto, observados en los comportamientos de los estudiantes, padres de familia, profesores, directivas, así como en el medio social local, regional, nacional e internacional.

Promover la observación y análisis de noticieros y programas de radio y TV, lectura de periódicos, revistas, etc., que traten sobre los temas de los valores humanos en general.

Asumir compromisos frente a situaciones en las que se observe carencia de los valores que enaltecen a la persona humana, ayudando a educar a los vecinos, amigos, hermanos, compañeros y demás personas con las que se tienen contacto cotidiano.

Educar mediante el ejemplo y la vivencia de las normas del Manual de Convivencia y el Manual de Funciones.

RECOMENDACIONES PARA EL DESARROLLO DE ESTAS ACCIONES PEDAGÓGICAS

Realizar un diagnóstico previo a la comunidad educativa y al entorno en relación con el Proyecto.

Sopesar los recursos humanos, técnicos, institucionales y financieros. Registro y control de la información (comprensión de lo leído).

Generación de hipótesis utilizando sucesos impactantes para motivar e ilustrar una reflexión, un razonamiento inductivo, generación de hipótesis.

Tomar de decisiones, identificar alternativas, establecer causas, cooperar, optar.

Inducir al educando a pensar, qué sabe?, cómo emplearlo mejor y cómo aprender más?

Para desarrollar las anteriores estrategias debe complementarse con el seguimiento individual del educando mediante las siguientes pautas:

- * Cómo estructura el conocimiento cada estudiante (exploración).
- * Procedimiento y grado de dificultad con que realiza tareas (actividades de seguimiento).

Como estrategias de apoyo, los docentes tendrán en cuenta:

Utilizar la estrategia pedagógica más adecuada en cada tarea.

Establecer metas viables y posibles según las capacidades y recursos disponibles.

Transferir principios de una situación aprendida a otra.

Utilizar redes conceptuales o semánticas (no su definición).

Elaboración de mapas conceptuales, redes de jerarquización y explicación de las relaciones entre conceptos.

Delimitar metas de acción pedagógica y culturales plasmadas en un cronograma pactado a nivel interinstitucional.

Relacionar las actividades del proyecto con la filosofía, la visión y la misión de la Institución.

Desarrollo del plan operativo del respectivo proyecto. Evaluación periódica y/o sistemática del proyecto. Realimentar las deficiencias que presenta el proyecto.

ESCUELA DE PADRES ISIDORISTA 2011 - 2018.

1. NOMBRE DEL PROYECTO: PROYECTO PILOTO ESCUELA DE PADRES ISIDORISTA.

2. JUSTIFICACION

La urgente y apremiante necesidad de crear UNA ESCUELA DE PADRES EN LA INSTITUCION EDUCATIVA SAN ISIDORO DEL MUNICIPIO DEL ESPINAL TOLIMA, tiene como fundamentos:

1. LA FAMILIA como un grupo insustituible, cuya función es la Transmisión de la vida y la educación de los hijos, la Transmisión de la cultura, la Transmisión del sentido de la vida y la Incorporación de los hijos a la sociedad
2. LA SOCIEDAD actual tiene características como el consumismo, la concepción de hombre light, (permisivo, hedonista relativista- cómodo- materialista- no comprometido, etc.), que no es feliz, esta Informado pero no formado-educado. Es individualista, tiene una Moralidad neutra, Persona vulnerable, Preocupado por el cuerpo. Con una actitud laissez-faire (dejar hacer) y Predomina lo subjetivo a lo objetivo.
3. LA EDUCACIÓN actual reproduce este modelo: El tener ¿qué necesita mi hijo-a? Bienestar continuo: comodidad- ausencia de esfuerzo individualismo- falta de solidaridad- falta de responsabilidad
4. RELACIÓN FAMILIA-ESCUELA ¿cómo es? Aceptan la importancia de la escuela pero no se implican Guarderías- la responsabilidad en la escuela Falta de conocimiento de los hijos Trasladan sus expectativas a la de los hijos Existen problemas de comunicación-escucha Desconocen la labor del colegio Poca participación en reuniones. Actitudes paternalistas. Todo esto trae como consecuencia para el comportamiento de los hijos que se ve plasmado, en:

- * Desinterés hacia las tareas escolares, bajo rendimiento
- * Pérdida de hábitos de estudio- Dispersión
- * Faltas de control personal
- * Falta de expectativas de futuro
- * Apego a la vida fácil y cómoda
- * Falta de confianza en ellos mismos
- * Problemas de comunicación y escucha

Por lo tanto, la educación y la familia constituyen un binomio inseparable en razón a que los padres de familia son por derecho natural los primeros educadores y quienes tienen la responsabilidad y deben cumplir esta misión, es desde estos preceptos que tiene sentido la escuela de padres Isidorista.

La Escuela de Padres Isidorista se define como un espacio de información, reflexión e investigación dirigido a padres, madres acudientes y/o tutores, sobre aspectos relacionados con las funciones parentales: Es un recurso de apoyo a las familias con menores para que puedan desarrollar adecuadamente sus funciones educativas y socializadoras, y superar

situaciones de necesidad y riesgo social; es uno de los programas de carácter preventivo que contribuyen a modificaciones de conductas y a la adquisición de pautas saludables de dinámica familiar.

Realizado un estudio pre-diagnóstico y evaluadas las experiencias realizadas en los años anteriores, la presente propuesta comprende un proceso formativo, a mediano y largo plazo, para el abordaje de las diversas problemáticas que hemos visualizado como las más relevantes en el contexto de la Institución Educativa San Isidoro.

El proceso centra todas sus estrategias en la armonización de las relaciones familiares, lo cual implica necesariamente un trabajo con Padres de familia, como cabezas de hogar, con Estudiantes, como hijos, y un trabajo con Formadores docentes, como mediadores educativos entre la escuela y la familia.

El manejo de las temáticas seleccionadas, permitirán abordar las principales problemáticas familiares, usando los materiales adecuados, es decir, módulos teóricos, cartillas interactivas y videos ilustrativos.

3. ACERCAMIENTO AS LA PROBLEMÁTICA

La población escolar oficial de la Institución San Isidoro el 90% pertenece a los estratos 1,2, afectada por la situación social y alta pérdida de valores, estos son algunas pautas que los jóvenes muestran.

- Alto índice de agresividad, intolerancia.
- Modales impropios
- Bajo rendimiento
- Falta de sentido de pertenencia
- Proyecto de vida ausente
- Pérdida de valores espirituales y humanos
- Escaso sentido de responsabilidad
- Consumo de drogas- alcohol.

PROBLEMÁTICA A NIVEL DE LA FAMILIA.

- ❖ Desempleo y pobreza
- ❖ Bajo nivel académico
- ❖ Conflictos de parejas
- ❖ Parejas inestables
- ❖ Familias incompletas-mixtas
- ❖ Población vulnerable
- ❖ Familia disfuncional
- ❖ Explotación de los hijos
- ❖ Ausencia de patrón ,familia tradicional
- ❖ Familias atípicas
- ❖ Abandono del hogar en edad temprana(Adolescente)
- ❖ Familias extensas- amalgamadas
- ❖ Machismo.

- ❖ La creciente desintegración del núcleo familiar: debido a la sociedad tan permisiva y a la falta poca o ninguna preparación para el matrimonio.
- ❖ El aumento considerable de uniones de hecho: debido al desconocimiento del valor de la familia y falta de seriedad para asumir compromisos.
- ❖ Un alto porcentaje de adolescentes y jóvenes con relaciones sexuales: debido a la pérdida de principios morales, a la irresponsabilidad en la relación y a la influencia de la sociedad.
- ❖ Numerosos jóvenes, hijos de hogares separados, que presentan problemas de comportamiento inestable y poco adecuado: debido a la carencia de afectos, falta de patrones de identidad y a la influencia de amistades.
- ❖ Aumento del consumo de sustancias psicoactivas: debido a la desintegración familiar, abuso de los mayores, curiosidad, facilismo, drogadicción y alcoholismo.
- ❖ Existe un alto promedio de padres de familia desempleados: debido a la irresponsabilidad, mayores de 30 años, no son profesionales y la pérdida de fe.
- ❖ Lo anterior nos ha llevado a plantearnos la siguiente pregunta que direccionará nuestro hacer:

4. OBJETIVOS

4.1. OBJETIVO GENERAL

Desarrollar por parte de un equipo de trabajo, un proceso formativo piloto de intervención psicosocial orientado a la armonización de las relaciones familiares, involucrando padres de familia, estudiantes y formadores docentes, de tal forma que se pueda responder a las necesidades reales de las familias intervinientes y la institución educativa san Isidoro y al mejoramiento de las relaciones, tanto familiares como educativas institucionales.

4.2. OBJETIVOS ESPECIFICOS

- Generar un espacio de reflexión personal, familiar y educativa; en donde el joven pueda, desde su perspectiva, comprender el proceso de consolidación familiar, identificar métodos de apropiación de los valores éticos de convivencia y las capacidades necesarias para interpretar y reconocer la realidad, transformarla con asertividad, desde su respectivo núcleo familiar y enfrentar esos desafíos.
- Realizar un estudio diagnóstico relacional, de las principales fortalezas y debilidades de las diferentes etapas que recorre la familia Isidoristas en su ciclo vital, que conforman la comunidad educativa, como base de todo el proceso de resignificación familiar.
- Desarrollar un proceso formativo y de intervención, dirigido a los padres de familia, con elementos de tipo sensibilización y teórico práctico, que permitan la adquisición de competencias para promover actitudes de liderazgo a nivel familiar y

las mismas redunden en beneficio de los hijos y el ambiente educativo donde los mismos estudian.

- Proporcionar a las familias isidoristas intervinientes, una red de apoyo social, desde la institución educativa, a través de la motivación que puede realizarse desde el personal docente, como dinamizador de los procesos familiares basada en la comunicación en el grupo familiar y con el entorno comunitario.
- Convertir las situaciones de los diversos contextos familiares y educativos, en objeto y espacio de investigación permanente para generar de manera vinculante alternativas de apoyo, mejoramiento, e innovación a la construcción de un proyecto social mucho más amplio articulado con el PEI-
- Promover el conocimiento de las características evolutivas y necesidades del niño y del adolescente.
- Dotar a los padres y madres de recursos y habilidades que posibiliten un crecimiento integral de los hijos y del grupo familiar.
- Promover la participación consciente y activa de los miembros del grupo en el proceso de enseñanza y aprendizaje desde los distintos roles.

5. MARCO TEORICO

5.1. HACIA UNA CONSTRUCCIÓN SISTÉMICA DE LA FAMILIA

Hasta hace treinta años, los sociólogos clásicos imponían la versión de que la familia era la llamada célula viva de la sociedad, grupo primario por autonomía que, indudablemente se convertía en un espacio para el desarrollo de la socialización primaria (Bergen y Luttmann, 1989). La familia sigue siendo el eje central de la convivencia entre los humanos, pero como sistema abierto no puede estar totalmente exceptuada de las influencias naturales del medio social externo. Los códigos lingüísticos, las reglas de convivencia, el respeto y la legitimación de la identidad de los miembros que componen una familia, el respeto por el espacio subsistémico (Andolfi 1999), la cultura de lo urbano, la calle y la forma como interjuega lo cotidiano con lo colectivo de la convivencia social, las instituciones y sus múltiples objetivos de ocuparse por el bien común, las escuelas etc., son todos espacios en donde los humanos nos transformamos y crecemos, siempre y cuando estos espacios generen biología del amor (Humberto Maturana 1988).

Hoy en día, al inicio de este milenio podríamos decir, que las familias han evolucionado, en el concepto, en su organización, en su narrativa, en los roles que sostienen la parentalidad, en las relaciones parentofiliales, en las reglas y en los códigos narrativos que definen los cambios en la relación de conyugalidad. Las familias no están en crisis, están evolucionando (Linares 2006); esto significa que debemos redefinir el rol de la familia actual. Reconocer los riesgos que han suscitado estos cambios en la concepción de la

familia, y que han venido derrumbando mitos, creencias y prejuicios con relación a la performance de los padres en los modelos de crianza. Evidentemente esta co-evolución ha generado cambios. Ya no existen los fundamentalismos y los dogmas paternos, hay más flexibilidad a un lado y en el otro extremo descontrol, quizás menos espacios reflexivos con los hijos, la pareja trabaja en un mundo donde se han abierto las posibilidades igualitarias a los géneros, por lo que la mujer tiene ahora un poder, que de repente estuvo subograda a las decisiones del esposo hace casi treinta años.

Una nueva forma de conocer a la familia data de los años 50, basada en una mirada y en una epistemología diferente, clave para la concepción sistémica de la familia, que se nutrió de tres fuentes: la Teoría General de Sistemas, desarrollada por Ludwig von Bertalanffy en 1954; la Cibernética de Norbert Wiener, (1948); La Teoría de la Comunicación (Watzlawick, Beavin y D. Jackson, 1967). Además, los conceptos procedentes de enfoques evolutivos (Haley y otros, 1981) y estructurales (Minuchin, 1974).

Las distintas escuelas de Terapia Familiar Sistémica, se apoyan en esta epistemología rica, la resultante de estas aportaciones teóricas aplicadas a la psicoterapia familiar constituye el denominador común de la TFS. (Dunia Cayo, 1997)

Los primeros estudios para adoptar una perspectiva sistémica, se basan en la investigación y tratamiento de trastornos psicopatológicos como la esquizofrenia, desarrollándose nuevos conceptos para describir y tratar los síntomas, tomando como eje central que no se puede estudiar y tratar al individuo aislado, sino dentro de un contexto que permite comprender el sentido de su conducta, en la interacción relacional con los otros elementos del sistema. Es decir comprender la dinámica de la familia implica describir su funcionamiento ya no en base a la caracterización de sus miembros de forma individual, sino en base al tipo de transacción que tiene lugar dentro de ella, y a la manera de interactuar de los miembros de la familia. Para tal efecto debemos entender a la familia como un sistema relacional, donde la conducta de una parte se explica desde el punto de vista de su relación con las otras partes y de su función en el conjunto.

La familia como sistema.-

Desde el modelo sistémico la familia es conceptualizada como un sistema interaccional insertado en un contexto interdependiente.

La Familia posee una estructura organizativa compuesta por subsistemas, entre los que existen unos límites más o menos claros y una jerarquía que rige la vida familiar y la delegación de roles y funciones. (Minuchin, 1974).

Dentro de esa estructura tiene lugar una serie de procesos, regidos por diferentes estilos comunicacionales, asociados a la vida emocional e instrumental de la familia y que determinan el grado de rigidez o flexibilidad del sistema.

El modelo Circumplejo propuesto por Olson (Olson, 1986) es de gran utilidad para estudiar la familia y su adaptación a través del ciclo vital. Según este modelo la familia se estudia a través de tres dimensiones: cohesión, adaptabilidad y comunicación. La cohesión hace referencia a la ligazón emocional que existe entre sus miembros. La adaptabilidad es definida como la capacidad del sistema de cambiar su estructura de poder, roles y reglas ante los cambios y crisis situacionales o evolutivos.

Cuando nace un niño, deben aparecer nuevas funciones. El funcionamiento de una unidad conyugal debe modificarse para enfrentar los requerimientos de la paternidad. En general, el sistema debe efectuar los complejos cambios requeridos para pasar de un sistema de dos a un sistema de tres.

La familia constituye una red de sucesos dinámica cuya estructura y reglas de conducta no deben considerarse completas en sí mismas sino, en cambio, enfocarse atendiendo a la función que cumplen para cada miembro de la familia, así como también para toda la familia en su conjunto. Por consiguiente, la estructura de una familia nunca es estática o Invariable; si una estructura no cambia, significa simplemente que no necesita cambiar en ese momento. La terapia, como proceso de reestructuración, exige y se empeña en conseguir la alteración de las condiciones o funciones que mantienen la estructura de un sistema disfuncional.

Cada familia posee cierto grado de autonomía frente a su medio, y su adaptabilidad está orientada hacia el modelo interno del mundo que le es propio. En consecuencia, puede considerarse que la conducta disfuncional es una perturbación de los procesos de desarrollo, mediante los cuales un sistema normal es capaz de modificar su ambiente y éste, de manifestarse en una tendencia a la rigidez en el mapa del mundo propio de la familia, así como también en el bloqueo de la coevolución e individuación necesarias. En estas circunstancias, la tarea de la terapia consiste en eliminar esos obstáculos para el desarrollo. Esto sólo puede producirse alterando la relación existente entre la representación simbólica de la cosmovisión propia de la familia y su conducta reguladora. Mientras una determinada cosmovisión sea confirmada en todas las actividades de la familia o sistema, no hay razones para que éste modifique su estructura.

Whitaker (1992), en un intento de validar el modelo sistémico de psicoterapia familiar, afirma que las ciencias médicas consideran el cuerpo físico del individuo como una unidad auto contenida, es decir, no como una parte de la jerarquía de sistemas que va desde las partículas atómicas hasta el sistema cósmico.

Desde ahí se entiende la familia, como un organismo, común sistema familiar y no como una suma de individualidades (principio de totalidad e integración), y la persona, como un subsistema de este sistema, o un fragmento de este organismo.

Tipos de familia o diversidad familiar.-

Tenemos conocimiento por la experiencia que nos deja día a día la práctica de la psicología sistémica en la consulta de familias, tanto en el ámbito hospitalario público con familias de pacientes asegurados, como en la práctica privada, de que la estructura familiar y sus componentes se han ido diversificando, extendiéndose incluso el concepto de familias hacia otros sistemas de soporte social. En una ocasión tome el caso de un niño referido de Medicina Física por “problemas de conducta”. Al asistir a la cita el niño y una mujer adulta ingresaron al consultorio. Al verificar la presencia de esta señora que acompañaba al niño, me di con la sorpresa de que no era ni la madre del niño, ni su abuela, (la apariencia de la persona en cuestión no delataba la consanguinidad con el niño), menos la tía (hermana de los padres biológicos del niño). ¿Quién era esta señora que acompañaba al niño en la

primera sesión de terapia familiar? Nada menos que una vecina, amiga de la familia del niño. Ella asumía roles socializantes y protectores hacia el niño, porque los padres trabajaban todo el día, literalmente todo el día. El padre obrero de construcción civil y la madre tenía un puesto en el mercado grande. Llegaban a casa en la noche pero antes recogían al niño de la casa de la vecina-amiga-de-la-familia. No me quedo otra cosa que incluir a la persona en el sistema familiar interaccional de la vida diaria del niño. Recogí interesante información no solo sobre su participación en el soporte psicológico y social que esta señora le daba al niño, sino también que el niño se displayó con toda libertad, durante la sesión narrándome sucesos alrededor de la relación conyugal entre los padres.

Los diversos tipos de convivencia actual están marcados por las separaciones y los divorcios con lo cual aumentan las familias monoparentales, o las dobles familias monoparentales y las familias reconstituidas. También es frecuente el living apart together, las parejas casadas o sin formalizar legalmente su unión, muchas que no desean descendencia y otras que buscan desesperadamente la adopción de niños, las parejas sucesivas, también las simultaneas, las parejas homosexuales, etc. (suasana baer mieses, 2007).

Veamos algunas conceptualizaciones de los tipos de familia que Minuchin, ya en la década del 70 había definido (minuchin, 1974).

Familia con dos personas.- La conforma un progenitor con un hijo; esposos sin hijos, o parejas de ancianos (nido vacío) Estos mantienen un vínculo afectivo intenso

que alimenta al mismo tiempo la mutua dependencia y el resentimiento familiar recíproco, cuyo objetivo terapéutico estará dirigido a establecer limites entre los componentes de la díada y aperturar los limites rígidos de su entorno, cuestionando el concepto “somos una isla” de la realidad familiar.

Familia con tres generaciones.- Es la familia extensa con varias generaciones Ej. Abuela, madre, hijo. Son familias que viven en íntima relación y que generan pautas de interacción especial, el eslabón más débil es su organización jerárquica y establecimiento de roles. El objetivo terapéutico es ayudar a diferenciar las funciones y facilitar la cooperación (no tender a la separación de la familia nuclear trabajar dentro del sistema cooperativo)

Familias con soporte.- Son aquellas en las que hay muchos hijos , y el hijo mayor asume responsabilidades parentelas con relación a la crianza de los hijos pequeños, esto funciona bien cuando son definidas con claridad las responsabilidades y no sobrepasan su capacidad y nivel de maduración, el problema se presentan cuando le quitan autoridad o son excluidos del subsistema hermanos, por lo tanto es necesario establecer limites claros que reorganicen el subsistema parental sin el niño parental, o que se distribuyan funciones de manera equitativa entre los hermanos.

Familias acordeón.- Cuando uno de los progenitores permanece alejado por lapsos prolongados, Ej.: familia de militares. En este contexto las funciones parentales se concentran en una sola persona, el reingreso periódico o estable del cónyuge periférico genera una serie de disfunciones familiares. Muchas veces la familia demanda terapia

cuando el progenitor periférico es figura permanente en la familia, resultando difícil elaborar funciones nuevas que lo incluyan, muchas veces son vistos como el “malo” y quien permanece en casa como el “bueno”. Es importante reestructurar la jerarquía de poder y la distribución de tareas y roles familiares.

Familias Huésped.- Es cuando un niño forma parte de una familia por un espacio temporal hasta que tenga colocación definitiva, son dados por instituciones de colocación .El problema se presenta cuando la familia huésped no se organiza como tal pudiendo desarrollar el niño síntomas ya sea por ingresar a este sistema nuevo o porque algún miembro del sistema familiar influye como resultado de tensiones en el menor. Es importante trabajar en coterapia con los encargados de entrenar a las familias huésped, especializadas en tener al menor por una temporada

Familias con padrastro o madrastra.- Se presentan cuando aparece una madre o padre adoptivo, por divorcio, fallecimiento o simple separación. El progenitor recién llegado pasa por un proceso de integración a un grupo familiar con pautas de interacción ya establecidas, pasando la familia por un periodo de crisis que a veces se consideran normales. El objetivo terapéutico esta en asistir a la familia introduciendo esquemas para una evolución gradual y cambiar las pautas para asumir a un miembro nuevo, es importante que se relacionen como dos mitades que cooperan para resolver problemas en pro de la familia para la configuración de un solo organismo.

Familias con un fantasma.- Se presenta cuando un miembro del sistema ha fallecido o desertado y surgen problemas para reasignar las tareas del miembro ausente y si alguien se apropia de la tarea surge la deslealtad a su memoria , en este tipo de familias es importante trabajar el duelo de la familia y desarrollar nuevas estructuras.

Familias descontroladas.- Aquí se presentan problemas por lo general en el hijo pequeño o en el adolescente, es importante tener en cuenta la organización jerárquica de la familia, funciones ejecutivas, proximidad entre los miembros. Es frecuente aquí problemas con hijos delincuentes, maltratados etc. Es importante reorganizar la familia de modo que los padres cooperen entre sí, así como los hijos estableciendo reglas y crear límites significativos.

5.2. REFERENTE LEGAL DE LA ESCUELA DE PADRES

5.2.1. CONSTITUCIÓN POLITICA DE COLOMBIA 1991:

La constitución política como norma de normas define claramente en los artículos:

Artículo 42: que la familia es el núcleo fundamental de la sociedad. El estado y la sociedad garantizan la protección integral de la familia.

Artículo 44: que la familia, la sociedad y el estado tienen la obligación de asistir y proteger al niño para garantizar su desarrollo armonioso e integral y el ejercicio pleno de sus derechos.

Artículo 67: La educación es un derecho de la persona y un servicio público que tiene una función social.

5.2.2. LEY GENERAL DE EDUCACION 115 DE 1994:

En su artículo 7, define a La Familia como el núcleo fundamental de la sociedad y primer responsable de la educación de los hijos, hasta la mayoría de edad o hasta cuando ocurra cualquier otra clase o forma de emancipación, le corresponde: Participar en las asociaciones de padres de familia; Informarse sobre el rendimiento académico y el comportamiento de sus hijos, y sobre la marcha de la institución educativa, y en ambos casos, participar en las acciones de mejoramiento; Buscar y recibir orientación sobre la educación de los hijos; Contribuir solidariamente con la institución educativa para la formación de sus hijos, y Educar a sus hijos y proporcionarles en el hogar el ambiente adecuado para su desarrollo integral.

5.2.3. DECRETO 1860 DE 1994.

En este decreto, en el Artículo 2°, hace referencia a las RESPONSABLES COMPARTIDAS DEL ESTADO, LA SOCIEDAD Y LA FAMILIA, EN LA EDUCACION OBLIGATORIA DE LOS MENORES. De igual manera el Artículo 3°, reza que es obligación de la familia, En desarrollo del mandato constitucional que impone a los padres de los menores el deber de sostenerlos y educarlos y en cumplimiento de las obligaciones asignadas a la familia por el artículo 7° de la ley 115 de 1994, la omisión o desatención al respecto se sancionará según lo dispuesto por la ley. Los jueces de menores y los funcionarios administrativos encargados del bienestar familiar, conocerán de los casos que les sean presentados por las autoridades, los familiares del menor o cualquier otro ciudadano interesado en el bienestar del menor. Los padres o tutores del menor sólo podrán ser eximidos de esta responsabilidad, por insuficiencia de cupos en el servicio público educativo en su localidad o por la incapacidad insuperable física o mental del menor, para ser sujeto de educación.

5.2.4. DECRETO 1286 DE 2005

En este decreto se regula la participación de los padres de familia , como lo estipula la ley 115 de 1994.

El Artículo 2, establece los derechos para padres o responsables de los niños y jóvenes. **Artículo 3,** establece los deberes de los padres y de los responsables de los niños y jóvenes entre ellos esta: Cumplir con las obligaciones contraídas en el acto de matrícula y en el manual de convivencia, Contribuir con un clima de respeto, tolerancia y responsabilidad mutua que favorezca la educación de los hijos y la mejor relación entre los miembros de la comunidad educativa, Comunicar oportunamente, y en primer lugar a las autoridades del establecimiento educativo, las irregularidades de que tengan conocimiento, entre otras, en relación con el maltrato infantil, abuso sexual, tráfico de drogas, Acompañar el proceso educativo en cumplimiento de su responsabilidad como primeros educadores de sus hijos, para mejorar la orientación personal y el desarrollo de valores ciudadanos.

5.2.5. LEY DE LA INFANCIA Y ADOLESCENCIA (ley 1098 de 2006)

La nueva ley de la infancia y de la juventud, la familia es quien debe ayudar a garantizar los derechos promoviendo la igualdad, el afecto, la solidaridad y el respeto de sus integrantes y protegerla contra cualquier acto que amenace o vulnere su vida, dignidad e integridad. Cualquier tipo de violencia entre la familia debe ser sancionada

En el Artículo 1°. Plantea la **finalidad cual es la de** garantizar a los niños, a las niñas y a los adolescentes su pleno y armonioso desarrollo para que crezcan en el seno de la familia y de la comunidad, en un ambiente de felicidad, amor y comprensión. Prevalecerá el reconocimiento a la igualdad y la dignidad humana, sin discriminación alguna.

De igual manera el Artículo 39° puntualiza que es la familia quien tendrá la obligación de promover la igualdad de derechos, el afecto, la solidaridad y el respeto recíproco entre todos sus integrantes. Cualquier forma de violencia en la familia se considera destructiva de su armonía y unidad y debe ser sancionada. Son obligaciones de la familia para garantizar los derechos de los niños, las niñas y los adolescentes:

En este orden de ideas el Artículo 42. Concreta la Obligación especial de la institución educativa, según el numeral 5, se deben abrir espacios de comunicación con los padres de familia para el seguimiento del proceso educativo y propiciar la democracia en las relaciones dentro de la comunidad educativa.

6. METODOLOGIA

El proyecto se realizará a 6 años, tratando de acompañar a los padres de los jóvenes que están en la primaria y el sexto grado de bachillerato. De tal manera que a los 6 años podamos verificar los resultados tanto en la familia como en los estudiantes y en la institución educativa.

Primaria

*Grupo: pre-escolar – primero y segundo (DOS CAPACITACIONES)

*Grupo: Tercero, Cuarto y quinto (DOS CAPACITACIONES)

*Grupo: Sede san Antonio

- Encuentros por jornadas de todas las sedes
- Bachillerato: 6 grado.

Otras Acciones:

- Acompañamiento a los padres de los hijos que presentan NEE
- 2 temas puntuales, uno por semestre para los padres de los restantes grados

Con el objetivo de crecer todos juntos, tendremos 8 conferencias durante el año escolar, (Marzo, Abril, Mayo, Julio, Agosto, Septiembre, Octubre, Noviembre.); estas son de carácter obligatorio, y la asistencia a ellas, es condicionante para que se le garantice el cupo a su hijo y pueda continuar estudiando el año siguiente en la institución. Serán gratuitas y se llevarán a cabo en cada una de las sedes de la institución. Además se contempla la Realización de un “Diplomado en Educación Familiar” Orientado por FUNDES: cuyo Objetivo será Proporcionarle un apoyo profesional al padre de familia de aquellos niños problemas, enseñándole las herramientas para que pueda orientar en la toma de decisiones con una formación moral, educando con valores, y dando una base sólida para enfrentar de manera eficaz y madura las diversas problemáticas que viven las familias actuales.

7. RECURSOS

7.1. HUMANOS

- Todos los Docentes de los grados de primaria y sexto y los directores de grupo de séptimo a once.
- Equipo de apoyo Institucional conformado, por:
Helio Fabio Jiménez Narváez Rector de la institución.
María Victoria Meneses, Coordinadora sede Manuel Antonio Bonilla.
Enith Galindo Devia, Coordinadora sede Isaías Olivar.
Luz marina Cardozo, Coordinadora sede La Salle.
Nancy Ávila, Coordinadora sede san Antonio.
Hernán Javier Villanueva, Coordinador jornada tarde sede central.
Ricardo Cuellar Devia, Coordinador sede central, jornada mañana Álvaro Díaz Peña ,docente de apoyo pedagógico.
Lida Esnelia Gómez Huertas. Fonoaudióloga.
- Practicantes de psicología (3)
- Practicantes de Promoción Social - ITFIP
- Psicólogas de apoyo (Isabel Cristina - Curia,)
- Proyección social de fundes- Cecilia Garzón
- Bienestar familiar
- docentes de medio tiempo de Fundes: Coordina: Carlos Fernando Mogollón
- La Policía de menores
- Dos docentes de educación especial (por nombrar)
- Docentes dinamizadores de la institución:
- Isabel Ayala, Edgar Burgos, Oscar Fernández, Luz Ney Quijano, María Nelly Vásquez, Teresa Quintero, María Milma Chacón, Carmen Rosa Álvarez, Luz Mila Guzmán, Leonardo Mendoza, Elizabeth Cruz, Esperanza Carvajal.
- Equipo de la Curia: Monseñor Pablo Salas, Padre José Luis yepes, Hermana Nancy Mazo, Dilia Centeno. Equipo de apoyo de parejas.
- Cronograma de actividades.

Solicita SEDTOLIMA, el siguiente recurso humano:

2 Psicólogas de planta atención en la institución.

2 Docentes de NEE.

8.2.RECURSOS ECONOMICOS.

PRIMER ENCUENTRO			TOTAL PRESUPUESTO AÑO 2015. PARA LOS 8 ENCUENTROS
Detalle	Valor Unitario	Total	
4 Pendones	\$50.00.00	\$200.000.00	\$1.200.000.00
2000 plegables	\$100.00	\$200.000.00	\$1.200.000.00

2000 Fotocopias.	\$50.00	\$100.000.00	\$ 600.000.00
50 pliegos cartulina	\$1000.00	\$50.000.00	\$ 300.000.00
40 Marcadores permanentes	\$1200.00	\$48.000.00	\$ 288.000.00
40 Marcadores borrables	\$1.500.00	\$60.000.00	\$ 360.000.00
3 frascos Tinta para marcadores borrables(colores primarios)	\$75.000.00	\$225.00.00	\$1.350.000.00
10 Cajas de CDS por 100 unidades	\$50.000.00	\$500.000.00	\$ 300.000.00
SUB TOTAL		\$843.000.00	\$5.050.000.00
COSTO TOTAL DEL PROYECTO AÑO 1. 2011.		\$6.893.000.OO	
COSTO TOTAL PROYECTO		\$41.358.000.OO	

El costo total del proyecto es de cuarenta y un mil millón, trescientos cincuenta y ocho pesos moneda legal y corriente.(\$41.358.000.00)

8. CRONOGRAMA DE ACTIVIDADES

AÑOS		EJES TRANSVERSALES Y/O EJES TEMATICOS A TRABAJAR
Año 1°.	2011	1. PAUTAS DE CRIANZA. 2. FAMILIA ESCUELA Y COLEGIO. 3. PROYECTO DE VIDA FAMILIAR. 4. FORMACION DE VALPORES. 5. DESARROLLO PERSONAL EN FAMILIA.} 6. CULTURAS EMERGENTES.
Año 2°.	2012	
Año 3°.	2013	
Año 4°.	2014	
Año 5°.	2015	
Año 6°.	2016	

CRONOGRAMA AÑO 1°, 2011.

Acciones	Objetivos	Fecha	Resp.	Lugar	Recursos
Reunión con el equipo base.	*Planear el 1°r encuentro.	Viernes 11 de marzo 7:00-9 am		Biblioteca	Diapositivas.
Entrega del proyecto	*Institucionalizar el proyecto.	Marzo 22.	Rector-Obispo	Despacho	Proyecto en CD Y medio físico
Socialización y	* Presentar y	Jueves, 24	Rector-	Auditorio	*Diapositivas,

lanzamiento de proyecto a la comunidad Isidorista	oficializar el proyecto comunidad Isidorista.	marzo 10-12 m	equipo	cooperativa	plegable y pendón.
Lanzamiento del proyecto ante los medios de comunicación	*Generar opinión publica en la comunidad.	Jueves, 24 marzo 8:00 am	El equipo	El colegio-biblioteca	Pendón Plegable, equipo técnico proyecto.
1° ENCUESTRO		Miércoles 30 de marzo 6:15-8:00 am 5:30: 7:00 pm	Orientador	Cada sede	Materiales didácticos y logísticos instrumentos de evaluación y asistencia.
2° ENCUESTRO		27 de abril.			
3° ENCUESTRO		25 de mayo			
4° ENCUESTRO		Martes 26 de julio			
5° ENCUESTRO		Jueves 25 de agosto			
6° ENCUESTRO		Martes 28 de septiembre			
7° ENCUESTRO		Martes 25 de octubre			
8° ENCUESTRO		viernes 11 de noviembre			

9. EVALUACION: Como la vamos hacer?.....

10.. BIBLIOGRAFIA

AGUILAR, K.E. (1.980). "Paternidad positiva". Mexico:Pax Mexico.

ASOCIACION MUNDIAL DE EDUCADORES INFANTILES (1.993). "Grandullón. Guía práctica para padres. Año 1.993". Madrid.

BALTHAZAR E.E. (1.984). "Aprendizajes básicos. Manual para padres y educadores". Servicio Internacional de Información sobre subnormales. San Sebastián.

BAKER B.L. (1.978). "¿Cómo enseñar a mi hijo?". Madrid: Pablo del Río Editor..

BARTZ W.R., RASOR R.A. (1.990 ?). "Como sobrevivir con niños. Tanto usted como su hijo son únicos". Ediciones Deusto. Bilbao.

BEAVERS W.R., HAMPSON R.B. (1.995). "Familias exitosas. Evaluación, tratamiento, e intervención" (en especial el capítulo "... Y los ricos cada vez son más ricos". Barcelona: Paidós.

BECKER, W. (1.987). "Los padres son maestros". Mexico : Editorial Trillas.

BLECHMAN E.A. (1.990). "Como resolver problemas de comportamiento en la escuela y en casa". Barcelona : Ceac.

BOUTIN G., DURNING P. (1.997). Intervenciones socioeducativas en el medio familiar". Madrid: Narcea.

BRUNET GUTIERREZ J.J, NEGRO FAILDE J.L. (1.985). ¿Cómo organizar una escuela de padres?. Madrid:Ediciones San Pío X.

BRUNET GUTIERREZ J.J., NEGRO FAILDE J.L. (1.988). "Escuela de padres: una propuesta para la formación de padres en el ámbito escolar". Revista Educadores, 145, Enero-Marzo, 63-76.

CATALDO C.Z. (1.992). "Aprendiendo a ser padres. Conceptos y contenidos para el diseño de programas de formación de padres". Madrid: Aprendizaje Visor.

CÁRITAS ESPAÑOLA (PROGRAMA DE INFANCIA Y ADOLESCENCIA) (1.995). "Familia: escuela de vida y solidaridad". Madrid..

CHAEFER CH. E., DIGERONIMO T.F. (1.996). "Cómo hablar de temas difíciles a los adolescentes". Mexico:Selector.

CLEMES H., BEAN R., CLARK A. (). "Como desarrollar la autoestima en niños y adolescentes". Edit. Debate/Circulo.

CORREO ESPAÑOL - EL PUEBLO VASCO (1.987). "Sugerencias para padres que quieren colaborar". Prensa de los días 29 de Enero y 12 de Febrero.

CUADERNOS DE PEDAGOGIAS (1.991). "Escuela de padres".Cuadernos de Pedagogía, Abril, 191, 7-34.

CUNNINGHAM C., DAVIS H. (1.988). "Trabajar con los padres. Marcos de colaboración". Ministerio de Educación y Ciencia. Editorial Siglo XXI. Madrid..

GARCIA ARETIO L. (1.989). "¿Qué le pasa a mi hijo?. Madrid : Edit.Paraninfo.

GARCIA DE DIOS, J. (1.978). "Cuando una escuela de padres entra en crisis". Revista "Padres y Mestros", 59.

GARCÍA PEREZ E.M., MAGAZ LAGO A. (1.992). "Aprendiendo a comunicarse con eficacia. Manual para padres". Cepe. Madrid.

GOROSTIDI ARRIZABALAGA B. (1.991). "Estructura y funcionamiento de un servicio de escuela de padres". Servicio de Publicaciones del Gobierno Vasco. Bilbao.

GRAUBARD P.S. (1.979). "Paternidad Positiva". México : Edit. Diana.

INSTITUTO MUNICIPAL DE EDUCACION -AYUNTAMIENTO DE SALAMANCA- (1.984). "I Jornadas municipales de escuelas de padres". Instituto Municipal de Educación. Salamanca. Julio de 1.984.

IZQUIERDO C. (1.978). "Escuela de padres (curso de orientación familiar). Madrid. 1ª edición. Editorial P.S..

LEWIS D. (1.983). "Desarrolle la inteligencia de su hijo". Martinez Roca

MCMAHON R.J. (1.991). "Entrenamiento de padres". En Caballo V.E. "Manual de técnicas de terapia y modificación de conducta". Madrid: Siglo XXI.

MARCIA MCBEATH (1.981). "Como enseñar a los padres el modo de hacer una tarea mejor". En Krumboltz, Thoresen (Eds). "Métodos de consejo psicológico). Bilbao: DDB.

MARTIN ZAMORANO M.A., DEL PINO PEREZ A. (1.984). "La selección de padres para el entrenamiento conductual: una revisión". Revista de investigación psicológica, 2, 11-48.

MARTOS PEREZ, J. (1.984). "Los padres también educan: guía práctica". Editado por Asociación de Padres de Niños Autistas Madrid.

MCMAHON R.J. (1.991). "Entrenamiento de padres". En Caballo V.E. "Manual de técnicas de terapia y modificación de conducta". Siglo XXI. Madrid.

MORATINOS J.F. (1.985). "La escuela de padres". Madrid : Ediciones Narcea.

MUSITU , ROMAN J.M., GRACIA E. (1.988). "Familia y educación. Prácticas educativas de los padres y socialización de los hijos". Barcelona: Monografías Labor Universitaria..

PADRES y MAESTROS (1.982). "Relaciones familiares". La Coruña : Ediciones Paulinas..

PARIENTE F. (29-1-87). "Sugerencias para padres que quieren colaborar". El Correo Español. El Pueblo Vasco (prensa). Bilbao Pags. 32-34.

PATTERSON G.R. (1.975). "Aprenda a convivir en familia". Mexico : Ciencia de la Conducta.

PEINE H.A., HJOWART R. (1.975). "Padres e hijos. Problemas cotidianos de conducta". Madrid : Edit. Siglo XXI.

RINN R.C., MARKLE A. (1.986). "Paternidad positiva: modificación de conducta en la educación de los hijos". Mexico :

SACRISTAN MARTIN M.M., GUIASOLA AMARO P. (1.996). "Evaluación del proyecto de Escuela de Padres". Intervención psicosocial 15, 103 - 118

VALDIVIA C., RUIZ A. (1.982). "Educar para no defraudar". Madrid : Ediciones Narcea.

VAZQUEZ M.T., NOT L., FREIRE J.B., POLAINO A. (1.986). "Aprender en el hogar". Cefaes. Centro de Educación Familiar Especial. Madrid

INADECUADO MANEJO Y DISPOSICIÓN DE LOS RESIDUOS SÓLIDOS PRAE- PEI

SLOGAN
“Recibes del ambiente mas de lo que tu le das... cuidémoslo”

INSTITUCIÓN EDUCATIVA SAN ISIDORO

ESPINAL-TOLIMA
2014

DATOS DE LA INSTITUCIÓN:

CUADRO 1. Sedes integrantes de la institución educativa

Sede No	Sede	Dirección o vereda	Grados	Estudiantes
1	Central	Calle 12 N ° 6-39	6° a 11°	1.753
2	La Salle	Calle 11	0° a 5°	521
3	Manuel Antonio Bonilla	Calle 8 N°	1° a 5°	515
4	Isaías Olivar	Cra 9 N°	1° a 5°	507
5	San Antonio	La Caimanera		47

CUADRO 2. Comunidad educativa participante en el comité PRAE

Nombre	Representación	Dirección o vereda
Xiomara Sosa	Ex alumno	Barrio Talura
Cristian Sánchez	Personero	Esperanza
Liliana Murillo	Contralor	San Rafael
Giovanni Aroca	Consejo directivo	Villa Leidy
Ariel Céspedes	Padres	Caballero y Góngora
Estudiantes	Grupo Ecológico	Sede Central
Profesores	Cada área y Sedes	Todo la Institución

Introducción

El proyecto PRAE permite la integración de la comunidad Isidorista que propende a través de diversas disciplinas y diversos saberes, la comprensión de la problemática ambiental, tanto a nivel regional como nacional, este proyecto es una herramienta que promueve el trabajo en equipo, a través de la integración de lo académico, con currículos interdisciplinarios y transversales que permiten la solución a corto y largo plazo de los problemas ambientales que afectan a la comunidad

El manejo de los residuos sólidos es una problemática que aqueja el entorno regional, y es prioritario que a partir de la escuela, se tomen las medidas necesarias para lograr ambientes más sanos libres de contaminación. La escuela debe propiciar a través de espacios de interacción, las herramientas necesarias para que estudiantes, padres de familia y profesores puedan compartir experiencias y saberes en aras de preservar el medio ambiente que nos rodea tan necesario y vital para conservar nuestro planeta.

En este sentido la comunidad Isidorista, estudiantes, ex alumnos, padres de familia, apoyados en este proyecto y para bien de la Institución, han unido esfuerzos para lograr a través de programas ambientales, liderar un cambio de actitud en cada uno de los integrantes de la comunidad Isidorista para bien de propio y de nuestro entorno.

Justificación

Fundamentados en la necesidad e importancia que tiene la preservación del ambiente en el contexto en que nuestra comunidad interactúa en el diario vivir, se realizó un proceso de identificación de las principales problemáticas ambientales que la aqueja, encontrando el manejo inadecuado de los recursos sólidos como problema principal de la comunidad Isidorista.

Se han hecho grandes esfuerzos por mejorar los ambientes en los cuales los estudiantes permanecen tales como arreglo de jardines, pintar las paredes, se han hecho campañas de aseo, decoración de salones, pero aún así no se ha podido crear una cultura de no arrojar papeles al piso para así preservar nuestro entorno.

Por lo cual El PRAE en la institución educativa San Isidoro del municipio de Espinal Tolima, vio la necesidad de construir un proyecto que incluya a toda la comunidad educativa y que presente las herramientas fundamentales para que todas las personas adquieran conciencia de su entorno y puedan realizar cambios en sus valores, conducta y estilos de vida, así como ampliar sus conocimientos para impulsar los procesos de prevención y resolución de los problemas ambientales presentes y futuros. Trabajo que se adelantará con el compromiso de las diferentes áreas académicas, como proyectos transversales enfocados a los problemas ambientales en contexto y particularizando el manejo de residuos sólidos.

De acuerdo a lo anterior, el Grupo PRAE y el grupo amigos de la naturaleza diseñarán y aplicarán estrategias que permitan el cambio de actitudes de la comunidad, frente al manejo de los residuos sólidos, no solo dentro de la institución sino en su entorno, para lograr cambios sustanciales y ambientes más sanos libres de contaminación.

Marco Referencial o Conceptual

Marco Filosófico:

La filosofía de la Institución Educativa San Isidoro de conformidad con el Artículo 67 de la Constitución Política de Colombia de 1991, el Artículo 5 de la Ley 115 de Febrero de 1994, desarrolla los procesos educativos, atendiendo a sus criterios y principios.

La valoración de la tradición histórica ha de servir como guía para interpretar eventos presentes que a la vez, conforma el acervo cultural para preservar la identidad y sirven como pauta para aprovechar el presente y moldear el futuro.

Promociona la intencionalidad humana alrededor de la búsqueda de una vida mejor en la dimensión laboral, para la satisfacción de sus necesidades, a través del desarrollo del conocimiento en la solución de problemas mediante la apropiación del saber.

La Institución Educativa San Isidoro asumirá como principios y fundamentos concretos para la comunidad educativa lo siguiente:

FORTALECIMIENTO DE LA MORAL Y EL ESPIRITU DEL SER HUMANO.

El desarrollo de una personalidad integral, proyectada en los principios éticos y morales basados en el diálogo cordial, el respeto sincero, la crítica sana y constructiva, la participación tanto material como intelectual en la solución de los problemas y conflictos, el conocimiento de los derechos humanos para que sean respetados y practicados debidamente, para contribuir a la solidaridad mediante una actitud noble y caritativa en inconvenientes de la comunidad, a través de la comunicación religiosa, la ética y la moral.

PROPICIAR EL ESPÍRITU INVESTIGATIVO

La formación cívica del alumno por el respeto a la cultura nacional, a la historia colombiana y a los símbolos patrios. La formación para facilitar la participación activa en todas las decisiones que afectan la vida del establecimiento teniendo en cuenta los aspectos: económico, político, administrativo y cultural; a través del Gobierno Escolar, y de esta manera facilitar el conocimiento de los últimos avances en el campo de la ciencia, la tecnología y la informática, con el propósito de interactuar con tecnologías de punta relacionando nuestro entorno con el mundo moderno.

PREDOMINIO DEL TRABAJO EN EQUIPO

La formación social del estudiante mediante las prácticas vivenciales que lo comprometan con la solución de los problemas de su entorno, fundamentados en la solidaridad, el respeto, el estudio y aplicación de las normas de urbanidad, el amor hacia los demás conciudadanos

y el apoyo al mejoramiento de la familia, el barrio, la ciudad, el departamento y la nación, logrados a través de los programas de servicio social.

LA DISCIPLINA COMO HERRAMIENTA PARA LA SANA CONVIVENCIA

Incrementar el valor de la tolerancia y el respeto; elementos indispensables para el buen funcionamiento de la convivencia humana. El desarrollo físico para que haya una buena armonía orgánica del cuerpo y de la mente, que facilite la asimilación de aspectos relativos a la disciplina, al orden, al uso racional del tiempo libre mediante la práctica de algún deporte, y ocupación permanente en estas actividades conducentes al logro de una buena salud.

MISION

La Institución Educativa San Isidoro de el Espinal es una comunidad que aprende saberes, destrezas, habilidades y desarrolla proyectos de vida que tienen en común formarse fielmente en principios y valores Isidoristas, como personas solidarias, reflexivas, competentes, con amor por la cultura y el deporte, con un profundo compromiso por la justicia, la calidad de vida y el progreso del municipio, el departamento y el país.

VISIÓN

La Institución Educativa San Isidoro será reconocida al año 2015 por el talento humano, el espíritu científico y la calidad certificada de sus procesos; generando una educación con expresiones de respeto, hacia la búsqueda de la sostenibilidad social y ambiental, para que trascienda en la construcción de una sociedad justa y emprendedora.

Marco Institucional:

Los hermanos cristianos arribaron al Espinal (Tolima) en el año de 1918. En este mismo año se funda el colegio San Isidoro llamado en ese entonces "La Sallista".

La iglesia Espinaluna adquirió un terreno en el centro de la ciudad, allí se construyó una casa, para alojar a los hermanos.

El hermano Génesis, resolvió fundar una comunidad, puesto se tendría un establecimiento para la cristiana educación de los jóvenes.

Marco Teórico:

Construir un proyecto de educación ambiental, compromete, a los estamentos de la comunidad educativa a tener conocimientos claros sobre términos asociados al ambiente como a continuación describiremos.

Empecemos por establecer que reconocer los riesgos consiste en deducir la vulnerabilidad del entorno. Por lo cual tenemos que tener habilidad para percibirles el riesgo y una vez reconocido entenderlo como un problema a resolver. Pues, es un derecho que todos estemos seguros para ello debemos comprender la dinámica de la naturaleza y la dinámica de la comunidad entendiendo TERRITORIO como la interacción entre ellas, por lo tanto el territorio de la escuela no solo es el lugar donde nos encontramos sino las dinámicas y el entorno marcado por la comunidad.

Por esto si deseamos seguridad territorial tenemos que saber sobre la dinámica de los ecosistemas y su interacción con la dinámica de las comunidades. Cuando hablamos de seguridad territorial tendremos en cuenta:

Seguridad Aumentaría; Seguridad Social; Seguridad Energética y Seguridad Institucional. No se puede perder de vista que los SERVICIOS son RECURSOS, los cuales debemos preservar, para garantizar nuestro futuro para una familia segura y de ahí preguntarnos ¿Qué territorio construimos? Será uno de resistencia y de resiliencia.

Resistencia: Capacidad para aguantar.

Resiliencia: Capacidad para recuperarse.

Cual es nuestro papel como educadores en dicha construcción, pues, fortalecer la conciencia ambiental para que se realice un proceso de construcción adecuado y eficiente para tal fin es menester tener presente: la capacidad de identificar los meridianos en el territorio con su sensibilidad, delicadeza, respeto y amor propio. Conociendo el territorio dentro comunidad estableceremos las debilidades de la misma.

Establecidas las debilidades debemos propender por una cultura ambiental fundamentada en valores donde tengamos en cuenta: aprender a ser (valores; aprender a (interpretar correctamente la realidad); aprender a comunicarse y a comunicar (desarrollar nuevas estrategias de comunicación) y aprender a hacer (que hacer como hacerlo con eficacia de los valores y saberes). Por lo tanto el estudiante debe apropiarse de la CAPACIDAD DE LEER Y COMPRENDER SU ENTORNO. Si ello se logra el entenderá el significado de un TERRITORIO SEGURO y luchara por revertir dicha situación desde su conciencia destreza para superar dificultades. Y comprenderá: ¿Qué esta dispuesto a sacrificar?

Buscara una ciudad sostenible y tendrá relaciones sostenibles y su lema será la ADAPTACION al cambio climático y buscara derechos como:

- Prevención de riesgos como un derecho que debe exigir la comunidad educativa.
 - Valorar lo rural cambiando la óptica existente hoy en día.
 - Exigirá el papel del docente frente a la comunidad.
 - Buscara IDENTIDAD de las comunidades con sus respectivos lugares de desarrollo y su sentido de pertenencia para la conservación y protección del mismo.
-

•El equilibrio de los ECOSISTEMAS no deben AFECTAR a las COMUNIDADES y las COMUNIDADES no deben afectar a los ECOSISTEMAS.

Por todo lo anterior:

1. Se nota la imperiosa necesidad de la INCLUSION DE LA DIMENSION AMBIENTAL en el CURRICULO y la TRANSVERSALIDAD.
2. Un compromiso serio y con voluntad política de nuestros gobernantes; de nuestras empresas para apoyar esta nueva generación ciudadana.

Si logramos esta utopía comprenderemos y exigiremos que la explotación de los recursos naturales tienen un LÍMITE. Y allí se desarrollaran actividades precisas como por ejemplo.

Generar conciencia con interrogantes como ¿Cuál es el impacto químico en la salud; en el ambiente?

¿Por qué es fundamental que el RECICLAR es un ENGRANAJE en que estemos todos comprometidos.

Buscando respuestas a esos interrogantes y otros faltantes se debe concluir:

“LA EDUCACION MAS QUE CONTRIBUIR A LA INTEGRACION SOCIAL Y A LA COMPRESION DE LA SOCIEDAD COMO UNA GLOBALIDAD CONTRIBUYE A ACENTUAR LA FRAGMENTACION MARIADA YA DE UN PENSAMIENTO DE PAIS Y DE SOCIEDAD NO COMO TOTALIDAD SINO COMO INDIVIDUOS DONDE PRIMAN LOS INTERESES PERSONALES Y DE GRUPOS”.

Marco Legal

Los PRAE posibilitan la integración de las diferentes áreas del conocimiento, las diversas disciplinas y los diversos saberes, para permitir a los estudiantes, docentes y comunidad, la comprensión de un universo conceptual aplicado a la resolución de problemas tanto locales como regionales y/o nacionales.

En el país los PRAE se vienen implementando con resultados significativos desde las instituciones educativas en diferentes regiones. Sin embargo estos procesos aún presentan algunas dificultades en la comprensión de problemáticas ambientales y en su incidencia en la cotidianidad de las comunidades.

Con el fin de dar soporte legal a la Red y a sus integrantes, y dependiendo del énfasis de cada PRAE, ésta contendrá la siguiente documentación

- Constitución Política de Colombia de 1991
 - Política Nacional de Educación Ambiental, 2002
 - Ley 115 de 1994. Ley General de Educación.
 - Decreto 1743 de 1994
 - Ley 99 de 1993.
 - Política Investigación ambiental, de 2001
 - Ley 388 de 1997: Ley de ordenamiento territorial (artículo 4, 6, 11, 19, 94 y 222)
 - Ley 134 de Participación Ciudadana
 - Política de Bosques de 1996
 - Plan de Ordenamiento Municipal
 - Plan Municipal de Desarrollo
 - Plan Nacional de Desarrollo
 - Política Nacional de Biodiversidad 1995
 - Política Nacional de Humedales de 2001
 - Programa para el Manejo Sostenible y Restauración de Ecosistemas de la Alta Montaña Colombiana: P á r a m o s. Diciembre de 2001
 - Política Nacional de Plaguicidas
 - Política Nacional de Producción más Limpia de 1997
 - Política para la Gestión Integral de Residuos, de 1997
 - Decreto Número 1443, de 2004, en relación con la prevención y control de la contaminación ambiental por el manejo de plaguicidas y desechos o residuos peligrosos provenientes de los mismos.
 - Política Nacional de Residuos Sólidos de 1997
-

- Política Nacional de Zonas Costeras de 2000
- Política Nacional Urbana
- Proyecto Ley del agua
- Sistema de Gestión Ambiental Municipal –SIGAM-.

DIAGNÓSTICO

En las diferentes jornadas realizadas se ha expuesto, la importancia de conocer nuestro territorio y por ende las problemáticas ambientales que más nos aquejan.

DIAGNOSTICO			
ASPECTOS NATURALES	Ubicación del proyecto	Localización	<p>NORTE Con el Municipio de Coello: desde la confluencia de la quebrada la Morena con el Río Coello, lugar de concurso de los territorios de los Municipios de Flandes, Espinal y Coello, agua arriba hasta el sitio la Colorada donde enfrenta el cerro La Ventana al Río Coello, lugar de concurso de los territorios de los Municipios del Espinal, San Luis y Coello.</p> <p>Con el Municipio de Flandes: Desde la confluencia del Río Coello con la Quebrada La Morena sigue hasta encontrar el borde occidental del carreteable Chicoral - Flandes para luego encontrar el carreteable el Pital.</p> <p>ORIENTE Con el Municipio de Suarez: partiendo de la terminación del camino carreteable del Pital con el Río Magdalena, se sigue el cauce del Magdalena, aguas arriba hasta donde desemboca la Quebrada Eneal.</p> <p>SUR Con el Municipio del Guamo: desde la desembocadura de la Quebrada Eneal hasta su nacimiento y de aquí en línea recta hasta el cerro La Ventana.</p> <p>OCCIDENTE Con el Municipio de San Luis: partiendo desde el cerro La Ventana se sigue en dirección general noroeste hasta su terminación en el Río Coello.</p>
		Relieve	El relieve de este municipio es plano
		Clima	La temperatura promedio es de 29°C y su altura 323m sobre el nivel del mar.
		Cuencas, micro cuencas	Magdalena, Luisa y Coello. las micro cuencas rurales y urbanas de El Espinal: <ul style="list-style-type: none"> • Quebrada Talura • Quebrada Montalvo • Quebrada Guadualejo

		<ul style="list-style-type: none"> • Quebrada la Morena • Quebrada Coyarco • Quebrada Morrocoy • Quebrada Aguasucia • Quebrada la Chonta • Quebrada el Aceituno • Quebrada Espinal • Quebrada el Eneal 	
	Flora	Se realizó un inventario sobre la diversa flora ornamental de árboles y arbustos presentes en la zona urbana de El Espinal (Tolima). Se logró determinar 40 familias, a las que pertenecen 119 especies, destacándose por su mayor número de ejemplares las familias o subfamilias: Mimosoideae (2327 individuos), Myrtaceae con 1699, Caesalpinioideae con 1621 y Zygophyllaceae con 800 individuos. Las especies con mayor índice poblacional fueron Calliandra sp. (cf. <i>C. schultzei</i>) (Carbonero), <i>Syzygium malaccense</i> (Pera de malaca), <i>Brownea ariza</i> (Palo de cruz) <i>Bulnesia arborea</i> (Guayacán) y <i>Licania tomentosa</i> . En total se contaron 11.236 individuos distribuidos en 20 barrios. Contiene mapa con plano de El Espinal. Biblioteca Rafael Parga Cortés, Universidad del Tolima T 0502 071	
	Fauna		
	Accidentes geográficos	El municipio del Espinal se localiza en el departamento del Tolima; las coordenadas geográficas lo sitúan a 4° 09' latitud Norte en consecuencia se encuentra situado en la zona ecuatorial, por lo tanto no hay estacionalidad térmica esto conlleva a que la altitud es el factor más importante en la determinación del clima; su longitud oeste es de 74° 53' al oeste de Greenwich por consiguiente se encuentra a 5 usos horarios más tarde del primer meridiano que se tiene en cuenta para tomar el tiempo	
	Uso del Suelo	El uso actual es por cultivos de arroz, algodón, maíz, sorgo.	
	Ubicación ecosistemita	Ecosistemas	Ecosistemas de la región
		Ecosistemas estratégicos	Contextualización a nivel regional, nacional o mundial
Áreas protegidas		Artículo Décimo Primero. Áreas Naturales Propuestas y priorizadas. El sistema municipal de áreas protegidas de El Espinal, como se plantea en el objetivo del acuerdo, ha priorizado la protección, gestión y conservación de áreas naturales de importancia ambiental y socioeconómica, como el predio de propiedad del Municipio adquirido en el sector de Toche en el Municipio de	

		<p>Ibagué y sectores o sitios en la zona rural del Municipio de El Espinal, de gran importancia ambiental de acuerdo a estudios por parte de Cortolima y la Universidad del Tolima, además de áreas naturales privadas y/o comunitarias de importancia paisajística de potencial uso para desarrollo de actividades como el agro y el ecoturismo y de interés ambiental e hidrológico; incluyendo las micro cuencas rurales y urbanas de El Espinal, como pueden ser:</p> <ul style="list-style-type: none"> • Quebrada Talura • Quebrada Montalvo • Quebrada Guadualejo • Quebrada la Morena • Quebrada Coyarco • Quebrada Morrocroy • Quebrada Aguasucia • Quebrada la Chonta • Quebrada el Aceituno • Quebrada Espinal • Quebrada el Eneal • Y todas las demás que resulten en el proceso de identificación. <p>Anexo: acuerdo no. 024 concejo municipal Espinal Tolima “por el cual se crea y adopta el sistema municipal de áreas naturales protegidas del municipio de el espinal”</p>
Aspectos sociales	Contexto histórico	<p>Fecha de fundación: 18 de septiembre de 1754 Nombre del/los fundador (es): Antonio Vásquez Forero y Juan Manuel Moya Reseña histórica:</p> <p><u>FUNDACIÓN</u></p> <p>La fundación del municipio del Espinal ocurre el 18 de septiembre de 1754, otorgándose la calificación de fundadores a los señores Antonio Vásquez Forero y Juan Manuel Moya, propietarios de la Hacienda Llano Grande. Cuatro años más tarde Don Pascual Aldana y Andagoya, fundó una pequeña población a orillas del río Coello a la que dio el nombre de Upito que pasó a ser cabecera de Llano Grande del Espinal en el año de 1776 En 1781 los vecinos del Caserío de Upito, en razón de la distancia que los separaba del Llano Grande del</p>

		<p>Espinal, solicitaron a Don Antonio Caballero y Góngora, IX virrey del Nuevo Reino de Granada la creación de su parroquia a la cual accedió decretando la construcción de la nueva iglesia en el sitio denominado el Espinal. Este hecho determinó el traslado de Upito al Espinal el 3 de abril de 1783. El Sacerdote Francisco Álvarez del Pino fue el primer párroco de la nueva iglesia del Espinal a partir del 3 de abril de 1783, cargo que desempeñó hasta el 1 de abril de 1808. Espinal fue capital de Cantón y del Departamento del Centro hasta la expedición del Decreto Ejecutivo del 27 de octubre de 1880, en que se traslado la capital al Guamo.</p> <p>ÉPOCA REPUBLICANA</p> <p>“El Doctor Juan Manuel Moya y El Capitán Antonio Vásquez mejoraron notablemente la hacienda y ubicaron la casona principal en el sitio que hoy ocupa el edificio de Don José Vicente Lara Barrero. En la esquina de la Plaza de Bolívar con carrera sexta. Algunos personajes Latifundistas utilizaban muchos hombres en la adecuación de las tierras para la construcción de las primeras Casonas, y diversos ranchos, pequeñas casas de vara en tierra y techos de palma, hasta lograr un poblado de una pequeña dimensión. En la época Republicana sus moradores solían reunirse en la pequeña plaza, los Domingos y Festivos y como fervientes católicos que eran, empezaron a pedir a sus patrones y a los demás personajes la adecuación y la construcción de mas iglesias. El Sacerdote Fray Nicolás Guarín de la Zerda y Quintana estuvo rigiendo los destinos parroquiales hasta 1848. A este Sacerdote se le atribuye la elaboración de planos y la construcción del templo. El Espinal fue sitio de empalme de los ferrocarriles que viajaban de Bogotá a Neiva e Ibagué, circunstancia que hacía de la ciudad un magnifico centro de distribución para el transporte, ya que desde esa época disponía de una amplia red de vías de comunicación aérea y terrestre que la comunicaban con cualquier sitio o ciudad del país”.</p>
	<p>Dinámicas asociadas a la zona de ubicación del PRAE</p> <p>Población</p>	<p>Al año 2008 Generales</p> <p>Densidad de población: 329,98 (Hab/Km2)</p> <p>Tasa Bruta de natalidad: (%)</p> <p>Esperanza de vida al nacer (años)</p>

Aspectos culturales		Habitantes en el municipio No. Habitantes Cabecera: 55787 No. Habitantes Zona Rural: 20439 Total: 76226
	Vías de acceso	Carreteras y puertos
	Infraestructura	servicios públicos, Plaza de mercado, matadero, cementerio
	Equipamiento urbano	paraderos, semáforos, señalización
	Organización social	juntas de acción comunal, cooperativas
	Entidades	
	Practiclas Culturales	Sitios de interés turístico son la plaza de toros los parques, Cultura fiestas de san Pedro en el espinal.

Cartografía Social

La metodología “cartografía social para la planeación participativa”, tiene los fundamentos conceptuales de la investigación-acción-participativa, basados en el territorio como elemento fundamental de la metodología.

- En la investigación de la Cartografía Social, la comunidad es partícipe de la investigación, aporta sus saberes y experiencias al tiempo que recibe de los demás. Se considera que los mapas se adecuan y favorecen la cultura de los narradores orales y además que la construcción colectiva de mapas permite la reactualización de la memoria individual y colectiva.
- La acción significa que el conocimiento de una realidad permite actuar sobre ella, y en gran medida la validez de éste se origina y se puede comprobar en la acción. Se trata de conocer la realidad para transformarla y no de investigar solamente por el placer de conocerla.
- La participación, se entiende como un proceso permanente de construcción social alrededor de conocimientos, experiencias y propuestas de transformaciones para el desarrollo. La participación debe ser activa, organizada, eficiente y decisiva.
- La sistematización, es entendida no como la simple recopilación de datos de una experiencia, sino que además apunta su ordenamiento, a encontrar las relaciones entre ellos y a descubrir la coherencia interna.

- La Cartografía Social parte de reconocer en la investigación que el conocimiento es esencialmente un producto social y se construye en un proceso de relación, convivencia e intercambio con los otros (entre seres sociales) y de estos con la naturaleza. En consecuencia en el conocimiento de la realidad social, la comunidad tiene mucho que decir por lo tanto ser protagonista central en el proceso de transformación hacia el desarrollo integral de la sociedad.

METODOLOGIA

Fase I: Conceptualización: El profesional facilitador de Federambiente inicio explicando al grupo participante los alcances y la importancia que tiene la Cartografía Social como herramienta de diagnostico participativo.

Fase II: Discusión: Posterior a la explicación, se forman tres (3) grupos que realizaran un diagnostico de la situación del pasado, presente y el futuro, teniendo en cuenta los siguientes aspectos que están incluidos en la matriz de análisis de la problemática ambiental.

Aspectos Naturales	Aspectos Sociales	Aspectos culturales
Relieve Clima Cuencas, micro cuencas Flora Fauna Accidentes geográficos Uso del Suelo Perdida de capacidad productiva de la tierra Ecosistemas Ecosistemas estratégicos Áreas protegidas Perdida de biodiversidad	Población Vías de acceso Infraestructura Equipamiento urbano Organización social Entidades Recurso hídrico (calidad, cantidad y suministro) Residuos sólidos Aguas residuales Residuos agrícolas o industriales Transporte	Preocupación general de la comunidad por los problemas ambientales Patrimonio histórico Patrimonio Natural Identidad Lideres Gestión y Autogestión Conocimiento de los recursos naturales de la región Gestión pública Gestión de Riesgos Comidas Mitos y leyendas Tradiciones Fiestas

El Profesional Ambiental explicó cada uno de los contenidos de acuerdo al aspecto en relación. Su función se basa en guiar a los participantes para que mantengan una discusión dentro de la línea de los aspectos a evaluar, pregunta y orienta en el tratamiento de la problemática ambiental.

Fase III: Visualización de conceptos: Utilizando la metodología de cartografía social conocida como la construcción en grupo de mapas miméticos, los participantes ofrecen sus versiones de la presencia de los diferentes elementos discutidos, recopilando los resultados en el papel.

El Profesional Ambiental de Federambiente explicó a los participantes como a través de convenciones ubicar las diferentes problemáticas identificadas en la fase de discusión. Empezando con el mapeo, los participantes deben nombrar las veredas, las sedes de la Institución, sus principales vías y micro cuencas y las zonas donde existen las principales amenazas.

La posición de cada símbolo se debe ubicar de una manera geográfica, aunque la posición exacta no es necesaria. Su ubicación relativa refleja la percepción inherente de la zona descrita, igual que el tamaño del símbolo. El proceso se repite para cada una de los aspectos discutidos. El producto al final de esta fase es un mapa temático, donde se juxtapone la problemática ambiental y el reconocimiento del territorio.

Fase IV: Discusión de resultados: Finalmente, el Profesional Ambiental de Federambiente comparte el mapa de los resultados con todos los participantes. Cada grupo designa un representante quien expone las problemáticas ambientales más relevantes encontradas en cada aspecto. Se invita a comentar sobre coincidencias y diferencias de las problemáticas ambientales señaladas.

Luego de expuestas las problemáticas ambientales se procede con todos los participantes resolver la matriz, para calificar los impactos más significativos.

Este proceso se llevo acabo en una reunión, para incluir la Cartografía Social del municipio en la Institución educativa para lo cual se realizaron las siguientes acciones:

- a) Se realizó una breve descripción de la experiencia de cartografía social, en la que participaron docentes y estudiantes logrando establecer el mapa social del municipio de El Espinal.
- b) Problemas encontrados:

1	<u>Inadecuado manejo y disposición de los de los residuos sólidos</u>
2	<u>Uso y manejo inadecuado del H2O</u>
3	<u>Contaminación por plaguicida</u>
4	<u>Deforestación y paga de arboles</u>

5	Contaminación hídrica
6	Contaminación auditiva

MATRIZ DE VESTER

La matriz de Vester, se basa en la caracterización de los problemas en causas y consecuencias. Para ello se toma el problema de la primera fila y se relaciona con todas las columnas, preguntándose, si el problema de la fila provoca el problema de la columna. Si el problema de la fila es la una causa muy fuerte, califíquelo con cuatro puntos; si el problema de la fila es una de las causas fuerte del problema de la columna, califíquelo con tres; si el problema de la fila es una causa media del problema de la columna, califíquelo con dos; si el problema de la fila es una causa débil del problema de la columna, califíquelo con uno; si el problema de la fila no guarda relación con el problema de la columna califíquelo con cero.

	1	2	3	4	5	6	Activos
1		0	3	2	4	0	9
2	0		0	0	4	0	4
3	3	3		1	4	0	11
4	0	0	0		0	0	0
5	2	3	0	0		0	5
6	0	0	0	0	0		0
Pasivos	5	0	3	3	12	0	

“La determinación del grado de relación entre el problema de la fila y su relación con el problema de la columna, debe seguir el consenso del equipo de trabajo”

Calificaciones

- 0 No es causa
- 1 Causa débil
- 2 Causa media

- 3 Causa fuerte
- 4 Causa muy fuerte

Cada problema se representa en el plano cartesiano con el número que le hemos asignado para así poder darle una posterior lectura.

Análisis de los resultados

La herramienta permite al Comité del PRAE de la Institución Educativa, visualizar todas sus problemáticas ambientales; ahora se cuenta con una guía que indica por dónde empezar a planificar la labor educativa. Todas las variables analizadas son importantes y no se deben descartar, sólo se debe saber cómo abordarlas de acuerdo con la ubicación que obtiene en el gráfico. Por favor concluya de acuerdo con los siguientes parámetros:

Criterios Activos: Tienen un total de ACTIVOS ALTOS y un total de PASIVOS BAJOS. Son criterios que influyen mucho sobre los demás criterios; pero que no son causados por otros.

Criterios Pasivos: Tienen un total PASIVOS ALTOS y un total de ACTIVOS BAJOS, son criterios que no influyen de manera importante sobre otros criterios; pero que son causados por la mayoría de los demás y son determinados como los EFECTOS.

Criterios Críticos: Tienen un total de ACTIVOS ALTOS y un total PASIVOS ALTOS representa el criterio que es CAUSA apreciable de otros y que es causado por los demás. Requiere un tratamiento especial pues influyen y son influenciados, es decir, que están en un punto de equilibrio entre las CAUSAS y CONSECUENCIAS (EFECTOS).

Criterios Indiferentes: Tienen un total de ACTIVOS BAJOS y un total de PASIVOS BAJOS, no tienen ningún efecto de Causalidad ni de Consecuencia

Conclusión: el problema de la institución educativa “san Isidoro” es el inadecuado

Manejo y disposición de los residuos sólidos

Identificación Del Problema

Pasos para la formulación del problema

- a. Formular el problema como un estado negativo,
- b. Escribir un solo problema por tarjeta
- c. Identificar problemas existentes (no los posibles, ficticios o futuros), si tiene dudas sobre el problema, consúltelo en la matriz de Leopord.
- d. Un problema no es la ausencia de una solución, sino un estado existente negativo
- e. La importancia de un problema no esta determinada por su ubicación en el árbol de problemas

Ahora por favor:

Defina el Problema Central: de acuerdo con los planteamientos anteriores y de acuerdo al trabajo realizado en grupo durante la capacitación, escriba en pocas palabras el problema:

Problema Central: Inadecuado manejo y disposición de los residuos sólidos.

Para una mejor aplicación se trabajo con el Árbol de Problema y se construyo de la siguiente manera:

- a) Se dividió el grupo de asistentes del Comité PRAE de la Institución en dos grupos para trabajar a partir del problema central las causas y las consecuencias,
 - b) El Profesional de Federambiente explica cual debe ser el alcance de conocer y profundizar el problema así como los paso a seguir,
 - c) Luego se inicia una motivación al grupo para que expongan cada una de las situaciones que parten del problema central,
 - d) Cada uno de los causas y efectos se colocan en una cartulina de 10 x 20 cm de manera concisa y corta,
 - e) Luego el grupo 1, identifico las posibles causas que influyen sobre el problema, generalmente se trabaja con un número de menor e igual de 10.
 - f) El grupo 2, identifico los posibles efectos o consecuencias que el problema produce, generalmente se trabaja con un número de menor e igual de 10.
 - g) Cuando hayan reunido una cantidad considerable de causas y efectos, el grupo la coloca sobre un pliego de papel periódico, y las ubica de acuerdo al nivel de causalidad o de efecto que ellos consideren.
 - h) El grupo revisa su orden en compañía del Profesional de Federambiente, y proceden a conectarlas y a discutir como cada causa lleva a otra casusa y de ahí al problema central; de la misma manera en los efectos, como el problema central produce ciertos efectos y estos a su vez producen otros.
 - i) Al terminar cada grupo con su labor, el profesional de Federambiente, invita a los grupos a que unan sus pliegos de papel periódico de manera ascendente, es decir abajo las casas que apuntan a un problema central, que es el mismo donde inician los efectos, es decir el árbol de problemas,
-

- j) Ahora cada grupo escoge uno o dos integrantes por grupo para que socialicen el árbol de problemas y expliquen el contexto que les permitió definir cada cartulina como causa o efecto.

Árbol de problemas

FALTA DE MATERIALES ADECUADOS
PARA LA ADECUADA DISPOSICIÓN DE RESIDUOS SÓLIDOS

FALTA DE CAMPAÑAS DE SENSIBILIZACIÓN

FALTA DE APOYO INSTITUCIONAL

ANTECEDENTES:

Las pocas políticas ambientales que se han aplicado en el Espinal – Tolima llevan a que la comunidad desarrolle poca conciencia ambiental lo cual con lleva a que la ciudadanía adopte actitudes poco favorables hacia la conservación del ambiente hechos tales como arrojar los residuos sólidos a la calle, a los ríos; la no clasificación de los residuos en los hogares la falta de un lugar apropiado para la disposición final de estos residuos crea en los ciudadanos la falsa idea de que cualquier lugar es bueno para depositar estos residuos sólidos.

De acuerdo con lo anterior los estudiantes isidoristas no son ajenos a esta realidad a pesar de ello se han realizado esfuerzos aislados como programación de campañas de aseo al final de cada jornada, campañas de reciclaje de papel de oficina y plásticos, elaboración de ladrillos ecológicos para construir bancas, clasificación de los residuos en cada salón; se a logrado en la institución conformar el grupo “ AMIGOS DE LA NATURALEZA “ Quienes a través de sus actividades han logrado compartir experiencias y mejorar su entorno inmediato.

A pesar de todos estos esfuerzos se evidencia en toda la comunidad Isiorista y por extensión en todos sus hogares una falta e conciencia ambiental arrojando residuos sólidos al suelo, las cuales iban a parar a los alcantarillados y junto con las lluvias causan las inundaciones que tanto han afectado a la comunidad; en los estudiantes isidoristas falta de mostrar el gran amor que le deben tener a la institución, ya que después de cada descanso los patios de la institución quedan siempre con bolsas de refrescos, vasos, botellas, bolsas de papas y ningún estudiante por iniciativa propia recoge o arroja estos residuos a su lugar.

Es por esto que se hace necesario realizar no campañas aisladas sino un proyecto serio y fundamental que promueva un cambio en la actitud de los estudiantes Isidoristas.

Árbol Del Objetivo

AJUSTAR EL MANUAL DE CONVIVENCIA CON ALGUNOS ASPECTOS DEL MANEJO DE LOS RESIDUOS SÓLIDOS EN LA INSTITUCIÓN EDUCATIVA.

FORTALECER EL SENTIDO DE PERTENENCIA DE LOS ESPACIOS PÚBLICOS A TRAVÉS DE CAMPAÑAS SOBRE EL MANEJO DE LOS RESIDUOS SÓLIDOS.

REALIZAR CAPACITACIONES SOBRE LOS EFECTOS AMBIENTALES Y ALTERNATIVAS PARA EL MANEJO ADECUADO DE LOS RESIDUOS SÓLIDOS, PROPICIANDO CAMBIOS DE ACTITUD FRENTE A ESTA PROBLEMÁTICA

REALIZAR CAPACITACIÓN A LA COMUNIDAD EDUCATIVA SOBRE LAS TRES "R" (REDUCIR, REUTILIZAR Y RECICLAR)

FORMAR EN EDUCACIÓN AMBIENTAL, A LA INSTITUCIÓN EDUCATIVA SAN ISIDORO DEL MUNICIPIO DE EL ESPINAL TOLIMA, EN EL MANEJO Y DISPOSICIÓN ADECUADA DE LOS RESIDUOS SÓLIDOS

Fines
Medios

REALIZAR CAPACITACIONES A TRAVÉS DE CHARLAS, CONFERENCIAS, FOROS, CONCURSOS SOBRE EL TEMA DE LOS RESIDUOS SÓLIDOS

REALIZAR CAMPAÑAS DE EDUCACIÓN RADIAL EN LA INSTITUCIÓN Y EN LOS DIFERENTES MEDIOS RADIALES.

CREAR UN FACEBOOK Y UN TWITTER PARA DIFUSIÓN DE MENSAJES. E IMÁGENES SOBRE EL TEMA DE LOS RESIDUOS SÓLIDOS

APROVECHAR LAS IZADAS DE BANDERAS PARA DIFUNDIR EL MENSAJES SOBRE EL MANEJO Y DISPOSICIÓN ADECUADA DE LOS RESIDUOS SÓLIDOS

FORMATO PARA EL TRABAJO DE INTEGRACION EN LAS DIFERENTES MODALIDADES

MANEJO DE RESIDUOS SOLIDOS

COORDINACION

CIENCIAS NATURALES

CIENCIAS SOCIALES

OBJETIVO

•Inculcar en el alumno el amor por el colegio, traducido en el aseo del patio

OBJETIVO

•Generar cultura Ambiental en la comunidad educativa.

OBJETIVO

•Identificar residuos sólidos.
•Concientizar a la comunidad de residuos sólidos

1. Hacer seguimiento a los turnos de aseo, asignado a los grupos de estudiantes por parte de la mesa de trabajo del PRAE.

1. Charlas talleres, videos semanales acerca de los problemas ambientales
2. Fijar una cartelera "PROTEJAMOS LA NATURALEZ" con aportes de los estudiantes sobre el manejo de residuos sólidos

1. Recolección de residuos sólidos.
2. Charlas sobre cuidado al medio ambiente

MANEJO DE RESIDUOS SOLIDOS

ETICA Y VALORES

INFORMATICA

ESPAÑOL

OBJETIVO

•Crear hábitos que ejerciten al estudiante de la necesidad mantener un ambiente sano y limpio, para su convivencia cotidiana en armonía

OBJETIVO

•Identificar los recipientes para los residuos y posterior clasificación.

OBJETIVO

•Clasificar residuos sólidos.

1. Correcta ubicación de los recipientes.
2. Identificación de recipientes según tipo de residuo.
3. Charlas con los estudiantes
4. Proyección de videos sobre clasificación de residuos.

1. Instalación de canecas que permitan clasificar los residuos sólidos.
2. Gestionar para que se venda el papel sobrante.
3. Sensibilizar y captar a la comunidad educativa sobre el tema.
4. Hacer campañas de aseo.

EDUCAION FISICA

OBJETIVO

1. Jornada de limpieza coactiva.
2. Jornadas de aprendizaje de procesos de reciclaje.
3. Juegos y dinámicas de construcción de valores frente al medio ambiente.

Objetivos	Metas	Actividades	Productos
Educar e implementar la cultura ambiental en el núcleo familiar del isidorita.	Una educación ambiental mutualista entre la institución y el hogar de estudiante, salificando las bases ambientales gracias a la participación y concientización de los padres de familia.	Talleres sobre cultura ambiental con los padres de familia (incentivos) y visita a hogares Isidorita.	
		Boletín ecológico	
		Cuidados del jardín	
		Promover la utilización de "ladrillo ecológico".	
Crear conciencia ambiental a través de este medio de comunicación con el cual se va a dar a conocer a la comunidad las actividades que se llevan a cabo.	Avanzar por medio de difusión el boletín la sensibilización en la comunidad educativa por la cultura ambiental	Reciclaje: concurso aprendamos a reciclar	Elaboración de producto con materiales reciclables.
		Commemoración de las principales fechas Ambientales	
Reforestar áreas desplazadas e la zona urbana	Sembrar 1.000 arboles	Talleres y capacitaciones en el manejo de Recursos naturales y problemas de contaminación	
		Cine foros ambientales	
		Cartelera de noticias ambientales	
		1. 22 de abril día de la tierra	Sembrar 200 arboles
		2. 5 de junio día del ambiente.	Sembrar 200 arboles
3. 11 de agosto día internacional de la calidad del aire	Sembrar 200 arboles		
4. 16 de septiembre día mundial de la preservación de la copa ozono	Sembrar 200 arboles		
5. 12 de abril día del árbol	Sembrar 200 arboles		

Actividades	Indicadores	Medios de verificación	Recursos humanos	Recursos financieros	Factibilidad
Talleres sobre cultura ambiental con los padres de familia (incentivos) y visita a hogares Isidorita.	<ul style="list-style-type: none"> Durante el año escolar realizar charlas de cultura ambiental con los padres de familia. Dentro de estos talleres, se realizaran anáforas con temática ambientalista, actividades lúdicas que puedan realizar en su diario hacer. visita a sus hogares Isidorita. Debatiir y socializar los talleres interactivos 	<ul style="list-style-type: none"> Testimonios de los padres de familia del como aplicaron en su vida diaria las actividades ecológicas (tomar asistencia). Participación constante de los padres de familia en los talleres de educación ambiental, especialmente en los manejos de los residuos sólidos. Evidencia física (fotografías) de la realización de los talleres; actas y listas de asistencias. 	<ul style="list-style-type: none"> Comunidad de padres de familia. Tallerista. Grupo ecológico, grupo PRAE 	<ul style="list-style-type: none"> Dinero para contratar al tallerista. Dinero para refrigerio del tallerista. Dinero para el sonido. Dinero para el refrigerio para los visitantes. Dinero para la impresión el boletín ecológico que se repartirá en las visitas. 	<ul style="list-style-type: none"> Talleres para padres de familia: ALTA. Visitas al hogar del Isidorita: ALTA.

Boletín ecológico	Presentarlo el 5 de junio "día del ambiente y de nuevo el "12 de octubre" día del árbol"	Asegurarnos que la comunidad educativa: lee, conserve y difundida el boletín	Buscar patrocinadores para la edición del boletín.	Docentes estudiantes del PRAE y el grupo ecológico.	ALTA
Cuidados del Jardín	<ul style="list-style-type: none"> • Regar los arboles. • Restauración y protección de arboles. • Cuidado y embellecimiento • Protegerlos atreves de elaboración de cercas 	<ul style="list-style-type: none"> • Fotografías. • Listas de las personas que cumplan con el objetivo. 	<ul style="list-style-type: none"> • Docentes. • Estudiantes. • Padres de familia. 	<ul style="list-style-type: none"> • Honorarios para los estudiantes reconociendo su trabajo. • Implementos para el cuidado de los arboles 	ALTA
Promover la utilización de "ladrillo ecológico".	Recolectar botellas vacías y plásticas y atreves de ellos aprender el uso y reutilización	<ul style="list-style-type: none"> • Fotografías • Testimonio de profesor encargado de supervisar • Listado de asistencia 	<ul style="list-style-type: none"> • Comunidad Isidorita. • Directores de grupo y directores de PRAE. 	<ul style="list-style-type: none"> • Dotación de una manilla, para motivación de los niños. • Dotación de refrigerio 	Posibilidad y estrategias para conseguir los recursos.

Vídeo para las escuelas	<ul style="list-style-type: none"> • Enseñarles a reciclar. (1 campaña por periodo). • Enseñarles a separar los residuos sólidos por colores. • Recreación ambiental. 	<ul style="list-style-type: none"> • Fotografías. • Testimonio de profesora encargada de supervisar. • Listado de asistencia. 	<ul style="list-style-type: none"> • Profesor encargado de supervisar • Estudiantes en planteamiento y desarrollo de actividades. • Niños de 0 a 5 grado. 		ALTA
Reciclaje: concurso aprendamos a reciclar	N° de participantes en las actividades N° de actividades lúdicas. Cantidad de material reciclado. Dos olimpiadas recreativas ambientales anuales.	fotografías Listas de asistencia. Evidencia de las manualidades Juegos realizados 1° olimpiadas recreativas ambientales.	Docentes PRAE. Grupo ecológico. Padres de familia. Ex alumnos. Talleristas.	Capacitaciones sobre manualidades: 150.000. Papelería: 20.000 Refrigerio: 30.000 Sonido D.J: 50.000	ALTA

1. TITULO :

AULAS ESPECIALIZADAS

2. AUTORES:

	Nombres	Cargo	Identificación
	JUAN FRANCISCO SANCHEZ IVAN CAMILO LOMBANA	DOCENTE DOCENTE	93122638 5820434

3. COSTO: \$ 118.500.000

4. JUSTIFICACIÓN:

No es un secreto que a pesar de nuestros grandes esfuerzos por mejorar la enseñanza de la matemática, muchas de las técnicas utilizadas en el aula no son las mejores.

El bajo rendimiento académico que se ha presentado en matemáticas, ha llevado al cuestionamiento y análisis de factores que inciden en dicha problemática, es por ello, que se hace necesario en primera instancia indagar acerca de los efectos y resultados que provocan dichas metodologías empleadas, y así luego partir de ellas buscar innovadoras metodologías que orienten el proceso de enseñanza y aprendizaje a una más entretenida, interactiva, cautivadora y significativa para el educando, la cual vaya más allá de la repetición mecánica de procedimientos o algoritmos, de la memorización de fórmulas y conceptos para la realización de un simple examen.

Nuestra civilización actual experimenta un avance vertiginoso en lo que respecta a la adquisición de conocimientos, destrezas y desarrollo de la creatividad del ser humano. En gran medida esto es consecuencia del acceso a nuevas tecnologías que van invadiendo nuestra sociedad a un ritmo vertiginoso. Estas ejercen una significativa influencia en casi todos los actos cotidianos.

En el ámbito educativo, la necesidad de actualización de conocimientos está recibiendo el impacto del avance tecnológico y se está extendiendo al convencimiento que la educación, como actividad básica para el desarrollo humano, se ha quedado retrasada, en comparación de las nuevas herramientas tecnológicas. El video Beam, el computador portátil, el tablero interactivo, las calculadoras, los sistemas multimedia, entre otros, son ejemplos de herramientas tecnológicas novedosas susceptibles de aplicación en la enseñanza de la matemática.

Sin duda el uso de la tecnología es uno de los aspectos que mayor cambio están induciendo en el proceso de formación de los educadores, a la vez que connota transformaciones significativas en el concepto de la enseñanza y del aprendizaje. Al respecto Mejía (1996), afirma lo siguiente:

“La informática se constituye, pues en la tecnología intelectual dominante, dando lugar a nuevas formas de conocimiento y por lo tanto a otras formas de memoria. Las tecnologías derivadas de esta revolución en el conocimiento, no son simples herramientas instrumentales aunque muchas de ellas puedan actuar como herramientas, la computadora, dicho de otra manera, puede actuar como máquina o como lenguaje, abriendo la perspectiva de una lógica en el conocimiento. Para algunos, estamos frente a un tránsito entre la oralidad, la escritura y la informática. ”

Si la introducción de nuevas tecnologías en la enseñanza se hace de forma arbitraria y sin una buena reflexión previa se puede caer en múltiples errores y provocar daños irreparables, de ahí que por tanto es tarea indispensable del docente el planeamiento u

organización para poder utilizar y a la vez implementar estas nuevas innovaciones en su proceso de enseñanza y aprendizaje.

"Es claro que las nuevas demandas inducen un cambio de perspectiva, nuevos estilos de enseñanza, en un marco de permanente revisión y cuestionamiento aún cuando los educadores ven necesarios los cambios, es evidente que su nivel de involucramiento es mínimo." (Lucio Gil, 1997).

Cada uno de los diversos docentes deben tomar conciencia de que hay que dar un verdadero cambio en sus formas de enseñar, e ir poco a poco incorporando la tecnología como herramienta metodológica para con la enseñanza y aprendizaje de la matemática, procurando de esta manera, guiar a los educandos a un conocimiento matemático visto de una forma más interactiva y significativa, acercándose cada vez más a la siguiente premisa :

“El aprendizaje de la matemática resulta más significativo, como en otras disciplinas, cuando deriva del trabajo del estudiante y este participa activamente explorando y ensayando”. Arce, C. y Sánchez L (1992: p2)

Con esta idea motivadora y aprovechado los recursos del computador es que el uso de software matemáticos constituyen una herramienta metodológica primordial acorde a la proyección del estudiante de la Institución Educativa San Isidoro y al modelo pedagógico institucional como mecanismo pedagógico innovador, y de carácter interactivo que permita potenciar habilidades en los pensamientos lógico, numérico, espacial, métricos, y aleatorio que permita un mejoramiento en el desempeño de las pruebas de estado (ICFES y SABER).

5. PLANTEAMIENTO DEL PROBLEMA:

Los bajos resultados de desempeño en las pruebas de estado ha llevado al cuestionamiento y análisis de los factores que inciden en dicha problemática, es por esto, que la consolidación de las aulas especializadas para el área de matemáticas consolidan metodologías innovadoras de enseñanza que permiten al educando aprendizajes significativos que se vean reflejados en su desempeño académico y de esta forma, la Institución Educativa San Isidoro se proyecte a corto plazo por el desempeño significativo de sus educandos.

6. OBJETIVOS:

6.1 OBJETIVOS GENERALES

Dotar las aulas de matemáticas con material apropiado para el área que permita consolidar una metodología innovadora de enseñanza como:

Video→Beams, Tableros electrónicos, computadores de mesa, computadores portátiles, calculadoras graficadoras, Textos de Matemáticas, geometría y estadística, Material didáctico de matemáticas, geometría y estadística.

6.2 OBJETIVOS ESPECÍFICOS

1. Obtener los recursos que permitan la adecuación de las aulas especializadas del área de matemáticas con materiales que implementen las TICs [Tecnologías de Información y Comunicación).
 2. Presentar el proyecto al consejo directivo para su aprobación
 3. Presentar el proyecto a la alcaldía municipal para la obtención de los recursos.
 4. Propiciar espacios adecuados para la comunidad Isidorista que incentiven mecanismos de estudios y proyectos de aprovechamiento del tiempo libre en los estudiantes en busca del mejoramiento del desempeño académico. [\(para formar grupos de estudiantes dinamizadores del área\).](#)
 5. Consolidar aulas especializadas para propiciar grupos académicos con la comunidad Isidorista que permita llevar a cabo procesos de investigación en el área de Matemáticas.
 6. Propender que las aulas especializadas de la institución sean una herramienta pedagógica para el desarrollo de la comunidad espinaluna.
-

7. PRESUPUESTO DEL PROYECTO:

MATERIAL DIDÁCTICO	CANTIDAD	VALOR UNITARIO	COSTO TOTAL
Tableros electrónicos	5	\$4.000.000	\$20.000.000
Computadores de Mesa	50	\$1.500.000	\$75.500.000
Video Beam	5	\$1.200.000	\$ 6.000.000
Computadores Portátiles	5	\$2.000.000	\$ 10.000.000
Instalación de las aulas especializadas	5	\$1.500.000	\$ 7.500.000
TOTAL	70	\$7.400.000	\$118.500.000

16. CRONOGRAMA:

Actividad	1	2	3	4	5	6	7	8	9	10	11	12
1. Presentación del proyecto al consejo directivo para su aprobación.	X											
.2. Presentación del proyecto a la alcaldía municipal para la obtención de recursos		X	X									
3. Instalación de las aulas especializadas en la institución				X	X	X						
4. Socialización y promoción de las aulas especializadas en la institución							X	X	X	X	X	X

17. RESULTADOS ESPERADOS

Contribuir a ampliar en el ámbito de la educación a cambiar nuestros paradigmas en el proceso enseñanza aprendizaje(modelo pedagógico) en el área de matemáticas y mejorar nuestros resultados en las pruebas saber y pruebas ICFES de nuestros estudiantes en la Institución.

18. PRESUPUESTO

Cuadro 1.- Descripción de los equipos requeridos:

	Justificación uso en proyecto	No. Unidad	Adquisición		C o s t o s Precio unidad \$	Total \$
--	-------------------------------	------------	-------------	--	---------------------------------	----------

5	Tablero electrónico para orientación de la clase y manejo de las Tic's	5	5		4000000	20000000
50	Computadores de mesa para el proceso enseñanza aprendizaje.	50	50		1500000	75000000
5	Video Beam para la proyección de los videos y películas relacionadas con el proceso enseñanza aprendizaje.	5	5		1200000	6000000
5	Computador portátil para la utilización del maestro en el proceso enseñanza aprendizaje.	5	5		2000000	10000000
5	Material para la instalación de las aulas	5	5		1500000	7500000
Totales					118.500000	118.500.000

PROYECTADO POR FASES.
FASE 1.

MATERIAL DIDÁCTICO	CANTIDAD	VALOR UNITARIO	COSTO TOTAL
Tableros electrónicos	1	\$ 4.000.000	\$ 4.000.000
Computadores de Mesa	30	\$ 1.500.000	\$ 45.000.000
Video Beam	1	\$ 1.200.000	\$ 1.200.000
Computadores Portátiles	2	\$ 2.000.000	\$ 4.000.000
Instalación de las aulas especializadas	1	\$ 1.500.000	\$ 1.500.000
TOTAL	70	\$ 7.400.000	\$ 55.700.000

PROYECTO EMISORA ESTUDIANTIL

INTEGRANTES:

**JUAN FRANCISCO SANCHEZ
JAIRO RENGIFO
BLANCA MAYORQUIN**

**INSTITUCION EDUCATIVA SAN ISIDORO
ESPINAL – TOLIMA
2014**

PROYECTO EMISORA ESTUDIANTIL

1. Nombre del Proyecto:

"EMISORA ESTUDIANTIL"

2. Costo del proyecto:

\$ 13.500.000

3. Justificación:

Este proyecto de la emisora y noticiero "Emisora estudiantil" pretende desarrollar en los estudiantes habilidades de expresión que le servirán en su vida personal y profesional donde pueda estar en la capacidad de hablar en público, en poseer una buena fluidez verbal y una relación optima con los demás. La comunidad educativa Isidorista necesita un medio de difusión donde todos los miembros puedan comunicarse e interactuar y expresar sus ideas y emociones.

4. Objetivo General:

Crear la emisora y noticiero estudiantil como un medio de comunicación en nuestra institución.

5. Objetivos Específicos:

5.1. Recrear a los estudiantes con temas musicales y notas culturales de su agrado.

5.2. Difundir información de interés a nivel institucional, nacional e internacional dentro de la institución. [\(como herramienta pedagógica para leer el contexto mundial\)](#).

5.3. Fomentar en los estudiantes el respeto y la valoración de todas las clases y géneros musicales que se desea oír y difundir.

5.4. Socializar a través del medio audiovisual las ideas y pensamientos de estudiantes y profesores, desde la perspectiva de las diferentes áreas.

5.5. Desarrollar en los estudiantes habilidades de expresión oral.

5.6. Adquirir los implementos electrónicos (videgrabadora, cámara, amplificador, Computador, micrófono, etc.) y físicos, necesarios para la dotación de la emisora.

6. Metodología:

Actividad No.1

6.1. Dotación e instalación de la emisora.

Actividad No.2

6.2. Conformación del equipo humano que hará parte de la emisora.

Actividad No.3

6.3. Solicitud de los recursos financieros a la alcaldía municipal y a la Institución.

Actividad No.4

6.4. Socialización del proyecto con los estudiantes y docentes interesados.

Actividad No.5

6.5. Capacitación de los estudiantes que harán parte de la emisora.

Actividad No6

6.6 Organización de la emisora a cargo de las diferentes áreas semanalmente.

7. Recursos:

7.1. Recursos financieros: los aportes recibidos por la Alcaldía local y la Institución.

7.2. Recursos Tecnológicos:

- Amplificador
- Micrófono
- Cabinas
- DVD
- Cámara de video
- Computador personal, con acceso a Internet.
- Parlantes para todos los pasillos de la Institución.

7.3. Recursos Físicos: Las instalaciones de la Institución.

7.4. Recursos Humanos: Los docentes de las diferentes áreas y estudiantes de la Institución.

8. PRESUPUESTO DEL PROYECTO:

MATERIAL DIDÁCTICO	CANTIDAD	VALOR UNITARIO	COSTO TOTAL
Amplificador con las cabinas	1	\$8.000.000	\$8. 000.000
Computadores de Mesa	1	\$2.000.000	\$2 .000.000
Videogradora	1	\$1.000.000	\$ 1.000.000
DVD	1	\$400.000	\$ 400.000
Micrófono	1	\$100.000	\$ 100.000
Parlantes para los pasillos	10	\$200.000	\$2.000.000
TOTAL	15		\$13.500.000

9. CRONOGRAMA:

Actividad	1	2	3	4	5	6	7	8	9	10	11	12
1. dotación e instalación de la emisora.		X										
2. Conformación del equipo humano que hará parte de la emisora.			X									
3. Solicitud de los recursos financieros a la alcaldía municipal y a la Institución.												
4. Socialización del proyecto con los estudiantes y docentes interesados.				X	X							
5. Capacitación de los estudiantes que harán parte de la emisora.						X	X					
6. Organización de la emisora semanalmente a cargo de cada área.								X	X	X	X	X

ORGANIZACIÓN DEL TIEMPO DE LA EMISORA
HORARIO DE LA EMISORA: 8:05 a 8:20 a.m. - 10:15 a 10:30 a.m.

SECCIÓN	DURACIÓN	EJEMPLO
bienvenida	5 minutos 6:10 a 6:15 am	En esta sección se inicia con un tema musical relajante, seguido de un saludo de bienvenida a la comunidad educativa(música clásica).
Frase célebre	5 minuto 8:05 a 8:10 am	En esta sección los estudiantes leerán una frase que contenga una enseñanza o una reflexión para aplicar en nuestra vida cotidiana. Cada semana habrá una frase diferente, los estudiantes deberán explicar para un mejor entendimiento.
Música y notas especiales	10 minutos 8:10 a 8:20 am	Este espacio está dedicado para escuchar diferentes géneros musicales con notas especiales pertinentes a la ocasión.
SECCIÓN	DURACIÓN	EJEMPLO
Saludos	5 minutos 10:15 a 10:20 am	Los saludos de los estudiantes tendrán que ser seleccionados, es importante la difusión de valores(ejemplo: cumpleaños)

<p>Noticias y Tema del día</p>	<p>5 minutos 10:20 a 10:25 am</p>	<p>En esta sección los estudiantes tendrán la oportunidad de difundir la noticia más importante del día en la institución y temas de actualidad a nivel nacional e internacional.</p>
<p>Ventana a la literatura</p>	<p>5 minutos 10:25 a 10:30</p>	<p>Esta sección está dedicada para que los estudiantes compartan y estimulen el gusto por la literatura.</p>
<p>Despedida</p>	<p>5 minutos 12:10 a 12:15 am</p>	<p>En esta sección finalizada la jornada se despedirá a la comunidad educativa con un tema musical específico (música clásica).</p>

Para revisar.

MATERIAL DIDÁCTICO	CANTIDAD	VALOR UNITARIO	COSTO TOTAL
Amplificador con las cabinas	1	\$ 8.000.000	\$ 8.000.000
Computadores de Mesa	1	\$ 2.000.000	\$ 2.000.000
Videograbadora	1	\$ 1.000.000	\$ 1.000.000

DVD	1	\$ 400.000	\$ 400.000
Micrófono	1	\$ 100.000	\$ 100.000
Red conexión para el sonido	1		
Parlantes para los pasillos	26	\$ 200.000	\$ 5.200.000
TOTAL	15		\$ 16.700.000

PROYECTO PARA FORTALECER UNA SANA CONVIVENCIA

1. IDENTIFICACIÓN
 - 1.1 NOMBRE: Jueces de Paz
 - 1.2 PARTICIPANTES: Un estudiante representante por grado, un docente y el coordinador de convivencia.
 - 1.3 POBLACIÓN BENEFICIADA: Comunidad educativa San Isidorista
 - 1.4 TIEMPO DE EJECUCIÓN: Año lectivo 2015
 - 1.5 COORDINADORA DEL PROYECTO:
CARLOS AUGUSTO RINCON

2. OBJETIVOS

2.1 GENERALES:

- Que los Jueces de Paz aprendan a identificar los conflictos de la comunidad que son de su competencia.
- Que aprendan a elaborar el mapa de conflictos de su comunidad
- Que ideen la forma de solucionar los conflictos en equidad y de acuerdo al conflicto

- Que sean promotores de paz en sus comunidades

2.2 ESPECÍFICOS

- Que el Juez de paz se convierta en un constructor de significados de lo “justo”.
- Que el Juez de Paz contemple en el conflicto una oportunidad
- Que el Juez de Paz comprenda y aplique los criterios de justicia en la comunidad
- Que comprenda que existen límites a la equidad que no pueden ser desconocidos.

3. DESCRIPCIÓN

La justicia por consenso no es más que la capacidad que tienen los integrantes de una comunidad para buscar mecanismos alternativos para solucionar los conflictos que se presentan entre los mismos, en este caso (estudiantes-docentes), donde voluntariamente las partes buscan un tercero denominado de muchas formas como por ejemplo, mediador, conciliador o como es el caso que nos ocupa *JUEZ DE PAZ*, dejando eso si claro que en estos mecanismos se debe tener muy en cuenta que opera la *voluntad* de las partes, y que esta debe ser acatada y respetada por los mismos.

Con este proyecto se pretende liderar procesos de formación de ciudadanos justos, que desde sus aulas apoyen la solución de conflictos para lograr una sana convivencia y para eso se motivará a los estudiantes para que elijan por voto popular un representante por grado para que los represente a la hora de solucionar los conflictos, se busca que los conflictos sometidos a su competencia sea solucionados mediante conciliación entre las partes, según reglas de equidad o con forme a lo planteado en el Acuerdo Manual de Convivencia.

Una vez elegido el juez de paz por grado, se conformará un equipo de trabajo con la representación de un docente, los cuales elaborará un cronograma de actividades que incluye capacitación y establecerán un lugar de encuentro para reunirse cada vez que se presenten conflictos que ameriten la intervención del equipo técnico.

Se pretende que el Juez de Paz por grado, trate por todos los medios de conciliar o llegar acuerdos con los con los implicados en conflictos, antes de solicitar la reunión del equipo técnico.

4.

JUSTIFICACIÓN

Teniendo como base del tema en la justicia comunitaria como se suele llamar a los Jueces de Paz dentro de las comunidades y en el ámbito jurídico, debemos partir sin temor a equívocos que los mecanismos alternativos de solución de conflictos tienen su origen desde el mismo uso de la razón del ser humano.

Si miramos el proceder y la problemática que presentan a diario los estudiantes Isidoristas, son conflictos que por sí mismos no son tan graves, lo que hacen que estos sean graves es la forma o método que se utiliza para resolver esas diferencias causadas por la poca tolerancia que en muchos de los casos dan origen a problemas que llevan a involucrar las familias e incluso a buscar apoyo en pandillas.

Los conflictos entonces deben ser resueltos basados en la EQUIDAD y teniendo en cuenta los principios Isidoristas y la experiencia de conocer la problemática primaria y directa que rodea la dificultad y donde los derechos de unos no violenten los derechos del otro.

La figura de los Jueces de Paz, sería el canal para que representantes de la comunidad participen a través de estudiantes y docentes de reconocida capacidad por su ecuanimidad y por su sentido de justicia, en la solución de asuntos que por su sencillez no ameritan instancias administrativas o judiciales

5.RECURSOS:

5.1 Humanos: Este proyecto será eficaz si los representantes: Jueces de Paz, de cada grado, el coordinador de convivencia y la docente encargada logran que la comunidad estudiantil, se respetan mutuamente y generan una cultura de no agresión y sana convivencia.

5.2 Materiales: Para la ejecución de este proyecto se hace necesario material ilustrado, fotocopias y un espacio físico para reuniones : para la solución de conflictos o para capacitación.

6. CRONOGRAMA DE ACTIVIDADES (Ver anexo)

7. EVALUACIÓN:

Evaluar la gestión de los jueces de paz de la comunidad Isidorista, supone una observación directa de la administración de justicia para solucionar conflictos con equidad. Para esto se realizará una reunión mensual, en donde el equipo técnico del proyecto: El coordinador, el docente y los jueces de paz representante realizarán una autoevaluación de su gestión y socializaran experiencias.

Los jueces de paz informaran a sus grados que también pueden presentar quejas, reclamos o solicitudes por escrito, para ser tratadas en estas reuniones mensuales.

PLAN OPERATIVO DE EMERGENCIAS

DIRECTIVOS Y DOCENTES DE SAN ISIDORO

TABLA DE CONTENIDO

INTRODUCCIÓN

1. **JUSTIFICACIÓN**
2. **OBJETIVOS**
 - 2.1 **OBJETIVO GENERAL**
 - 2.2 **OBJETIVOS ESPECIFICOS**
3. **INFORMACIÓN GENERAL DE LA INSTITUCIÓN**
 - 3.1 **UBICACIÓN Y PERÍMETRO**
 - 3.2 **MATERIAS PRIMAS Y EQUIPO UTILIZADO**
 - 3.2.1 **Carga Ocupacional**
 - 3.3 **CARACTERISTICA GENERAL DE LA EDIFICACIÓN**
 - 3.4 **ESTRUCTURA ADMINISTRATIVA RESPONSABLE DEL PLAN**
4. **IDENTIFICACIÓN DE AMENAZAS**
 - 4.1 **AMENAZA DE TIPO NATURAL**
 - 4.2 **AMENAZA DE TIPO TECNOLÓGICO**
 - 4.3 **AMENAZA DE TIPO SOCIAL**
 - 4.4 **IDENTIFICACIÓN DE RECURSOS**
 - 4.5 **PROCEDIMIENTOS OPERATIVOS**
 - 4.5.1 **Como Actuar en Caso de Sismo o Terremotos?**
 - 4.5.2 **Como Actuar en Caso de Incendios**
 - 4.5.3 **Como Actuar en Caso de Atentados terroristas y o Amenaza de Bomba**
5. **RUTAS DE EVACUACIÓN**

INTRODUCCIÓN

En las Instalaciones de la Institución Educativa SAN ISIDORO, se ha evidenciado que se pueden generar situaciones de emergencia de tipo psicosocial (licor y SPA), de tipo natural (sismos o terremotos) y antrópicas provocados por el hombre como incendios, atentado terrorista y amenaza de bomba, además de causar en la mayoría casos traumáticos de orden económico, pueden afectar en una forma súbita y significativa el estado y condiciones de salud de las personas expuestas.

Si a lo anterior, se le agrega la falta de recursos organizativos, teóricos y técnicos por parte de las personas para enfrentar adecuadamente una de las situaciones anteriores, se observa entonces la necesidad de elaborar y poner en práctica un Plan Operativo Funcional de Prevención y Control de Emergencias, que permitan a las personas que laboran y estudian en esta Institución, adquirir los conocimientos y actitudes organizativas necesarias para actuar correctamente.

La Resolución número 7550 del 6 de Octubre de 1.994, la cual regula las actuaciones del sistema Educativo Nacional en la Prevención de Emergencias y Desastres, en la que considera *“que al sector de la educación le corresponde preparar a la niñez y a la juventud para afrontar inteligente y oportunamente lo que es inevitable y emplear todos los recursos posibles para evitar aquello que depende de acciones u omisiones humanas. Que conforme a los postulados emanados de la directiva Presidencial N°33 del 8 de Octubre de 1.990, el decreto Ley 919 de Mayo de 1.989, la Ley 115 de 1.994, en sus artículos N° 5- 23- 73 y 84 acorde con los lineamientos señalados para el campo educativo por la Directiva Ministerial N°13 del 23 de enero de 1.992 el Sector Educativo debe participar en los planes y programas de reducción de Desastres y sus consecuentes efectos. Que el Ministerio de Educación Nacional, como integrante del sistema Nacional para la Prevención y Atención de Desastres, le compete la preparación de la comunidad en la Prevención, atención y recuperación en situaciones de desastre, Resolvió en su **Artículo Primero:** Impulsar a través de las Secretarías de Educación a nivel departamental y municipal, acciones para incorporar la prevención y atención de desastres dentro del Proyecto Educativo Institucional, según las necesidades de la región, propiciando el conocimiento de su entorno geográfico, cultural, ambiental y económico, efectuando un detallado balance sobre los riesgos que presenta cada establecimiento educativo y su área de influencia, a partir de estudios e investigaciones realizadas conjuntamente con Directivos, Docentes y Alumnos con la respectiva asesoría técnica cuando la situación así lo amerite. **Artículo Segundo:** Incentivar en la comunidad educativa un espíritu de sensibilidad, comunicación y solidaridad para actuar de manera pronta, eficaz y organizada en casos de emergencia y desastres, elementos de convivencia que deben hacer parte de la formación integral de todos los ciudadanos, aun sin que se presenten estos lamentables eventos. Artículo*

*Tercero: Solicitar a los establecimientos Educativos, la creación y desarrollo de un proyecto de Prevención y Atención de Emergencias y Desastres de acuerdo con los lineamientos emanados por el Ministerio de Educación Nacional el cual hará parte integral del Proyecto Educativo Institucional. Este contemplará como mínimo los siguientes aspectos: **A-** Creación del comité escolar de prevención y atención de emergencias y desastres como también brigadas escolares. **B-** Análisis escolar de Riesgos. **C-** Plan de Acción. **D.** Simulacro escolar ante una posible amenaza. Las Secretarías de Educación de cada Departamento contarán con la asesoría del Comité Regional para la Prevención y Atención de Desastres, la Junta Departamental de educación (JUDE) y entidades Nacionales como la dirección Nacional para la Prevención y Atención de Desastres. **PARÁGRAFO:** El Plan Escolar de Prevención y Atención de Emergencias y Desastres será de obligatorio cumplimiento para todos los establecimientos educativos y en consecuencia su evaluación y verificación estarán a cargo de los Supervisores de las secretarías de educación en su correspondiente instancia. **Artículo Sexto:** Propender por que las instituciones educativas empleen los conocimientos, métodos y estrategias provenientes de las Areas de Ciencias Naturales, Ciencias Sociales, Matemáticas, Química, Física, Idiomas, Psicología y educación Física, como instrumentos para el desarrollo del Proyecto de Prevención y Atención de Emergencias y desastres aplicados para Niveles de Preescolar, básico y Media. **Artículo Séptimo:** En Concordancia con la convocatoria efectuada por la Asamblea de las Naciones Unidas, todos los Establecimientos educativos celebrarán el **“Día Internacional para la Reducción de Desastres”** el segundo miércoles del mes de octubre fecha en la cual se sugiere la realización de eventos tendientes a reflexionar sobre la importancia de la Prevención y Atención de Emergencias y Desastres que incentiven el interés y participación sobre el mencionado tema.”*

1. JUSTIFICACIÓN

El desarrollo acelerado de conceptos en materia de prevención, salud y seguridad y el lento proceso de cambio hacia esta misma cultura dentro de las actividades normales de los Colegios, requieren el diseño de programas y actividades para la prevención y preparación de emergencias al igual que la formación de brigadas de salud y seguridad que involucren conceptos nuevos procurando que este proceso sea cada vez más íntegro, acorde con la situación histórica del establecimiento y de nuestra sociedad.

Es evidente que una situación de emergencia necesita un manejo que se puede salir de los procedimientos normales de una organización y requieren la utilización de recursos internos y posiblemente externos y ante todo contar con herramientas y metodología eficientes que posibilite la recuperación en el menor tiempo posible de lo afectado, ya que La Institución Educativa SAN ISIDORO, ha sido partícipe del SISMO de 1999 que afectó a algunas ciudades vecinas, pero éste afortunadamente no repercutió en fallas estructurales de las instalaciones.

De otro lado, en la Institución no se han presentado situaciones de emergencias tales como incendios, atentado terrorista, robos y amenaza de bomba que ameritan una pronta y rápida actuación frente a estas situaciones y que pongan en peligro la integridad del personal interno y visitante en determinado momento, mediante acciones rápidas, coordinadas y confiables, tendientes a desplazar al personal por y hasta lugares de menor riesgo.

“Es mejor estar preparados para algo que no va a suceder a que nos suceda algo para lo que no estábamos preparados”.

2. OBJETIVOS

2.1 OBJETIVO GENERAL

Proporcionar a los Administrativos, Profesores y estudiantes de la Institución Educativa SAN ISIDORO, los procedimientos adecuados que les permita responder con eficacia en la prevención y atención de emergencias, para disminuir las consecuencias negativas generadas por dichas situaciones.

2.2 OBJETIVOS ESPECÍFICOS

- Estructurar los procedimientos a seguir frente a las amenazas de incendio, de bomba y atentado terrorista.
 - Diseñar procedimientos operativos de cómo actuar en caso de incendio, amenaza de bomba y atentados terroristas.
 - Consolidar un plan de evacuación.
-

3. INFORMACIÓN GENERAL

ITEM	DESCRIPCIÓN
Nombre de la Institución	SAN ISIDORO
Actividad económica	Establecimiento Educativo
Dirección	Carrera 6 No. 12-87
Teléfono	2483318
E-mail	sanisoro@gmail.com
Pagina Internet	www.sanisoro.colegiosonline.com
Horarios de trabajo para todo el personal:	Lunes a Viernes
Estudiantes	Lunes a Viernes J.M 06:15-12:15m J.T 12:30-06:30pm J.N 06:30-10:30pm.
Administrativos	Lunes a Jueves 07:00-12:00m y 02:00 a 06:00pm Viernes 08:00-12:00m y 02:00-06:00pm.

INTEGRANTES COMITÉ DE EMERGENCIA

NOMBRES Y APELLIDOS	CARGO
GILBERTO CARVAJAL CARDOSO	RECTOR
ANGEL HERNANDEZ ARCINIEGAS	DOCENTE
ARACELY CASTRO DE HOYOS	DOCENTE
CARMEN ROSA ALVAREZ CRISTANCHO	DOCENTE
	DOCENTE
MARIA JUDITH HERNANDEZ	DOCENTE
PIEDAD ARCE BELTRAN	DOCENTE
	DOCENTE
	DOCENTE
WILSON JAVIER CORTES	DOCENTE
ANDRES MAURICIO GRANJA	DOCENTE
CARLOS ALBERTO MOLANO	DOCENTE
LUIS FERNANDO PINZÓN MONTILLA	DOCENTE

IRMA LOZANO CARDOZO	DOCENTE
LUISA FERNANDA	PERSONERO ESTUDIANTIL

3.1 UBICACIÓN Y PERÍMETRO

LA INSTITUCIÓN EDUCATIVA SAN ISIDORO, se localiza en el municipio del El Espinal en el Departamento del Tolima, en área ubicada en la Carrera 6 No. 12-87 rodeada por vías pavimentadas y edificaciones de tipo unifamiliar y comercial.

El sector en el cual se encuentran las instalaciones es residencial - comercial, ya que en él se encuentran viviendas unifamiliares y empresas de diferentes actividades económicas.

El flujo de personas y vehículos es considerable ya que esta vía es muy concurrida y transitada, además, se debe tener en cuenta que aparte de los residentes y empleados, están los peatones y transeúntes que circulan diariamente por la zona.

3.2 MATERIAS PRIMAS Y EQUIPOS UTILIZADOS

3.2.1 Carga Ocupacional

ÁREAS DE TRABAJO	NÚMERO DE TRABAJADORES Y ESTUDIANTES
Área Directiva	4
Docentes	112
Estudiantes	3923
Administrativos	10
Visitantes Promedio / día	100
TOTAL	4149

3.3 CARACTERÍSTICAS GENERALES DE LA EDIFICACIÓN

La edificación donde se encuentra actualmente la Institución tiene aproximadamente 93 años de construida, cuenta con ocho (8) bloques, dos (2) bloques sus estructuras son antisísmicas, y las restantes no son antisísmicas.

El PRIMER BLOQUE de la edificación está compuesto en el primer piso por el área administrativa que corresponde a: Rectoría, Pagaduría, Secretaría y Archivo; sala de sistemas 1, unidad sanitaria de las estudiantes, depósito basuras con puerta a la calle 13 (caja circuitos 4, motobomba 3), y en el segundo piso los salones No. 17 y 18 contiguo a la biblioteca. Al ingreso de este bloque se cuenta con puertas de entrada y salida por la carrera sexta entre calle 12 y 13.

El SEGUNDO BLOQUE de la edificación está compuesto por los salones 13 al 16 contiguo a la fotocopiadora con puerta a la calle 13 entre carrera 6 y 7.

El TERCER BLOQUE de la edificación está conformado por los salones números 4 al 13. Al ingreso de este bloque se encuentra con una puerta de ingreso y salida sobre la carrera séptima entre calles 12 y 13.

El CUARTO BLOQUE de la edificación está conformado por los salones números 1, 2, 3, enfermería, audiofonología y sala de deportes. Al ingreso de este bloque se cuenta con tres puertas de entrada y salida (solo está habilitada una, la de la carrera 7 entre calle 12 y 13).

El QUINTO BLOQUE está conformado por un estar de los docentes, sala de profesores, coordinación jornada mañana y tarde, oficina refrigerio escolar, emisora estudiantil, tarima, banda marcial, sonido, oficina gobierno escolar, música y lúdicas.

El SEXTO BLOQUE está conformado POR LA Biblioteca Municipal Virtual, en la parte externa se encuentran ubicadas la caja de circuitos 1,2 y la caja principal.

El SÉPTIMO BLOQUE está conformado por el aula máxima que tiene puerta de entrada y salida a la carrera 6 entre calle 12 y 13.

El OCTAVO BLOQUE está conformado por los salones en el primer piso los No. 26,27,28,29, baños estudiantes almacén y baños profesoras y, en el segundo piso por los salones No. 19,20,21,22,23,24 y 25 (sala de sistemas 2).

Las instalaciones especiales con que cuenta el edificio son:

- * **Agua.** Es tomada de la red urbana; la edificación cuenta con tres motobombas y tres tanques subterráneos y 16 tanques aéreos, posee un aljibe que surte agua a las unidades sanitarias.
- * **Electricidad.** Es tomada de la red domiciliaria del Municipio. .
- * **Iluminación.** Cuenta con iluminación natural y artificial (iluminación fluorescente e incandescente). Existe 10 postes con lámparas en el patio principal.
- * **Sistema de UPS Central:** No existe.
- * **Sistema de Planta Eléctrica:** Existe pero no está habilitada.
- * **Sistema de alarma:** No existe
- * **Limpieza y cafetería:** Se obtiene el servicio con personal subcontratado, para realizar labores de atención a funcionarios, mantenimiento y orden de las instalaciones locativas.

3.4 ESTRUCTURA ADMINISTRATIVA RESPONSABLE DEL PLAN

El Plan Operativo de Emergencias es responsabilidad del Rector de la INSTITUCIÓN EDUCATIVA SAN ISIDORO, quien será la encargada de dirigir, coordinar e informar a todo el personal de la empresa, las labores de prevención y control de emergencias dentro y fuera de la Institución cuando sea necesario, a la vez realizar simulacros planeados y no planeados, con el fin de mejorar y actualizar el presente plan operativo y de evacuación.

IDENTIFICACIÓN DE AMENAZAS

Se realiza mediante el análisis de los tipos de amenazas que pueden afectar al colegio y personal que se encuentre dentro de sus instalaciones.

4.1 AMENAZA DE TIPO NATURAL

- **Movimientos Sísmicos**

- Es un fenómeno natural que aparece repentinamente.
- No define tiempo y lugar de ocurrencia.
- Por tal razón, es importante adoptar procedimientos operativos sobre cómo se debe actuar en caso de emergencias e implementar mecanismos de defensa para evitar daños materiales y/o pérdidas humanas.

4.2 AMENAZA DE TIPO TECNOLÓGICOS

- **Incendios.** Este tipo de amenaza se puede originar de acuerdo a los siguientes aspectos encontrados en las instalaciones:
 - Almacenamiento de materiales combustibles de tipo sólido (papel, cartón, plásticos e icopor).
 - Utilización de equipos eléctricos (cafetera, ductería eléctrica, equipos electrónicos como computadores, servidores, entre otros).
 - Tomacorrientes y luminarias, los cuales pueden generar ignición por altas temperaturas o cortos circuitos.

4.3 AMENAZA DE TIPO SOCIAL

- **Atentado terrorista ó amenaza de bomba.** Las posibles causas que se pueden presentar son las siguientes:
-

- Presencia de objetos extraños como paquetes, maletines y cajas que sean depositados o dejados por personas distintas a las del flujo normal de la empresa.

- Recepción de llamadas sospechosas que intimiden al personal y que alteren el funcionamiento normal de la empresa.

- Asalto a la empresa transportadora de valores vecina del colegio

4.4 IDENTIFICACIÓN DE RECURSOS

Los recursos internos y externos que tiene la empresa actualmente para atender una situación de emergencia se muestran a continuación en el cuadro1.

**Cuadro 1. Inventario de recursos internos INSTITUCIÓN EDUCATIVA SAN ISIDORO
Septiembre del 2011**

TIPO DE RECURSO	DESCRIPCIÓN Y/O CANTIDAD
➤ Extintores	<ul style="list-style-type: none"> • No existen.
➤ Señalización	
➤ Sitio de reunión	

	<p>Si existe señalización de tipo informativa y evacuación.</p> <p>Parque Castañeda</p>
--	---

La Institución, necesita recursos que son indispensables para afrontar emergencias de tipo natural, técnico y social que se pueden presentar dentro de las instalaciones (pueden ser susceptibles a cambios).

**Cuadro 2. Inventario de recursos internos propuestos
INSTITUCIÓN EDUCATIVA SAN ISIDORO**

TIPO DE RECURSO	DESCRIPCIÓN Y/O CANTIDAD
Físicos – Técnicos: ➤ Equipo primeros auxilios ➤ Señalización ➤ Elementos manuales de emergencias ➤ Alarma sonora	➤ Botiquín de Primeros Auxilios. ➤ Camilla rígida Se requiere de señalización de tipo de seguridad, además de un mapa de salida de emergencia para que el personal flotante que ingrese al recinto, conozca la ruta de evacuación. ➤ Extintores ABC- SOLKAFLAM- AGUA A PRESION ➤ Instalación de una sirena, para avisar a todo el personal la presencia de una emergencia.

Es importante, que el colegio establezca las direcciones y teléfonos de las Instituciones y/o grupos externos, que tienen la capacidad de apoyarlos en caso de presentarse una emergencia. Dicha información se puede consignar en el cuadro que se muestra a continuación.

**Cuadro 3. Inventario de Recursos Humanos Internos
INSTITUCIÓN EDUCATIVA SAN ISIDORO**

NOMBRES Y APELLIDOS	DIRECCIÓN	TELEFONO
MARIA EUGENIA HERRERA SAENZ	Manzana M casa 7 Barrio Arkabal	2481075 3115057701
ANGEL HERNANDEZ ARCINIEGAS	Manzana M casa 7 Barrio Arkabal	2481075 3124358198
RICARDO CUELLAR DEVIA	Calle 7 No. 10-20	2485645
HERNAN JAVIER VILLANUEVA RINCON	Manzana 19 Casa 2 Balkanes	2484923 3163354863
WILSON JAVIER CORTES BARRERO	Calle 5 No. 6-62	3102666166
ALBERTO PRADA	Manzana D Casa 2 B/ Villa Lady	
LUIS EDUARDO PATIÑO		3134298656
LUZ AMPARO OSPINA G		

**Cuadro 4. Inventario de Recursos Externos
INSTITUCIÓN EDUCATIVA SAN ISIDORO 2015**

TIPO DE RECURSOS	DIRECCIÓN	TELEFONO
Hospital Urgencias	Calle 4 No. 6-29	2482626

Cuerpo de Bomberos	Calle 7 No. 5-65 Centro	2485672----119
Defensa Civil Colombiana		144
Cruz Roja		2480063
Policía Nacional	Calle 9 No. 9-36	2483812-2486413 112-113
Escuela de Policía ESGON	Carrera 13 Calle 6 Esquina	2487132-2488226
Comité Regional de Emergencias	Cr7 5-65 Centro	2485672-2484325
Comité Local de Emergencias	Cr7 5-65 Centro	119
Antisecuestros-antiterrorismo- antiextorsión		147
Energía		115
Alcaldía Municipal de El Espinal	Carrera 6 No. 8-07	2488379-2480399
Alcanos de Colombia	Calle 9 No, 5-86	2484828--164
Acueducto	Carrera 6 No. 7-80	2480201

4.5 PROCEDIMIENTOS OPERATIVOS

4.5.1 ¿Cómo Actuar en Caso de sismos o terremotos?

Antes del sismo

- Realizar periódicamente mantenimientos a las instalaciones físicas de las oficinas de la INSTITUCIÓN EDUCATIVA SAN ISIDORO.
- Asegurar las estanterías de archivo, además reubicar los materiales, cajas y elementos que puedan caerse en caso de presentarse una emergencia de este tipo.
- Realizar mantenimiento preventivo a los tanques de almacenamiento de agua, los cuales deben estar siempre llenos.
- Todo el personal de la INSTITUCIÓN EDUCATIVA SAN ISIDORO debe conocer la ubicación exacta de los mecanismos de cierre de las instalaciones de electricidad y agua, éstos deben de estar debidamente señalizados.
- Se debe realizar simulacros de evacuación, evaluarlos y tomar las medidas necesarias para afrontar este tipo de emergencias en la empresa.

Durante el Sismo

- No salir corriendo, mantener la calma. Recuerde que el pánico es tan peligroso como los movimientos sísmicos.
 - El personal de las áreas administrativa, operativa y técnica que maneje sistemas dentro de las instalaciones de la INSTITUCIÓN EDUCATIVA SAN ISIDORO debe apagarlo antes de salir.
 - Aléjese de las ventanas, lámparas y estanterías que estén próximas a su lugar de trabajo.
-

- Si el movimiento sísmico se presenta cuando esté trabajando dentro de las instalaciones del Colegio protéjase de la caída de objetos, cielos falsos, ladrillos, artefactos eléctricos, materas, libros, cuadros entre otros, debajo de su escritorio o en el marco de la puerta de su oficina o salón; si está en un vehículo deténgalo a un lado de la vía, no cerca de postes o instalaciones eléctricas y espere a que la emergencia pase.
- Para las personas que están en los niveles altos siempre utilicen la escalera, no se salga por las ventanas o se lance al vacío.
- Si las mujeres utilizan calzado de tacón alto, deben quitárselo para evitar lesiones en los pies.
- En caso de evacuación salga ordenada y rápidamente sin aglomerarse en la puerta de salida, baje las escaleras en fila y siempre por su derecha.
- Siga siempre la señalización de emergencias y diríjase al sitio de reunión seguro.

Después del Movimiento Sísmico

- Esté alerta, luego de un sismo se puede presentar réplicas del mismo.
 - Revise el estado de vigas, columnas y muros, si éstos están por derrumbarse salga cuidadosamente y no se apoye sobre éstos, pueden caerse y atraparlo.
 - Si queda atrapado dentro de las instalaciones de una oficina de la INSTITUCIÓN EDUCATIVA SAN ISIDORO use una señal visible o sonora para llamar la atención.
 - El agua de los grifos puede estar contaminada, por lo tanto utilice como reserva el agua de los calentadores y de otros tanques limpios.
-

- Suspenda el suministro de energía eléctrica y de gas; restablézcalos sólo cuando esté seguro que no hay cortos circuitos o escapes de gas y que no se presenten nuevas réplicas.
- Durante las tres primeras horas use el teléfono solamente para informar sobre cualquier situación que ponga en peligro vidas humanas o utilice los celulares.
- No pise escombros y si requiere moverlos, sea sumamente cuidadoso; evite al hacerlo tumbar muros o columnas débiles, ya que puede estar soportando estructuras.
- El personal de la INSTITUCIÓN EDUCATIVA SAN ISIDORO debe quedarse en el sitio seguro hasta que pase totalmente la emergencia, esperando que le den la orden de ingresar de nuevo a las instalaciones.
- Verifique su sitio de trabajo, si éste se encuentra en buenas condiciones reanude sus actividades, no difunda rumores al resto del personal porque puede causar alarma o desconcierto.

4.5.2 ¿Cómo Actuar en Caso de Incendios?

- Para el manejo y control de este tipo de amenaza la INSTITUCIÓN EDUCATIVA SAN ISIDORO debe manejar el siguiente procedimiento.

Antes del Incendio:

- Las Directivas debe solicitar capacitación y entrenamiento a su A.R.P. sobre el manejo de extintores, control del fuego y evacuaciones.
 - Conocer la ubicación de los extintores existentes en el colegio y aprender su uso correcto, además identificar las rutas de evacuación, la salida de emergencia y sitio seguro de reunión.
-

- Ubicar en un plano los equipos y elementos de extinción de fuego, teniendo en cuenta ubicación, clase y tipo de incendio a extinguir y rutas de evacuación, éste debe ser publicado cerca de la entrada principal de la Institución.
- Los planos mostrados en el Anexo 1. evidencian las rutas de evacuación y la ubicación de los extintores actuales, dichos equipos deben ser señalizados y ubicados en áreas visibles a una altura de 1,10 m desde el nivel del piso, con el propósito de obtener una fácil percepción de los mismos en el momento de una emergencia, según la norma 10 de la NFPA (National Fire Protection Association).
- Se debe revisar periódicamente los equipos eléctricos de su puesto de trabajo e informar a la Hermana Rectora o en su defecto a su secretaria sobre las instalaciones eléctricas defectuosas o deterioradas.
- Evitar recargar los tomacorrientes con la conexión simultánea de varios equipos eléctricos.
- Finalizada la jornada laboral cerciórese que nada haya quedado encendido o conectado al fluido eléctrico.
- Se deben mantener los corredores, pasillos, escaleras y salidas libres de obstáculos, que limiten o imposibiliten el libre paso del personal en caso de una emergencia.
- Estructurar un plan de mantenimiento preventivo e inspecciones para equipos de extinción de incendios, alarmas y canales de comunicación.
- Todas las puertas estarán sin llaves y libres de obstáculos, de ser abiertas con facilidad hacia afuera.
- En las oficinas de Rectoría y departamento administrativo, deben tener un tablero general con los duplicados de las llaves de todas las puertas de las oficinas.

Durante el Incendio

- Asegúrese primero que existe un conato de incendio y no una falsa alarma.
 - Comunique inmediatamente la emergencia a la Rectoría o secretaria quien a su vez iniciará la cadena de llamadas al resto del personal y a las entidades de emergencia.
 - Se identificará que clase de incendio se presenta, si se puede controlar y si es factible dar la señal de alarma (tipo sonora) y se avisará a las entidades de socorro (Bomberos, Defensa Civil y Policía de Ibagué).
 - Si no le es posible usar el extintor que está cerca de su puesto de trabajo, evacúe inmediatamente, teniendo en cuenta de desconectar los aparatos eléctricos y guardar el dinero en la caja de seguridad para evitar pérdidas económicas posteriores, éste solo aplica al personal de cartera y secretaria de Rectoría.
 - El personal de alumnos y visitantes del Colegio deben ser orientados por el personal interno para la rápida evacuación, dada por la señalización visible e ilustrativa desde todos los ángulos de las instalaciones locativas.
 - Procure retirar los objetos que sirvan de combustible al fuego.
 - No se quede en los baños, cocina, áreas de trabajo y espacios confinados, ya que puede ser atrapado allí o presentar asfixia por inhalación de humo.
 - Si el lugar está lleno de humo en la parte superior, salga agachado (gateando) cubriéndose la nariz y la boca con un pañuelo húmedo.
 - Si las mujeres que están dentro del colegio utilizan zapatos de tacón alto, quíteselos, para un mejor desplazamiento hacia el sitio de reunión seguro.
 - Si su ropa se incendia no corra, arrójese al suelo y dé vueltas sobre su cuerpo. (auto – apagado).
-

- Si en su ruta de evacuación se encuentra una puerta, tóquela, si está caliente no la abra, busque otra salida.
- El personal interno y flotante que se encuentra dentro de las instalaciones debe dirigir hacia el sitio de reunión seguro.
- Recuerde siempre la instrucción dada y visualizada en el plano de evacuación.

Después del Incendio

- Todo el personal de la INSTITUCIÓN EDUCATIVA SAN ISIDORO se reunirán en el punto de encuentro y verificarán nuevamente si se encuentra todas las personas que estaban dentro de las instalaciones y cuál es su estado.
- Mantenga siempre la calma y atienda las indicaciones de los grupos de apoyo.
- El personal de la INSTITUCIÓN EDUCATIVA SAN ISIDORO no debe regresar al lugar del incendio hasta que se les dé la orden de retorno a sus actividades.

4.5.3 ¿Cómo Actuar en Caso de Atentado terrorista o Amenaza de Bomba?

- Para el manejo y control de este tipo de amenaza la INSTITUCIÓN EDUCATIVA SAN ISIDORO debe manejar el siguiente procedimiento de acción.

Antes del Atentado o Amenaza de Bomba

- Al llegar al sitio de trabajo, todo el personal incluyendo el de aseo, debe revisar su área asignada diariamente, con el fin de detectar cualquier elemento extraño como bolsas, paquetes, cajas y demás objetos que sean desconocidos y no sean de su propiedad.
-

- Es importante que cada empleado conozca su entorno, debe saber qué elementos permanecen en ese sitio, de esta forma es fácilmente identificable encontrar cualquier elemento extraño.
- Todo el personal que permanentemente tienen acceso a teléfonos, debe ser especialmente entrenados para recibir llamadas terroristas.
- El personal directivo, administrativo y de servicios generales de la INSTITUCIÓN EDUCATIVA SAN ISIDORO, debe estar ilustrado sobre las precauciones que se deben tener frente a acciones terroristas de acuerdo a los siguientes parámetros:
 - ✓ Tratar de asimilarse al ambiente, es decir, no permanecer aislado en un lugar determinado.
 - ✓ Evitar hacer alarde de los bienes materiales y procedimientos que se tengan.
 - ✓ Si se desplaza en un vehículo, cambiar con frecuencia la ruta de desplazamiento y el sitio de estacionamiento.
 - ✓ Evitar establecer rutinas diarias a fin de ser impredecible.
 - ✓ Si se encuentra en un bloqueo sospechoso, evítelo alejándose en sentido contrario. Estar preparado para el escape, ya sea evitando el obstáculo o enfrentándolo.
- Todo el personal de la INSTITUCIÓN EDUCATIVA SAN ISIDORO que tenga un teléfono a la mano deberá tener frente a ellos en forma visible y permanentemente el número telefónico de: Policía, Defensa Civil, Cruz Roja, Bomberos y Tránsito (árbol de seguridad).

Durante la Emergencia

□ Sospecha de atentado terrorista

- Lo más importante cuando se esté viviendo una situación de crisis, y como primer paso es conservar la calma.
-

- Si usted descubre elementos sospechosos o encuentra personas con comportamientos extraños o inusuales, notifique inmediatamente a la Rectoría o a la persona encargada del programa de Seguridad, describiendo la situación en la cual se encuentra y qué solución puede tomar.
- No mueva o toque ningún material sospechoso.
- No se enfrente al asaltante o grupo terrorista, especialmente cuando éste se encuentra armado.
- Espere indicaciones de los grupos de emergencia externos y de las autoridades competentes.
- Si se le ordena evacuar hágalo inmediatamente utilizando la salida de emergencia de forma organizada y lentamente, en caso contrario, es decir, si las personas sospechosas les imposibilitan el paso y cierran la salida, guarde la calma y trate de dialogar con los agresores mientras llegan las autoridades.
- El personal de la INSTITUCIÓN EDUCATIVA SAN ISIDORO deben llevar a los alumnos y visitantes que se encuentren dentro de las instalaciones al sitio de encuentro seguro.
- Trate de identificar a los agresores, si son varios, determine el número de ellos pero solamente debe fijarse en uno, ya sea el más próximo a usted o el jefe de la banda. Es muy importante que no los mire a los ojos, ya que pueden volverse agresivos y tomarlo como un desafío.

□ **Amenaza de Bomba**

- Si usted recibe una llamada sospechosa o de atentado terrorista, trate de prolongar la conversación; pregunte quién llama, por qué lo están haciendo, de dónde llama; tipo de amenaza, cuándo va a suceder, dónde sucederá, trate de captar detalles significativos (voz, acento, ruidos de fondo, modismos,
-

interferencias, frases repetitivas, nombres, entre otros). No cuelgue, deje que quien llama lo haga.

- No comente con nadie el hecho, ni suministre información a nadie diferente al Gerente o a las autoridades competentes.
- No pase ninguna llamada que reciba a menos que sea un organismo de emergencia o socorro, Policía, Bomberos, Cruz Roja y Defensa Civil.
- Indique por escrito o por señas a su jefe inmediato que notifique a las autoridades competentes a través de la alarma.
- Espere indicaciones de las autoridades competentes.
- Si las indicaciones son de evacuación recuerde ilustraciones recibidas y rutas de escape según plano.

Después del Atentado Terrorista o amenaza de Bomba

- Sin no pudo activar la alarma en el momento de la crisis, hágalo inmediatamente después.
 - Aísle la zona que fue utilizada por los agresores y no permita que nadie entre, hasta que la autoridad competente lo autorice.
 - Si las circunstancias lo ameritan, cierre la oficina.
 - El personal de la INSTITUCIÓN EDUCATIVA SAN ISIDORO debe reanudar nuevamente las actividades que estaban realizando antes de que sucediera la emergencia.
-

- Controle el pánico reprimido, piense y actúe con claridad.
- Tan pronto como sea posible, escriba todo lo que pueda ser importante para las autoridades, como descripciones, actitudes de los agresores, etc. No se fíe de su memoria por mucho tiempo.
- No hable con sus compañeros sobre las descripciones de los agresores, ya que puede llegar a confundirlos.

5. RUTAS DE EVACUACIÓN

- Las instalaciones de la INSTITUCIÓN EDUCATIVA SAN ISIDORO tiene dos vías, una salida y una ruta de evacuación; la primera vía, cubre al personal de las áreas de Cartera y Administrativa del primer nivel, este personal debe salir en forma organizada y rápidamente a través de la **salida principal de las instalaciones**; la ruta o vía utilizada, tiene la capacidad de desplazar a los alumnos que se encuentren en el recinto y empleados que laboran en todas las áreas mencionadas.

La segunda vía de evacuación, está dada para las siguientes áreas: Gerencia, Operativa, Sistemas y técnica que se encuentra en el segundo nivel: Estas personas pueden evacuar a través de la única escalera que se encuentra en la parte posterior de la edificación, luego se dirigen hacia la Salida de emergencias.

Los planos de evacuación deben ser analizados y darlos a conocer a todo el personal, haciendo recorrido respectivo.

De acuerdo a la especificación consignada en el plano de evacuación, se deben hacer los simulacros y tomar el tiempo de duración desde el momento de dar la señal de alarma hasta el punto de encuentro o sitio seguro (zona amplia para parqueadero y tránsito peatonal).

ANEXO 1. DISTRIBUCIÓN RUTAS DE EVACUACIÓN Y PUNTOS DE ENCUENTRO 2011

ÁREAS DE TRABAJO	RUTAS DE EVACUACIÓN
1. Rutas de emergencia	

2. Cartera y Administrativa	

3. Secretaria	

7. Extintores	+

ANEXO 2. DISTRIBUCIÓN RUTAS DE EVACUACIÓN Y PUNTOS DE ENCUENTRO INSTITUCIÓN SAN ISIDORO 2011

ÁREAS DE TRABAJO	RUTAS DE EVACUACIÓN
1. Rutas de emergencia	

2. Gerencia	

3. Operativa	

4. sistemas y Archivo	

7. Extintores	+

**ANEXO 3. DISTRIBUCIÓN RUTAS DE EVACUACIÓN INSTITUCIÓN
EDUCATIVA SAN ISIDORO
SITIO DE ENCUENTRO**

Formulario 1 - OP1 – Identificación general de la escuela, sus objetivos y políticas

Fecha:

Nombre de la escuela	Sede	Jornada
Dirección	Teléfonos	Correo electrónico
Departamento	Municipio	Barrio / Vereda
Nombre del Rector (a)	Nombre de los responsables del plan escolar para la gestión del riesgo	Nombre del Coordinador (a) de Emergencias y su suplente
No. Estudiantes	No. Docentes	No. Directivos, Administrativos
Objetivos Generales		
<i>Asociados a la reducción del riesgo, respuesta a emergencias y recuperación después de un evento</i>		
Políticas		
<i>Decisiones en términos de gestión administrativa y académica para garantizar que el plan escolar para la gestión del riesgo se formule y se implemente.</i>		

Diligenciado por:

Formulario 2-CR1 - Ambiente natural de la escuela

Fecha

Caracterización del ambiente natural en el que se encuentra la escuela

Identificación de las características naturales del territorio a nivel físico y biológico

Identificación de los fenómenos amenazantes de origen natural y sus causas

<p><i>Fenómenos amenazantes, (ver capítulo 2 – amenazas)</i></p>	<p><i>Causas</i></p>
--	----------------------

Descripción de la vulnerabilidad de los ecosistemas presentes en el territorio

Descripción de las amenazas que pueden afectar cada uno de los ecosistemas identificados

Antecedentes de fenómenos amenazantes de origen natural

Fenómenos sobre los cuales existen antecedentes de ocurrencia en el pasado	Fenómenos de los que no hay antecedentes, pero que podrían presentarse

Diligenciado por	

Formulario 3 - CR2 - Ambiente social de la escuela

Fecha

Caracterización de los aspectos sociales, políticos, culturales y económicos de la comunidad escolar y aledaña a la escuela.

Identificación del tipo de población escolar y de las zonas aledañas; cultura, actividades económicas, niveles de ingreso, formas de organización

Identificación de la vulnerabilidad social, económica, política, cultural y ecológica (ver capítulo 2 – eventos amenazantes y vulnerabilidad)

Descripción de cómo se relacionan las condiciones sociales descritas anteriormente con la generación de vulnerabilidades y eventos amenazantes de tipo socio natural y antrópico.

Identificación de fenómenos amenazantes de origen socio natural

Fenómenos amenazantes de los que existen antecedentes de ocurrencia en el pasado

Fenómenos amenazantes de los que no existen antecedentes pero que podrían ocurrir

--	--

--	--

Identificación de fenómenos amenazantes de origen antrópico

Fenómenos amenazantes de los que existen antecedentes de ocurrencia en el pasado

Fenómenos amenazantes de los que no existen antecedentes pero que podrían ocurrir

--	--

--	--

Diligenciado por	

Formulario 4 - CR4 - Ambiente construido de la escuela y sus alrededores

Descripción de las condiciones de la infraestructura pública y privada y servicios públicos externos a la escuela

Características de infraestructura vial, de servicios públicos, comercio, industria, etc

Descripción de la vulnerabilidad física de la infraestructura externa a la escuela (ver capítulo 2)

Estado de la infraestructura física externa a la escuela en relación con los fenómenos amenazantes identificados

Descripción de las condiciones de la infraestructura y mobiliario dentro de la escuela y servicios públicos

Características de infraestructura física de la escuela, servicios públicos, saneamiento, mobiliario

Descripción de la vulnerabilidad física de la escuela (ver capítulo 2)

Estado de la infraestructura física interna de la escuela en relación con los fenómenos amenazantes identificados

--

Formulario 5 - CR 5 - Daños y/o pérdidas que se pueden presentar

Descripción de los daños y/o pérdidas que se pueden presentar		
Daños y/o pérdidas sociales	Daños y/o pérdidas económicas	Daños y/o pérdidas ecológicas
<i>Descripción de lo que podría pasar con la población una vez conocidos los fenómenos amenazantes y la vulnerabilidad</i>	<i>Descripción de lo que podría pasar con la economía, el empleo y los ingresos una vez conocidos los fenómenos amenazantes y la vulnerabilidad</i>	<i>Descripción de lo que podría pasar con los ecosistemas una vez conocidos los fenómenos amenazantes y la vulnerabilidad</i>

--	--	--

Formulario 6 – IR 1 - Medidas estructurales para la intervención del riesgo

Medidas de intervención	Actividades requeridas para implementar la medida	Responsables	Tiempo			Recursos requeridos
			1 mes	6 meses	1 año o más	
<i>Acciones que se requieren para reducir los fenómenos amenazantes y/o la vulnerabilidad a nivel físico</i>	<i>Actividades pormenorizadas para llevar a cabo las medidas de intervención</i>					

Formulario 7 – IR2 - Medidas no estructurales

Medidas no estructurales para reducción de diferentes amenazas y vulnerabilidades						
Medidas de intervención	Actividades requeridas para implementar la medida	Responsables	Tiempo			Recursos requeridos
			1 mes	6 meses	1 año o más	
<i>Acciones que se requieren para reducir los fenómenos amenazantes y/o la vulnerabilidad a nivel social</i>	<i>Actividades pormenorizadas para llevar a cabo las medidas de intervención</i>					

--	--	--	--	--	--	--

Formulario 8 – PR 1 - Organización para la respuesta a emergencias

SERVICIO DE RESPUESTA A EMERGENCIAS	FUNCIONES	NOMBRE DE LOS RESPONSABLES	SUPLENTES
<p>COORDINADOR DE LA RESPUESTA ESCOLAR A EMERGENCIAS</p>	<p>Obtener y analizar información sobre el evento Informar a sus brigadas las condiciones del evento Activar la respuesta a emergencias Coordinar y optimizar los recursos humanos y técnicos para atender la emergencia Servir de conexión con entidades operativas. Informar a la comunidad educativa sobre el estado de la emergencia Apoyar al rector (a) en la toma de decisiones Consolidar los reportes de las brigadas de la escuela</p>		
BRIGADAS DE EVACUACIÓN	<p>Planear y ejecutar simulacros de evacuación por cursos y general Llevar a cabo labores de señalización Difundir el plan de evacuación Activar la alarma de evacuación Conducir la evacuación de los alumnos a los puntos de encuentro Cuento final en coordinación con los directores de cada curso</p>		
BRIGADAS DE PRIMEROS AUXILIOS	<p>Atender los casos específicos de primeros auxilios básicos, Definir un lugar para la proveer la atención primaria a los afectados. Identificar los centros asistenciales cercanos a la escuela Mantener actualizado un directorio de entidades de ayuda Mantener vigente el kit de emergencias del colegio Elaborar reporte de atención</p>		
BRIGADAS CONTRA INCENDIOS	<p>Atender conatos de incendio para lo cual deberán haber sido capacitados Detectar y prevenir incendios dentro de las instalaciones de la escuela Revisar el estado y ubicación de los extintores o sistemas contraincendio Hacer inventario de recursos necesarios para atender incendios</p>		
BRIGADAS CONTROL TRÁFICO VEHICULAR	<p>Identificar los puntos críticos para el despeje de vías Controlar la movilidad vehicular para evitar que ponga en riesgo a la comunidad educativa y/o garantizar la evacuación hacia puntos de encuentro externos a la escuela</p>		
BRIGADAS SERVICIOS SANITARIOS	<p>Identificar focos de contaminación del agua y/o el aire Implementar medidas de saneamiento básico Coordinar la prestación de servicio de agua y energía simple y cuando no representen un riesgo</p>		
OTRAS BRIGADAS	<p>Las que se requieran según las condiciones de la emergencia</p>		

Formulario 9 – PR 2 - Servicios de respuesta a emergencias institucionales

Institución responsable	Nombre y teléfono del contacto principal	Suplente o segundo contacto
Cuerpo de Bomberos		
Centros de salud		
Hospitales		
Policía		
Policía de tránsito		
Empresas de servicios públicos		
Juntas de Defensa Civil		
Alcaldía		
Comité Local de Prevención y Atención de Desastres – CLOPAD		

Formulario 10 – PR 3 - Necesidades de Capacitación

Servicio de respuesta	Diagnóstico de # de personas capacitadas	No. De personas a capacitar	Oferente	Responsable	Plazo	Recursos
Coordinación de la respuesta escolar a emergencias						
Extinción de incendios						
Primeros auxilios						
Evacuación						

Formulario 11- PR 4 - Necesidades de señalización

Tipo de señal	# de señales existentes	# de señales requeridas	Responsable	Plazo	Recursos
Señales de Prohibición					
Señales de precaución o advertencia					
Señales de obligación o reglamentarias					
Señales de Información de Salidas de Emergencia y Primeros Auxilios					

Formulario 12 – PR 5 - Necesidades del sistema de alarma

Características del sistema de alarma	Verificación de la característica	Modificaciones requeridas	Responsable	Plazo	Recursos
Cubre todas las zonas donde hay estudiantes					
Es distinta al sonido de cambio de clases					
Es exclusiva para casos de emergencia					
La conoce toda la comunidad educativa					
Dispone de un sistema alternativo para el suministro de energía.					

Formulario 13 – PR 6 - Equipamiento contra incendios

Descripción del equipamiento contra incendios	Verificación de existencia y condición	Equipos requeridos	Responsable	Plazo	Recursos
Detectores de humo					
Sprinkles o rociadores					
Mangueras					
Hidrantes					
Extintores tipo ABC					
Extintores Solkaflam para equipos eléctricos					

Formulario 14 – PR 7 - Equipamiento para primeros auxilios

Equipo para primeros auxilios	Verificación de existencia	Equipos requeridos	Responsable	Plazo	Recursos

	u condición				
Camillas					
Inmovilizadores cervicales					
Inmovilizadores para extremidades					
Máscaras RCP					
Botiquín					

Formulario 15 – PR8 - Equipos para comunicaciones

Equipos para comunicaciones	Verificación de existencia u condición	Equipos requeridos	Responsable	Plazo	Recursos
Radios Portatiles					
Bases de comunicación					
Celulares					

Teléfonos fijos					
Avanteles					

Formulario 16 – PR 9 - Evaluación del simulacro

Simulacro No. 1						
Fecha:						
Objetivo:						
Actividad	Tiempo empleado	Dificultades	Acciones de mejoramiento requeridas, tales como modificar, reformular, incrementar, capacitar, organización	Responsable	Tiempo	Recursos
Detección del peligro						
Alarma						
Preparación para la salida						
Salida						

Formulario 17 – PR 10 - Procedimiento básico de respuesta a emergencias

Procedimiento básico	Descripción
Identificar la situación de emergencia	
Ejecutar los servicios de respuesta	
Evacuar	
Solicitar servicios de respuesta institucionales	
Consolidar información de daños	
Realizar reporte	

Formulario 18 – PR 9 - Evaluación del simulacro

Simulacro No. 1

Fecha:
Objetivo:

Actividad	Tiempo empleado	Dificultades	Acciones de mejoramiento requeridas, tales como modificar, reformular, incrementar, capacitar, organización	Responsable	Tiempo	Recursos
Detección del peligro						
Alarma						
Preparación para la salida						
Salida						

Formulario 19 – PR 11 - Reporte de daños

Fecha del evento		Diligenciado por	
		Teléfono	
Fenómeno al que está asociada la emergencia Sismo ____ Inundación ____ Deslizamiento ____ Avalancha ____ Vendaval ____ Erupción volcánica ____ Tormenta eléctrica ____ Huracán ____ Caída árbol ____ Incendio forestal ____ Incendio estructural ____ Descarga eléctrica ____ Explosión ____ Contaminación ____ Estampida de estudiantes ____ Accidente de laboratorio ____ Accidente de tránsito ____ Toma armada ____ Atentado terrorista ____			
Descripción general del evento			
Tipo y número de personas afectadas <ul style="list-style-type: none"> • Estudiantes ____ • Docentes ____ • Personal administrativo ____ • Personal de Servicios generales ____ • Directivos ____ • Visitantes ____ 		Tipo de servicios de respuesta solicitados <ul style="list-style-type: none"> • Ambulancia ____ • Bomberos ____ • Policía ____ • Policía de tránsito ____ • Manejo de servicios públicos ____ 	
Tipo y número de edificaciones afectadas		Descripción de los daños en las edificaciones	
Descripción de necesidades			

Formulario 20 – PRC 1- Información general y valoración de necesidades de la escuela

Lugar de la emergencia			
Tipo de emergencia			
Información general	SI	NO	Detalle de necesidades
Está funcionando la escuela			
Las instalaciones escolares son seguras			
Dispone de agua limpia			
Dispone de equipamiento (tableros, pupitres, etc.)			
Dispone de materiales escolares (cuadernos, libros, etc.)			
Dispone de docentes			
Existen adultos / jóvenes que puedan ejercer como docentes			
Niños / niñas están asistiendo a la escuela			
Niños / niñas dejan de asistir a la escuela			
Si la escuela no puede ser usada, existen sitios donde se pudieran dar clases			
Es / son suficiente (s) para la cantidad de niños y niñas			
Es / son acsequibles			
Es / son seguros			
Se brindan mensajes especiales a los niños y las niñas sobre salud			
Se brindan mensajes especiales a los niños y las niñas sobre peligros potenciales			
Se brindan mensajes especiales a los niños y las niñas sobre formas de protección			

--	--	--	--

