
1

MANUAL DE CONVIVENCIA

“COLEGIO DE LA UPB, FORMACIÓN INTEGRAL
PARA LA TRANSFORMACIÓN SOCIAL Y

HUMANA”

2

© Colegio UPB
© Editorial Universidad Pontificia Bolivariana

Manual de Convivencia, 2017 Colegio de la UPB

Rector General de la UPB: Pbro. Julio Jairo Ceballos Sepúlveda

Rector del Colegio: Pbro. Magíster José Nicolás Atehortúa Atehortúa

3

4

5

CONTENIDO

DEFINICIÓN DEL MANUAL DE CONVIVENCIA .. 8
IDENTIDAD INSTITUCIONAL ... 9

Reseña Histórica ... 9
La Propuesta Educativa ... 10
Espíritu Bolivariano ... 13
Misión .. 15
Visión .. 15
Símbolos ... 15
Himno de la UPB ... 16
Oraciones de los Bolivarianos ... 17
Objetivo del Colegio .. 18
Competencia del Colegio ... 18
Modelo Pedagógico Integral .. 18
Principios que Orientan la Actividad Pedagógica en el Colegio ... 21

1. GENERALIDADES .. 22
Presentación .. 22
Objetivos ... 23

Objetivo General .. 23
Objetivos Específicos .. 23

1.1 Principios Generales para la Convivencia Social ... 23
1.1.1 Aprender a vivir y a convivir en paz .. 24
1.1.2. Aprender a comunicarnos ... 24
1.1.3. Aprender a interactuar ... 24
1.1.4. Aprender a decidir en grupo ... 25
1.1.5. Aprender a cuidarse ... 25
1.1.6. Aprender a cuidar y a estar en el mundo .. 25
1.1.7. Aprender a valorar el saber social ... 26
1.2 El Comportamiento ... 26
1.3 Valores que facilitan la Convivencia Social ... 27
1.4. Perfiles Bolivarianos .. 28
1.4.1. De los estudiantes .. 28
1.4.2. De los Padres de Familia o Acudiente .. 29
1.4.3. De los Docentes ... 29

2. DERECHOS Y DEBERES ... 30
2.1. De los Estudiantes ... 30
2.1.1 Derechos de los Estudiantes ... 30
2.1.2. Deberes y Responsabilidades de los Estudiantes ... 32
2.2. De los Padres de Familia .. 35
2.2.1 Derechos .. 35
2.2.2 Deberes .. 36
2.3. De los Docentes ... 39
2.3.1 Derechos .. 39
2.3.2 Deberes .. 39

3. PRESENTACIÓN PERSONAL .. 41
3.1. Uniforme para los hombres .. 41

6

3.2. Uniforme para las mujeres ... 41
3.3. Normas para la presentación personal ... 42

4. GOBIERNO ESCOLAR Y ORGANIZACIÓN INSTITUCIONAL 44
4.1. El Consejo Directivo .. 44
4.2 El Consejo Académico ... 46
4.3. El Rector ... 46
4.4 Otros Órganos de participación en la Institución Educativa 47
4.4.1. El Consejo de Estudiantes .. 48
4.4.2. Representantes de Grupo ... 49
4.4.3. Personero de los Estudiantes ... 50
4.4.4. Consejo de Padres de Familia.. 52

4.4.4.1. Acudiente .. 54
4.4.5. Asociación de Padres de Familia ... 55
4.4.6. Comité de Rectoría .. 55
4.4.7. Comité Formativo ... 56
4.4.8. Comité Pastoral .. 56
4.4.9. Comité Escolar de Convivencia .. 57
4.4.10. Comité Asesor del Gobierno Escolar .. 58
4.5. Revocatoria del Mandato .. 59

5. SERVICIOS Y PROYECCIÓN ... 61
5.1. Transporte... 61
5.2. Bibliotecas Escolares .. 61
5.3. Banda Músico - Marcial de la Paz “Sergio Giraldo Gómez” .. 62
5.4. Venta de uniformes y textos escolares ... 62
5.5. Centro de Atención de Primeros Auxilios ... 62
5.6. Canal Interno de Televisión .. 62
5.7. Oficina Comunicaciones y de Visibilidad .. 63
5.8 Medio Escolar Informativo ... 65
5.9 Formación Continua ... 65
5.10 Grupo Familia Ensamble ... 66

6. CONVIVENCIA ESCOLAR .. 67
6.1 Las situaciones más comunes que afectan la convivencia escolar 67
6.2 Pautas y acuerdos que deben atender todos los integrantes de la Comunidad Educativ

 70
6.2.1 PAUTAS Y ACUERDOS PARA ESTUDIANTES .. 70
6.2.2 PAUTAS Y ACUERDOS PARA LOS ADULTOS RESPONSABLES 70
6.2.3 PAUTAS Y ACUERDOS PARA DOCENTES, PERSONAL ADMINISTRATIVO Y
OTROS FUNCIONARIOS DE LA INSTITUCIÓN ... 71

6.3 Clasificación de las situaciones .. 72
6.3.1 Situaciones Tipo I .. 72
6.3.2 Situaciones Tipo II ... 73
6.3.3 Situaciones Tipo III .. 74

6.4 Protocolos de atención integral para la convivencia escolar .. 76
7. ESTÍMULOS PEDAGÓGICOS ... 87
8. EVALUACIÓN Y PROMOCIÓN DE LOS ESTUDIANTES .. 88
9. CONDUCTO REGULAR Y ATENCIÓN A PADRES DE FAMILIA. 89

9.1. Procedimiento para ausencia del estudiante a las clases ... 90
9.2 Procedimiento para ausencia del estudiante por incapacidad 91

7

10. SISTEMA DE MATRÍCULAS Y PENSIONES ... 93
10.1 Matrícula .. 93
10.2 Renovación de Matrícula .. 94
10.3 Causales para la no renovación del Contrato de Matrícula 94
10.4 Causales de terminación del Contrato de Matrícula ... 94
10.5 Valor de la pensión .. 95

11. PROYECTO DE SERVICIO SOCIAL OBLIGATORIO ... 96
12. REGISTROS REGLAMENTARIOS .. 98

12.1. Ficha de matrícula ... 98
12.2. Diario Histórico del estudiante ... 98
12.3. Hoja de Vida del estudiante ... 98
12.4. Informe descriptivo-explicativo .. 98
12.5. Planillas de seguimiento académico ... 99
12.6. Control de asistencia ... 99
12.7. Otros Cobros Periódicos... 99

13. MANUAL DE PROCEDIMIENTOS ... 100
GLOSARIO ... 101

8

DEFINICIÓN DEL MANUAL DE CONVIVENCIA

“El manual de convivencia puede entenderse como una herramienta en la que se

consignan los acuerdos de la comunidad educativa para facilitar y garantizar la

armonía en la vida diaria de los establecimientos educativos. En este sentido, se

definen las expectativas sobre la manera cómo deben actuar las personas que

conforman la comunidad educativa, los recursos y procedimientos para dirimir

conflictos, así como las consecuencias de incumplir los acuerdos (Chaux, Vargas

Ibarra MIniski 2013)”.

9

IDENTIDAD INSTITUCIONAL

Reseña Histórica

El 8 de septiembre de 1936, 78 estudiantes y 25 profesores inician la fundación de
la Universidad Católica Bolivariana, dirigidos por el Doctor Alfredo Cock Arango. El
20 de enero de 1937, Monseñor Manuel José Sierra Ríos funda además el
Colegio, con las secciones de primaria y bachillerato masculino.

Fundadores

Arzobispo Tiberio de Jesús Salazar y Herrera: Arzobispo de Medellín.
Excelentísimo Señor Tiberio de J. Salazar y Herrera, llamado de razón “el Obispo
de la educación”. Nació en Granada (Antioquia), el 27 de julio de 1871, ordenado
sacerdote en 1897 y consagrado obispo en 1922. Fundó la Universidad Católica
Bolivariana y la Normal Antioqueña de Señoritas, el 15 de septiembre de 1936.
Murió en Medellín, el 4 de marzo de 1942.

Monseñor Manuel José Sierra Ríos: Nació en Girardota, el 7 de febrero de 1885.
Ordenado sacerdote en 1907. Rector de la Universidad de Antioquia, de 1927 a
1932. Primer Rector de la Universidad, de 1936 a 1941; compró la hacienda
“Palestina”, actualmente el campus universitario de Laureles. Dejó como legado el
“Espíritu Bolivariano”. Murió en Medellín, el 1 de marzo de 1941.

Monseñor Félix Henao Botero: Nació en la Ceja (Antioquia), en 1899. Participó
activamente en la fundación de la Universidad. Segundo Rector, cargo que ejerció
por 33 años. Murió el 21 de diciembre de 1975.
14
Proceso Histórico

El Colegio pertenece a la Universidad Pontificia Bolivariana de Medellín, Institución
de la Iglesia Católica, de carácter privado, que ofrece servicios educativos en
Preescolar, Básica Primaria, Básica Secundaria y Educación Media:

Bachillerato Masculino: Creado desde 1937. Fue nombrado como Decano el
Pbro. Doctor Félix Henao Botero, quien desempeñó el cargo hasta que fue
nombrado Rector de toda la Universidad en 1941. Desde el inicio de labores y
hasta 1947, funcionó en Juanambú con Juan del Corral, junto con las otras
secciones. Luego se trasladó al campus actual, en el barrio Laureles.

Primaria Masculina: Comenzó simultáneamente con el Bachillerato, en 1937. En
el prospecto de 1938, se dice: “En esta se abrirán tres cursos más; esto funcionará
así: cuatro años de primaria, desde segundo hasta sexto, de acuerdo con el

10

pensum que se transcribe”. En 1939 se definen los objetivos de la sección y la
razón de su existencia. Funcionó el primer año en el local del viejo Seminario, con
las otras secciones. De 1937 a 1944, funcionó en una casa, donde más tarde
también funcionó el periódico “El Colombiano”, en el centro de la ciudad, cerca al
Parque Bolívar.

Bachillerato Femenino: Fundado en 1964 como centro de práctica de la Facultad
de Educación. La mayoría de las estudiantes eran hijas de empleadas de la
Universidad. Durante 13 años funcionó con el nivel básica secundaria, aprobado
desde 1970 mediante resolución Nº. 5720. En 1978 se inició el nivel vocacional,
cuya aprobación se obtuvo mediante resolución 16773, de septiembre 27 de 1979.

Primaria Femenina: La preparatoria femenina fue creada por iniciativa del
Decano Rector Pbro. Álvaro Molina Mesa, con el fin de completar la sección
femenina ya existente, en los niveles de básica secundaria y media vocacional.
El Consejo Directivo, mediante acuerdo CD-06 del 10 de octubre de 1988, aprobó
la apertura de dicha sección. La licencia de iniciación de labores fue obtenida
mediante resolución 002797, del 18 de noviembre de 1988.
A partir de este momento se inició el proceso de inscripción en registro académico.

Preescolar: Por iniciativa del señor Rector de la Universidad Pontificia
Bolivariana, Monseñor Darío Múnera Vélez, y dentro del Plan de Desarrollo de la
Universidad para el período 1988-1991, se crea el nivel Preescolar para el Colegio
de la Universidad Pontificia Bolivariana, según reza en el acuerdo Nº.CD-03 de
1991.

El Preescolar del Colegio inició sus labores con los dos grados propuestos por el
Ministerio de Educación Nacional, el 10 de febrero de 1992. Grado A: conformado
por niños entre los 4 y 5 años. Grado B: conformado por niños entre los 5 y 6
años.
Actualmente se ofrece el servicio educativo desde el grado Jardín para niños(as)
desde 4 años.

Marinilla:
En cabeza del Padre Rector de la Universidad, Gonzalo Restrepo Restrepo y el
Decano-Rector Pbro. Álvaro Molina Mesa, La Universidad Pontificia Bolivariana en
su afán de extender nuevamente sus servicios educativos al Oriente Antioqueño, y
teniendo en cuenta su sede en el municipio de Marinilla, inicia clase el 9 de febrero
de 1999 con 22 estudiantes, una coordinadora y una profesora. En el año 2000 se
inicia la primaria.

La Propuesta Educativa

El Colegio de la Universidad Pontificia Bolivariana ha tenido la fortuna de nacer en
una Institución que, desde su fundación, ya tenía norte: Católica y Bolivariana.

11

Quiere decir ello que los principios del cristianismo y los ideales de Nuestro
Libertador, inspiran la pedagogía y la didáctica de la naciente Universidad.

La pretensión actual de tener una misión y visión, no es otra que tener una
dirección hacia dónde orientar los procesos pedagógicos, y allí es donde el
Colegio presenta, desde su fundación, una ventaja competitiva que lo coloca a la
vanguardia de la educación en Medellín, Antioquia, Colombia y otros países.

En tal sentido, desde su fundación, el Proyecto Educativo del Colegio ha tenido
una filosofía clara y orientadora, como lo es la religión Católica y búsqueda de la
libertad cimentada en el pensamiento de Bolívar. Con esta filosofía, la Universidad
y el Colegio orientaron sus prácticas pedagógicas hasta el año 1940, cuando
Monseñor Manuel José Sierra Ríos entrega a la UPB el legado espiritual que hoy
conservamos y que permanecerá y trascenderá en la historia, como la carta de
navegación con la cual la sociedad encontrará sentido al proyecto de vida: El
ESPÍRITU BOLIVARIANO.

Las nuevas propuestas de calidad que han llegado a nuestro medio han hecho
que se revalúe constantemente y, por el contrario, cada vez se reafirma como la
propuesta más completa para la formación de una Colombia con futuro. Contiene
los conceptos del individuo, sociedad, patria, familia, proyección social y humana,
libertad, trascendencia y servicio. Es un manual de orientación para estudiantes,
familias, docentes y directivos. En la actualidad, todos los planes de desarrollo en
la Universidad lo consideran como el punto de partida para poder diseñar la tarea
formadora.

Como se puede notar, estas propuestas pedagógicas no han sido excluyentes,
sino complementarias, lo que quiere decir que se ha mantenido y proyectado el
ideal con el cual se ha formado la familia Bolivariana. Corresponde, precisamente,
con uno de los lemas que ha identificado a la Universidad en sus setenta años:
Transformación social y humana.

En la actualidad, cuando se ha planteado la necesidad de tener un MODELO
PEDAGÓGICO que oriente los procesos pedagógicos, formativos y
administrativos. Surge entonces el modelo pedagógico INTEGRAL, el cual implica
una relación vinculante y constructiva entre el maestro y el estudiante y, desarrolla
una metodología participativa, dinámica e integradora.

En agosto 18 de 2006, el Colegio recibió la CERTIFICACIÓN por parte del
ICONTEC, en lo referente a procesos. Bajo la norma ISO 9001, versión 2000, han
sido revisados los procesos de:

1º. Evaluación del currículo.
2º. Programación académica.
3º. Atención a estudiantes y padres de familia.
4º. Actividades Académicas.

12

5º. Gobierno Escolar.

En ellos está concentrada toda la actividad académica y pedagógica del Colegio.
El ICONTEC reconoce en estos procesos una Institución educativa que está a la
vanguardia y que, en términos de prospectiva, está preparada para abordar los
retos del futuro.

La Institución Educativa es para los estudiantes, padres de familia y docentes, la
gran familia Bolivariana, de allí que el pertenecer a ella, no es motivo de rechazo o
negligencia, sino por el contrario, sea motivo de alegría y armonía, porque se
generan espacios de sana convivencia en los campos democráticos, artísticos,
deportivos y de proyección a la comunidad. Los estudiantes del Colegio de la
UPB, llevan con orgullo no solo los emblemas institucionales, sino la
representación de la Universidad en todo momento y lugar. “Disciplina por
convicción, respetando la autoridad”, dice el Espíritu Bolivariano y en los espacios
pedagógicos que el estudiante asimila con facilidad. La convivencia y el respeto se
asumen por convicción, para llegar a un estilo de vida que identifica a los
Bolivarianos en cualquier espacio o profesión.

El Manual de Convivencia para el Colegio es fruto del acuerdo entre estudiantes,
docentes, padres de familia y directivos, pero es, sobre todo, una orientación
coherente con la filosofía Institucional que lo caracteriza. La interacción del
estudiante con los maestros y de los maestros con los estudiantes es generadora
de posibilidades de conocimiento; el maestro no es el único que tiene el saber. La
libre expresión y el libre pensamiento son bases fundamentales para la
convivencia.

La participación de los padres de familia a través de la página web del Colegio, en
las reuniones periódicas, a través de los cuadernos de comunicaciones y, en
especial, en los órganos de participación, como lo son el Consejo de Padres,
Gobierno Escolar y el Consejo Directivo, toman especial significación porque
pueden participar en la administración y organización del Colegio.

La Institución Educativa está vinculada de una manera directa al sector en el cual
está ubicada. Es tan estratégico para el Colegio estar en una zona céntrica, como
para el sector productivo y residencial estar al lado de una Universidad tan
completa. Tener desde el nivel preescolar hasta doctorados, es determinante en el
proceso del sector. Tanto sirve la Universidad al medio, como el sector a la
Universidad. La empresa privada y el sector público, se han beneficiado de los
estudiantes y egresados de nuestra Institución, que han desempeñado altos
cargos en nuestro país.

El Colegio, acorde con su población estudiantil, ha transformado su visión
administrativa, con el fin de contar con una planta de directivos y docentes que le
permita atender con especial dedicación a la población que lo solicita.

13

Por tanto lo administrativo en la institución cuenta con personas idóneas en el
campo pedagógico, financiero y operativo que ayuda a alcanzar los propósitos en
pro de la formación integral de nuestros estudiantes.

Espíritu Bolivariano. Por: Monseñor Manuel José Sierra Ríos

Capítulo I
La Universidad Pontificia Bolivariana aspira a crear en las juventudes un espíritu
nuevo, propugna por el renacimiento de la conciencia humana mediante la
formación de nuevas generaciones dispuestas a la lucha y al sacrificio por los
ideales de Dios y de la Patria, y exige de sus directores, profesores y alumnos
que, en cualquier tiempo o lugar, obren de conformidad con el siguiente “Espíritu
Bolivariano”:

Capítulo II
• Identificación con el ideal de la Bolivariana
No se podrá ser un perfecto Bolivariano sin estar convencido de la misión cultural
y social que a la Universidad corresponde llenar en la vida colombiana; ni se podrá
coadyuvar adecuadamente a la realización de sus ideales sin apasionarse con sus
triunfos, sin amoldarse estrictamente a su disciplina y sin participar del elevado
espíritu de sus fundadores.

Capítulo III
• Disciplina de convicción respetando la autoridad
Obedecer las órdenes por convicción, respetar la jerarquía y acatar la autoridad;
no defraudar las aspiraciones de sus padres, ni hacer inútiles sus sacrificios, serán
normas que el Bolivariano tendrá muy en cuenta.

Capítulo IV
• Católico y Patriota
Ninguna causa eximirá al Bolivariano del cumplimiento de sus deberes
universitarios, familiares, patrióticos y sociales. Será primero que todo un católico
convencido y práctico, un patriota sin reservas ni odios; y luchará por la
implantación de un orden cristiano en las relaciones humanas.

Capítulo V
• La mayor falta del Bolivariano, ser irreligioso, antipatriota o mal Bolivariano
Rehuir la lucha por la Iglesia Católica, por la Nación Colombiana o por su
Universidad, o dejarse dominar por un ambiente hostil a ellas, constituirá la mayor
falta que se puede cometer contra el espíritu de la Universidad Pontificia
Bolivariana.

Capítulo VI
• Fraternidad Bolivariana
Entre los Bolivarianos de cualquier edad o condición, pobres o ricos, felices o
caídos en desgracia, existirá la fraternidad que crea el haber vivido en los mismos

14

claustros, sentido las mismas emociones y haber participado de la gran
comunidad a que aspira ser la Universidad Pontificia Bolivariana.

Capítulo VII
• Vida privada, vida pública, vida patriótica y vida profesional del Bolivariano
En su vida privada, el Bolivariano buscará en todos los momentos su
perfeccionamiento; en su vida pública será un perfecto caballero, intachable en
sus maneras, caritativo con los pobres, justo con sus inferiores; si la vida o las
necesidades de la Patria lo llevan a la política, no se dejará dominar por
resentimientos o por mezquinos intereses y buscará siempre el engrandecimiento
de Colombia; en la vida profesional, recordará que la sociedad requiere sus
servicios y dirigirá todos sus actos por la justicia conmutativa y social, pues de
ellos ha de dar cuenta al Todopoderoso.

Capítulo VIII
No negará su concurso o asistencia a ningún acto religioso, a los homenajes
patrióticos, ni a las iniciativas que tiendan a asegurar el reinado de la justicia
social; luchará porque corran parejas en su vida la moral y la religión, la cultura y
la ciencia, la justicia y la caridad, los intereses del hombre y de la sociedad.

Capitulo IX
• Obligación seria de estudiar
El Bolivariano está obligado a estudiar, aplicando su criterio propio; a analizar y a
discutir imparcialmente, a consultar y a razonar con el fin de adquirir
conocimientos sólidos y de capacitarse para servir a la sociedad y a su familia en
la medida de sus fuerzas.

Capítulo X
No se inspirará nunca en fines calculadores o indignos, sino que, teniendo en
cuenta la naturaleza humana y su destino final, luchará por su perfeccionamiento,
ennoblecerá su vida, dignificará cuanto con él se relacione, de tal manera que
nunca se le pueda enrostrar que faltó al espíritu de la Universidad o que dejó de
obrar bien en algún momento.

Capítulo XI
• El Espíritu Bolivariano debe ser el fruto de la conciencia individual y
universitaria
Su cariño, su admiración por la Religión Católica, por la Patria y cuanto haga por
enaltecer la memoria del Padre Libertador y realizar sus supremos deseos, no
serán el resultado de la vigilancia, la imposición o el cálculo, sino fruto espontáneo
de su conciencia individual y universitaria.

15

Misión

La Universidad Pontificia Bolivariana tiene como misión la formación integral de las
personas que la constituyen, mediante la evangelización de la cultura, la búsqueda
constante de la verdad en los procesos de docencia, investigación, proyección
social y la reafirmación de los valores desde el humanismo cristiano, para el bien
de la sociedad.

Visión

La Universidad Pontificia Bolivariana tiene como visión ser una Institución católica,
de excelencia educativa en la formación integral de las personas, con liderazgo
ético, científico, empresarial y social al servicio del país.

Símbolos

El Escudo

Lo diseñó Don Enrique Cerezo Gómez, quien escogió la cruz de los caballeros de
Portugal, que consta de dos cruces: Una de gules rojos en forma latina, cuyos
extremos se abren en triángulo y otra de oro inscrita en los gules. El campo del
escudo es de sable negro. La forma del escudo es española moderna, con
bordado de oro.

Hay tres simbolismos en el campo del escudo: a: las letras griegas alfa y omega,
que designan a Dios como principio y fin, b: una llama que es el símbolo cristiano
de la ciencia y c: la sigla de la Universidad Pontificia Bolivariana.
Se usan tres colores: Un metal, que es el oro en su significación de fe, pureza y
constancia. Dos esmaltes, que son: El rojo, que simboliza caridad y valor, y el
negro, que significa ciencia y modestia.

La Bandera

Consta de dos franjas horizontales de igual ancho: la franja superior de color rojo
que simboliza la caridad y el valor, y la franja inferior de color negro que significa la
ciencia y la modestia.

16

Himno de la UPB

Letra: Baltasar Uribe Isaza
Música: Jorge Lalinde Posada

CORO

Por mirar nuestro paso de triunfo
Montan guardia la tierra y el sol.
Se constelan los viejos laureles

En retoño de coronación.
Capitanes de nuevas conquistas

Nos vincula un eterno fervor,
Con la vista en idéntica estrella
Y en los labios el mismo clamor.

ESTROFAS

Nuestra ruta demarca de oro
Dos fanales de gran brillantez:

El que lleva en su casco Bolívar
Y el lucero de Cristo en Belén.

Nuestra marcha señalan dos brújulas
Siempre puestas en norte de luz:
Una lleva de aguja una espada
Y es imán de la otra una cruz.

Escalando las cumbres sagradas,

Nuestros brazos en fuente de amor,
Unirán con los Andes el Gólgota,

Chimborazo y el Monte Tabor.
Agua mana el costado de Cristo
Desde el día de la Redención.
Colmaremos la sed de la tierra
Repartiendo su linfa de amor.

Encendida la lámpara patria
Desde el alba de la libertad,

Nuestra sangre pondremos de aceite
Porque nunca se puede apagar.

17

Oraciones de los Bolivarianos

Al Sacratísimo Corazón de Jesús
Sacratísimo Corazón de Jesús

Haced que la Universidad Pontificia Bolivariana
Que os tiene como Patrono,

Se acreciente según vuestros deseos
Y coopere a la difusión de vuestro Reino.

Así sea.

A Nuestra Señora del Santísimo Sacramento
Nuestra Señora del Santísimo Sacramento,

Trono de la sabiduría
Y Madre del Verbo Sacerdote,

Proteged a nuestros padres y superiores,
A nuestros maestros y benefactores,

Guardad el tesoro de la fe
Y la moral de nuestros egresados.
Dadnos a profesores y estudiantes,

Al personal administrativo y a los trabajadores,
La tenacidad meritoria y alegre

En el cumplimiento del deber cotidiano,
El amor sacrificado a la patria y la

Voluntad de luchar por la Santa Iglesia,
Cuerpo místico de Cristo,

Al cual hemos sido incorporados
Providencialmente en el bautismo. Amén.

18

Objetivo del Colegio

Formar y fortalecer en los estudiantes los valores sociales, éticos, religiosos e
intelectuales.
Para alcanzar el objetivo, el Colegio ha implementado el Modelo Pedagógico
Integral.

Competencia del Colegio

El estudiante del Colegio de la Universidad Pontificia Bolivariana, estará en
capacidad de proponer soluciones desde el conocimiento y la reflexión, en los
ámbitos personal y social, contribuyendo así al mejoramiento de la comunicación y
con el entorno, a través del Humanismo Cristiano.

Modelo Pedagógico Integral

El Modelo Pedagógico busca potencializar las capacidades desde el Humanismo
Cristiano, con reflexiones creativas, fundamentos de investigación e
interdisciplinariedad, que propende por la formación humana, tanto en
conocimientos y habilidades, como en valores que, desde un Colegio en Pastoral,
orientan hacia la autonomía, el respeto por la libertad, la igualdad y la justicia,
esenciales para la configuración del ser, en vinculación con la familia como
primera institución donde la persona se configura en su realidad holística.

Por tanto, el Modelo privilegia la formación integral del estudiante en aspectos
referidos al aprendizaje significativo, evidenciado en la posición activa de este
frente a la construcción de su proyecto de vida; en el papel orientador y mediador
del maestro, cuya relación con el estudiante está basada en el diálogo y el
reconocimiento de la dignidad del otro como persona; en una pedagogía cuyas
intencionalidades formativas exigen metodologías y didácticas articuladas con los
saberes, en clave de investigación formativa, que forme al estudiante en las
lógicas de la investigación y en coherencia con las políticas de la UPB.

Se presenta como una propuesta de formación cimentada en el desarrollo de
capacidades humanas y competencias axiológicas (valores), cognitivas
(conocimientos) y procedimentales (habilidades, destrezas y procedimientos).

Concepciones:

 Concepción filosófica: el Humanismo Cristiano.
 Concepción antropológica: la persona como realidad integral.
 Concepción pedagógica: la pedagogía como formación.

19

Principios:
 Coherencia: articulación a la vida.
 Cohesión: unificación en todos los procesos y transiciones.
 Identidad: reconocimiento del ser.

Componentes del Modelo Pedagógico Integral:

 Sujetos (estudiantes, docentes, familias)

 Estudiante. Se debe formar al estudiante con características de salud
emocional, socializado, autocentrado, con capacidad lógica, desarrollo
simbólico, creativo, práctico y físicamente sano.

 Docente. Se comprende como el profesional de la educación co-
responsable de los procesos de enseñanza y de formación. Busca el
reconocimiento de la individualidad, nuevas dinámicas metodológicas
requeridas por el mundo global y tecnológico del estudiante, de talentos y
capacidades, y la mediación en la solución de problemas de la vida
cotidiana.

 Familias. Unidad protagónica y actuante en la formación integral de los
hijos y, en calidad de primera institución formadora, es quien refuerza los
procesos académicos y formativos institucionales a través de su
participación en las actividades del Colegio de la UPB.

 Enseñanza, aprendizaje y didáctica

 Tópicos metodológicos:
- Principio 1: la enseñanza se da en relación con contextos y sujetos

concretos.
- Principio 2: cada sesión de trabajo deberá definir los propósitos e

intencionalidades de la enseñanza y del aprendizaje.
- Principio 3: el aprendizaje se construye con base en conflictos cognitivos y

nuevas problematizaciones.
- Principio 4: el aprender y conocer requieren procesos de socialización y

confrontación.
- Principio 5: los saberes siempre están en relación con la vida.
- Principio 6: el conocimiento debe generar productos.
- Principio 7: el conocimiento es construcción y reconstrucción.

 Educación integral: La educación integral, en el Colegio de la UPB,

propende por la valoración del ser y está fundamentada en la formación
de capacidades humanas y competencias. De manera concreta se presenta
la formación en todas las dimensiones del ser humano y se desarrollan
ejercicios pedagógicos y curriculares que apunten a dicha educación
integral, como la Mediación Tecnológica, intensificación en inglés como
lengua extranjera, Integración Curricular, Currículos Integrados e
investigación.

20

 Intencionalidades formadoras
 Construcción de la identidad y el sentido social del conocimiento, la

promoción humana y el respeto por la diversidad.
 El compromiso social y político, desde los principios cristianos.
 El desarrollo del pensamiento y el análisis crítico.
 El desarrollo de competencias para convivir, participar y dar sentido a la

vida.

 Opción curricular
Un currículo que integra, para efectos de la formación, conocimientos,
experiencias y prácticas institucionalmente seleccionados, organizados y
distribuidos en el tiempo, configurados a partir de diferentes intereses,
propósitos y valores, los cuales se enuncian en estructuras curriculares, se
materializan en el plan de estudios y se visualizan en la malla curricular. Un
concepto de currículo integrado, flexible, contextualizado e interdisciplinario.

 Evaluación
La evaluación integral en el Colegio de la UPB, se concibe como un proceso
sistemático, permanente, participativo, cualitativo y continuo. La evaluación en la
institución está orientada por los siguientes lineamientos:

 Parte de la realidad, con una aplicación concreta a la vida.
 Permite la interrelación entre los agentes que intervienen en el proceso de

enseñanza aprendizaje: autoevaluación, coevaluación, heteroevaluación.
 Transversal a los proyectos de Integración Curricular y Currículos

Integrados, en relación con todas las áreas del conocimiento.
 Coherente con la metodología aplicada en el aula.
 Interactiva y mediada por las Tecnologías de la información y de la

Comunicación.
 Posibilita la construcción y comprensión de conceptos a través de la

investigación, la experimentación, el análisis y la aplicación.
 Proyectada al mejoramiento continuo del ser humano y de los procesos.

21

Principios que Orientan la Actividad Pedagógica en el Colegio

1. Compromiso Cristiano
2. Calidad Humana
3. Excelencia Académica.

Compromiso Cristiano: El colegio como institución católica debe orientar y
reflexionar sobre el ser y quehacer diario a la luz del Evangelio; teniendo como
centro la vida y obra de Cristo.

Calidad Humana: El colegio de la Universidad Pontificia Bolivariana debe buscar
que las relaciones se caractericen por un trato amable, noble, sencillo, y de
respeto que dignifique al ser humano y por tanto favorezca la sana convivencia.
Excelencia Académica: Este principio se presenta como un proceso en continuo
desarrollo que se va configurando y mejorando a partir de las estrategias
pedagógicas y de las metodologías propias para la construcción del conocimiento.
Es un proceso de construcción permanente de estrategias pedagógicas que
promueven el desarrollo del conocimiento y la tecnología a través de aprendizajes
significativos y metodologías pertinentes. Además que permite formar personas
autónomas en sus criterios intelectuales, capaces de proponer soluciones a
problemas de la vida diaria, desde la investigación, la creatividad y la cultura.

La excelencia académica propende por el desarrollo de la ciencia, la técnica y la
tecnología desde la práctica pedagógica.

22

1. GENERALIDADES

“Los establecimientos educativos tendrán un Reglamento o Manual de
Convivencia, en el cual se definan los derechos y obligaciones de los estudiantes.

Los padres o tutores y los educandos al firmar la matrícula correspondiente en
representación de sus hijos, estarán aceptando el mismo”. (Ley 115 de 1994,
Artículo 87).

El Manual de Convivencia es el compendio de las normas institucionales, donde
se resumen los temas más importantes de la Institución educativa, las actividades
administrativas, pedagógicas y comportamentales de carácter democrático y bajo
tutela legal y constitucional, por medio de los cuales se establecen disposiciones
de convivencia y desarrollo democrático, en el establecimiento educativo u
organización. Por lo tanto, el Manual de Convivencia es el que:

1. Facilita las actividades y relaciones de la comunidad educativa.
2. Señala Derechos y Deberes de cada miembro de la comunidad educativa.
3. Dispone los medios y canales de comunicación, y las instancias a seguir.
4. Define los modos de conciliación de intereses y necesidades dentro de un
ambiente armónico, pacífico y productivo. - Ley 115-1994

Presentación
Este Manual de Convivencia Escolar es una invitación a las familias Bolivarianas a
caminar con la Institución en la formación integral de los estudiantes, pues ellos
son el futuro de la Nación, la razón de ser del Colegio y la “Esperanza de la Iglesia
Católica” (Juan Pablo II). Pretende hacer partícipes a padres de familia y
estudiantes en la formación de hombres y mujeres, según el perfil descrito en el
Espíritu Bolivariano.

Los aspectos aquí tratados son un medio para ayudar a los estudiantes a lograr su
formación integral, creando en ellos hábitos, dando solución a las dificultades
presentadas, conociendo los procesos a seguir, según sea el caso, y ofreciendo
oportunidades para su superación.

Las familias y los estudiantes deben estar convencidos que al cumplir las normas,
van avanzando hacia su propia formación, proyectándose hacia un futuro mejor,
en donde primen las enseñanzas de Cristo en el Evangelio, como principal guía y
amigo.

El presente Manual de Convivencia está contenido en el Proyecto Educativo
Institucional (P.E.I.) y vincula a todos los miembros de la Comunidad Educativa. El
hecho de trabajar en el Colegio, o de estar matriculado en él, supone el
compromiso ineludible de conocerlo, respetarlo y llevarlo a cabo con
independencia de las propias ideas. El Manual de Convivencia establece los
derechos y deberes fundamentales de todos los miembros de la Comunidad

23

Educativa, así como el conjunto de normas internas que regulan la vida del
Colegio. Vincula a todos los miembros de la Comunidad Educativa, que por el
hecho de trabajar en el Colegio o de estar matriculados en él, se comprometen
expresamente a conocerlo y respetarlo. El desconocimiento de las normas y
deberes del presente Manual de Convivencia no exime de su cumplimiento.

Objetivos

Objetivo General

Constituir una guía de reflexión, acción y convivencia civil, democrática e
intelectual en las diferentes actividades con la comunidad educativa.

Objetivos Específicos

• Fomentar el desarrollo y reconocimiento de las capacidades, valores, actitudes e
intereses en el estudiante como un ser biopsicosocial.
• Propiciar el respeto por la diferencia en todos los campos de la actividad
humana.
• Incentivar el ejercicio de la participación en todas las actividades de la
comunidad educativa.
• Estimular diferentes mecanismos de convivencia pacífica y democrática en la
comunidad educativa.
• Desarrollar la autonomía y la inteligencia de tal manera que contribuyan a la
formación de un estudiante pensante y con sentido crítico, tanto en el ámbito
moral como en el intelectual.
• Promover en los estudiantes la autoformación, la autonomía, la autoexigencia y
la autodisciplina.

1.1 Principios Generales para la Convivencia Social

Son bases y fundamentos que orientan la conducta humana. Ellos permiten
cimentar todos los actos humanos, desde lo propiamente ético y moral,
posibilitando una sociedad más coherente y justa.

Los principios son convicciones que se forman en el interior de la persona, los
cuales son permanentes y se constituyen como orientadores, guías, fuentes y
dinamizadores de toda la vida y actividad humana. Los principios tienen un marco
amplio de comprensión y de aceptación, es decir, ellos son asumidos y defendidos
por las culturas en términos generales y no sufren discusión alguna, como por
ejemplo los principios de la vida y la libertad, aunque no se niega que en algunos
lugares sean altamente maltratados y manipulados.

24

Los principios se dinamizan desde los valores, haciendo que no sean meras
conceptualizaciones ni solo referentes teóricos, sino que cumplan su tarea en la
vida humana.

El Colegio de la UPB debe ser modelo de convivencia y democracia. La Educación
es un acto de fe en el futuro. Creer que siempre es posible construir un mundo
mejor, es lo que constituye el incomparable poder de los educadores en la
sociedad.

“Aprender a convivir y a construir convivencia” requiere de un conjunto de
aprendizajes básicos que son el fundamento de desempeños posteriores.

1.1.1 Aprender a vivir y a convivir en paz

Esto significa aprender a:

 Valorar la vida del otro como si fuera la propia.

 Comprender que existen personas con las cuales se debe dialogar para
resolver las diferencias y conflictos.

 Valorar las diferencias como una ventaja que me permite ver y compartir
otros modos de pensar, sentir y actuar.

 Tener cuidado por la vida como un principio máximo de toda convivencia.

1.1.2. Aprender a comunicarnos

 La base de la comunicación es el diálogo.

 Por medio de la comunicación podemos expresarnos, comprendernos,
aclarar, coincidir, discrepar y comprometernos.

 La mentira deteriora y rompe la comunicación.

 En una conversación auténtica cada uno busca convencer a los otros, pero
también acepta ser convencido.

 La construcción de la Convivencia Social requiere de espacios para el
diálogo. Espacios para que los estudiantes conversen entre sí, con
educadores, directivos del Colegio y con su grupo familiar.

 La sociedad que aprende a comunicarse siempre encuentra formas de
solucionar sus conflictos pacíficamente.

1.1.3. Aprender a interactuar

Supone aprender a:

 Acercarse a las otras personas a través de los buenos modales.

 Comunicarse con otras personas mediante la conversación.

25

 Sentirse bien estando cerca de las demás personas, manteniendo la
comunicación; siendo solidario con las alegrías y los triunfos, pero también
con las angustias y los sufrimientos.

 Respetar a los demás, guiados por las reglas de los Derechos Humanos,
que son los derechos de todos los hombres que preceden a toda Ley y que
están reafirmados en la Constitución Política de Colombia.

1.1.4. Aprender a decidir en grupo

La autoafirmación se puede definir como el reconocimiento que le dan los otros a
mi forma de ser, de sentir e interpretar el mundo. “Yo me afirmo cuando el otro me
reconoce, y el otro se afirma con mi reconocimiento”.

 Aprender a concertar es aprender a decidir en grupo. La concertación se
define como la selección de un interés compartido.

 A esta concertación le ponemos diversos nombres: propósito, meta,
estatuto, convenio, capitulación, compromiso y, cuando es una concertación
de toda una sociedad, la llamamos Constitución.

 Aprender a decidir en grupo implica que existen intereses personales y de
grupo.

 Para que la concertación sea útil a la Convivencia Social se requiere de la
participación en la decisión del grupo.

1.1.5. Aprender a cuidarse

La Convivencia Social supone aprender a:

 Cuidarse tanto física como psicológicamente. Esto da como resultado
mejorar las condiciones de vida de todos: alimentación, salud, recreación,
estudio.

 Proteger la salud propia y la de los demás como un bien social, con hábitos
de higiene y comportamientos de prevención.

 Cuidar nuestro cuerpo y el de los demás, por medio del deporte, la
gimnasia, la danza y el teatro.

 Cumplir las normas de seguridad.

1.1.6. Aprender a cuidar y a estar en el mundo

La Convivencia Social es posible si aceptamos que somos parte de la naturaleza y
del Universo. Supone aprender a:

 Cuidar el planeta y todos los recursos naturales: El agua, el oxígeno, el
ozono, la selva tropical, la biodiversidad, los manglares.

 Percibir el planeta como un ser vivo, del cual todos formamos parte.

26

 Es la visión planetaria de la vida. No es posible sobrevivir si dejamos que el
planeta muera.

 Conocer las diferentes formas de vida y la manera como cada una depende
de las otras y nosotros de ellas.

 Proteger el ambiente y la vida, controlando las basuras y los desperdicios a
través del reciclaje.

 Cuidar el espacio público en el Colegio, en el barrio, en las ciudades.

 Cuidar la biodiversidad del campus universitario.

1.1.7. Aprender a valorar el saber social

El saber social lo podemos definir como el conjunto de conocimientos, hábitos,
prácticas, destrezas, procedimientos, valores, símbolos y ritos válidos en una
sociedad para sobrevivir, convivir y proyectarse.

En la sociedad existen dos tipos de saberes:

 El Saber Cultural: producido por la práctica diaria de los humanos, el cual
se acumula y se perfecciona en largos períodos. Se transmite de mayores a
menores, en las rutinas de la vida diaria.

 Saber Académico: Es el conjunto de metodologías clasificadas en
disciplinas o áreas, consignadas en libros, enciclopedias o en una base de
datos.

El conocimiento y el contacto con los mejores saberes culturales y académicos de
una sociedad, produce personas más racionales, vinculadas a la historia y a la
vida cotidiana, capaces de comprender los beneficios y posibilidades de la
Convivencia Social.

Por eso es importante que los estudiantes sepan:
• El significado y origen de las tradiciones familiares y costumbres de su
comunidad.
• Que toda convivencia es creada, construida y reformada por los hombres.
• Que es necesario crear un sistema educativo de calidad, para que todos los
estudiantes puedan aprender los mejores conocimientos en el momento en que
los deban aprender. Aprender las mejores destrezas y los mejores valores que la
sociedad posee, permite formar personas seguras y ubicadas psicológica y
socialmente.

1.2 El Comportamiento

El comportamiento es el conjunto de actitudes que un individuo muestra en su
cotidianidad. El presente Manual de Convivencia busca que el comportamiento
sea un proceso que sitúe el actuar responsable y libre de los estudiantes, para

27

hacer las cosas como deben ser en todo tiempo y lugar, de acuerdo con las
siguientes características:

• Un adecuado dominio de sí mismo.
• Actuar normalmente en todas las situaciones.
• Convivir sanamente con los demás.
• Elegir y decidir.
• Lograr un trabajo en armonía.
• Dar y recibir afecto.
• Responder por sus propios actos.
• Organizar el tiempo.
• Controlar el cuerpo y los movimientos.

1.3 Valores que facilitan la Convivencia Social

Son aquellas cualidades que poseen las personas, la familia, los grupos, las razas
o las ideas, con lo cual adquieren reconocimiento, aprecio y aceptación social.
Nuestros valores son características o ideas acerca de lo que sentimos; estos a su
vez afectan nuestras decisiones, metas o conductas. Valor es todo aquello que le
da sentido a la vida.

Hay otras apreciaciones que indican que los valores desde la filosofía son
atributos fundamentales del ser; para la religión son los talentos dados por Dios;
desde lo social es todo aquello que permite humanizarse, realizarse y superarse
cada vez más.

Los valores son cualidades del ser humano que lo invitan a ser mejor y que
requieren de cuidado, conservación y dedicación.

Los siguientes valores se tendrán en cuenta en el Colegio como facilitadores de la
convivencia social:

Amabilidad: Característica que manifiesta bondad en las relaciones y aceptación
de los demás.

Amor: Es la capacidad de brindar todo el bien posible a los demás con
desprendimiento.

Benevolencia: Simpatía y buena voluntad hacia las personas.

Constancia: Es la firmeza y perseverancia del ánimo en los diferentes
compromisos y propósitos.

Fortaleza: Es la fuerza y el vigor para asumir las responsabilidades y superar las
dificultades.

28

Fraternidad: Capacidad de establecer buenas relaciones con los demás por
medio de un trato amable y solidario.

Honestidad: Es ser recto, honrado y transparente en todos los acontecimientos
de la vida.

Humildad: Es el reconocimiento y aceptación de las cualidades y limitaciones de
cada uno y de los demás, que permite tener una vida sencilla, transparente y
armónica.

Justicia: Valor que permite dar a cada cual lo que corresponde, y obrar con
equidad en cualquier circunstancia.

Prudencia: Es la capacidad de distinguir lo que es bueno y malo, para poder
actuar con moderación y cautela.

Respeto: Es el reconocimiento de la dignidad de las personas, para establecer
compromisos y límites en las relaciones interpersonales.

Responsabilidad: Llevar a cabo con decisión, convicción y efectividad los
compromisos adquiridos.

Servicio: Es la disponibilidad para ayudar y atender al otro con desinterés y
alegría.

Solidaridad: Cualidad del ser humano que le permite ser ayuda del otro.

Sinceridad: Es la expresión clara y transparente de lo que se piensa y se siente,
fortaleciendo el sentido de la verdad.

Templanza: Es la moderación y el equilibrio de la vida para considerar lo bueno y
rechazar lo perjudicial.

Tolerancia: Es el respeto a las ideas, creencias o prácticas de los demás cuando
son diferentes o contrarias a las propias.

1.4. Perfiles Bolivarianos

1.4.1. De los estudiantes

El Colegio de la UPB, en su labor formativa, se propone orientar a los estudiantes
para que en su desempeño futuro sean personas que:

 Se identifiquen con el ideal de la UPB, cuya misión es cristiana, social y
cultural.

 Descubran el sentido de la vida, la amen y respeten.

29

 Tengan un conocimiento real del mundo en que viven, aceptación de sí
mismos y de los demás, respetando los Derechos Humanos.

 Elijan opciones rectas y libres en la vida diaria, participando democráticamente.

 Compartan con los otros por medio de una entrega generosa y sincera.

 Aprecien el arte en sus diferentes manifestaciones.

 Obren de conformidad con los principios de la religión católica, respetando
otras ideologías.

 Demuestren compromiso con la patria.

 Protejan el medio ambiente y los recursos naturales mediante el control de
basuras y desperdicios, el uso racional de los recursos y la preservación de la
vida.

 Integren a su vida los valores que facilitan la Convivencia Social.

1.4.2. De los Padres de Familia o Acudiente

El Colegio de la UPB, en el empeño de vivir un cristianismo auténtico y frente a las
necesidades de la familia de hoy, precisa de una fuerte relación con los padres de
familia como agentes de su propia realización y, como meta de este trabajo,
propone padres que:

 Den testimonio de fe y promuevan la práctica de los valores humanos.

 Logren un diálogo formativo en el hogar, cultivando las relaciones personales
de amor, respeto y cariño.

 Se preocupen por la capacitación como papás, para poder cumplir con su
misión de primeros educadores de sus hijos.

 Cultiven y propicien las buenas relaciones con los educadores de sus hijos y
con otros padres de familia, compartiendo inquietudes y experiencias.

 Formen a sus hijos en la autoestima, en los valores humanos y fomenten el
respeto por las personas, la naturaleza y los valores cristianos promovidos en
la Institución.

 Participen de todas las actividades del Colegio y sean responsables con este y
con sus hijos.

 Demuestren los valores que facilitan la convivencia social.

 Apoyen la filosofía, políticas y normas de convivencia de la Institución.

 Brinden un acompañamiento efectivo en el proceso Académico - Formativo de
sus hijos, trabajando en equipo con el Colegio.

1.4.3. De los Docentes

El Colegio de la UPB requiere de docentes que:

 Vivan su profesión como una vocación, entregando a la labor educativa sus
valores, tiempo y capacidad.

30

 Testimonien el encuentro renovado con Cristo y su palabra; siendo un católico
comprometido y practicante.

 Se valoren como personas, aceptando sus limitaciones y cualidades.

 Sean conscientes de que su labor educativa depende no solo de lo que saben,
sino de lo que son como personas y del testimonio que den a sus estudiantes.

 Tengan capacidad creativa e innovadora, sean pacientes con sus estudiantes,
promuevan la investigación y la participación de ellos en el proceso educativo.

 Desempeñen sus funciones con ética profesional, haciendo de su labor
educativa y formativa un medio de evangelización.

 Sean fieles a la filosofía de la UPB.

 Manifiesten compromiso con su profesión, sus estudiantes, inculcando los
valores que facilitan la convivencia social.

 Orienten y acompañen personalmente a los estudiantes y a sus familiares.

 Sean corresponsales de las políticas institucionales.

 Se preocupen por su formación permanente, que contextualicen el
conocimiento que construyen con sus estudiantes desde su saber específico.

2. DERECHOS Y DEBERES

2.1. De los Estudiantes

2.1.1 Derechos de los Estudiantes. Como integrante de la comunidad educativa
del COLEGIO DE LA UNIVERSIDAD PONTIFICIA BOLIVARIANA, el estudiante
tiene DERECHO a:

Además de los derechos consagrados en la Constitución Política de Colombia y
en las Leyes, los estudiantes del Colegio de la Universidad Pontificia Bolivariana
tendrán derecho a:

 No ser sometidos a agresión física, verbal, gestual, relacional, electrónica y/o
psicológica.

 Recibir la misma protección, trato respetuoso, amable, sincero y de diálogo
por parte de los miembros de la comunidad educativa y a gozar de los
mismos derechos, libertades y oportunidades, sin ninguna discriminación por
razones de raza, sexo, origen familiar o nacionalidad, lengua, religión y
opinión, en el contexto de los principios filosóficos y religiosos que rigen al
COLEGIO DE LA UNIVERSIDAD PONTIFICIA BOLIVARIANA. El Colegio
promoverá las condiciones para que la equidad sea real y efectiva, y
adoptará medidas tendientes a que no se presente ninguna discriminación.

 A su intimidad personal y familiar, así como al buen nombre y honra, razón
por la cual el Colegio debe respetarlos y hacerlos respetar siempre y cuando
las conductas mediante las cuales se proyecta al interior o por fuera de la

31

Institución, no afecte u ofenda la moralidad, ética, buenas costumbres y valores
de los demás miembros de la comunidad educativa y de la misma Institución.

 Al libre desarrollo de su personalidad, sin más limitaciones que las que
imponen los derechos de los demás, el Manual de Convivencia del Colegio y
la Constitución Política.

 Expresar y difundir su pensamiento y opinión, utilizando los medios de
comunicación que el Colegio tiene establecidos. Esta expresión de
pensamiento y opinión debe hacerse respetuosamente, teniendo en cuenta
para ello los derechos que tienen los demás miembros de la comunidad
educativa y la misma Institución.

 Presentar peticiones respetuosas a los directivos y educadores por motivos
de interés general o particular, por sí mismo o a través de sus
representantes en las diferentes instancias de participación.

 Recibir respuestas sobre las peticiones que dirija a los directivos y
educadores, ya sea personalmente o a través de sus delegados en las
diferentes instancias de participación.

 A la aplicación del debido proceso establecido en el reglamento o Manual de
Convivencia y en el Proyecto Educativo Institucional.

 Participar de manera dinámica y constructiva en el proceso educativo, de
tal manera que se le propicie el crecimiento como persona integral.

 Participar en las diferentes actividades del Colegio siempre y cuando reúna
las condiciones exigidas para cada una, y tenga la autorización escrita de
los padres y/o acudientes cuando la actividad lo amerite. Para hacer
efectivo este derecho el estudiante puede:
 Elegir y ser elegido para los distintos organismos de participación,

teniendo en cuenta los requisitos que establece la Ley, el Proyecto
Educativo Institucional y el Manual de Convivencia.

 Revocar el mandato de sus representantes en los casos y en la forma
como esté establecido.

 Participar en forma dinámica en el proceso de aprendizaje, en
actividades académicas, culturales y deportivas dentro y fuera del
Colegio.

 Participar en la evaluación sobre la calidad educativa del Colegio,
aportando sugerencias para mejorar el servicio.

 Participar en las celebraciones litúrgicas y recibir los sacramentos de
acuerdo con su edad.

 Participar en las convivencias formativas, pertenecer a los grupos
apostólicos y demás actividades pastorales que el Colegio ofrezca.

 Participar en los grupos de proyección social del Colegio.
 Participar en la elaboración del Proyecto Educativo Institucional y

Manual de Convivencia Escolar según su nivel de competencia.

 Todo estudiante tiene derecho a mantener, con todos los agentes de la
comunidad educativa y particularmente con los educadores, relaciones
respetuosas, por medio del diálogo, que favorezcan la acogida y la
aceptación.

32

 Tener un ambiente de clase en el cual se favorezcan los procesos de
aprendizaje y sana convivencia.

 A una formación integral en las dimensiones: corporal, estética,
comunicativa, cognitiva, ética, espiritual, religiosa, afectiva, social y política,
acorde con el bien común.

 Tener a su servicio la biblioteca de la Institución, las aulas de clase y aulas
especializadas, laboratorios, medios informáticos, áreas deportivas, material
pedagógico, servicios generales y otros necesarios en sus labores
educativas.

 Conocer y objetar oportunamente el resultado del proceso de formación en
los correspondientes informes de período e informe final.

 Recibir una educación integral con educadores idóneos y bien calificados.

 Conocer el Manual de Convivencia del Colegio a través de la lectura
individual, familiar y grupal.

 Recibir orientación y formación en y para la democracia y la seguridad
ciudadana.

 Disfrutar del descanso, el deporte y de las distintas formas de recreación en los
tiempos y lugares previstos para ello.

 Recibir el carné estudiantil, cancelando su costo, el cual no podrá ser retenido
por ningún miembro de la Institución, salvo para casos de verificación de
identidad.

 Recibir reconocimientos públicos cuando se haga merecedor de ellos y a
que sean valoradas sus actuaciones sobresalientes en el ámbito pastoral,
deportivo, académico, científico, cultural y de convivencia, dentro y fuera del
Colegio, la ciudad y/o el país.

 Solicitar orientación a todos sus educadores y participar en todas las
actividades y programas que ofrece el currículo del Colegio, con el fin de
recibir una formación integral.

 Vivenciar el proceso de construcción de su personalidad mediante la
libertad, la singularidad y la autonomía, en las distintas actividades que
ofrece el Proyecto Educativo Institucional.

 Vivir en un ambiente de honestidad, respeto y responsabilidad consigo mismo
y con los demás.

2.1.2. Deberes y Responsabilidades de los Estudiantes:

Desde el momento mismo en que ingresa al Colegio, el estudiante se compromete
a acatar las normas que lo orientan hacia la autonomía, la libertad, que está
condicionada y limitada por las exigencias de la convivencia, la participación y la
autoestima y no a la represión o miedo físico y social, por ello acatará, aceptará y
acogerá libremente los deberes que lo acercan a la identificación y la pertenencia
a la Institución, los cuales son:

 Valorar y respetar su propia vida y la integridad personal del otro.

33

 Conocer, respetar y cumplir la Filosofía y los Principios de la Institución, el
Proyecto Educativo Institucional, el Manual de Convivencia y las órdenes de
los directivos y los educadores del Colegio.

 Respetar y hacer respetar el nombre del Colegio, velar por el prestigio del
mismo y actuar con honestidad y veracidad en todos los eventos de la vida,
tanto personal como institucional y ser o hacerse responsable de sus actos.

 Cumplir puntual y responsablemente con los horarios, las tareas, las lecciones
y demás actividades programadas por el Colegio, presentar las excusas
debidamente firmadas por los padres o acudientes y acatar los cambios de
clase en el tiempo estipulado.
Nota: Si el estudiante no llega puntualmente al inicio de la jornada escolar,
debe presentarse con excusa escrita o con el padre de familia o acudiente ante
el Coordinador Formativo respectivo.

 No venir a la Institución cuando se encuentre incapacitado.

 Llevar con orgullo, pulcritud, orden y respeto el uniforme y mantener la
presentación personal exigida por la Institución, mediante el aseo personal y el
arreglo del cabello, absteniéndose de utilizar accesorios ajenos al uniforme.

 Practicar las normas de urbanidad y buenos modales, empleando en toda
intervención un vocabulario respetuoso y cortés, no utilizar expresiones
vulgares o soeces y aceptar respetuosamente las correcciones impartidas
por las autoridades y educadores de la Institución.

 Respetar a todas las personas, valorando el trabajo de quienes desempeñan
funciones y servicios en el Colegio y no utilizar burlas, apodos y
descalificaciones de carácter individual.

 Aceptar y respetar la pluralidad de ideas y acatar las decisiones tomadas por
consenso con solidaridad y lealtad.

 Respetar los derechos ajenos, no abusar de los propios, así como respetar las
pertenencias de los demás y no apropiarse indebidamente de ellas.

 Respetar y cuidar los bienes y enseres del Colegio, respondiendo por los
daños causados.

 Permanecer en el lugar asignado y durante el tiempo previsto para las
diferentes actividades, aprovechando el tiempo de descanso para la sana
recreación.

 Llevar y entregar oportunamente a los padres o acudientes toda la información
que envíe el Colegio y regresar los desprendibles correspondientes
debidamente firmados y dentro de los plazos estipulados.

 Portar únicamente los útiles de estudio, los libros y materiales necesarios, con
aseo y orden, no traer a la Institución elementos diferentes a los que se
requieren para el desarrollo de las actividades del servicio educativo.

 En caso de portar algún dispositivo de comunicación, por autorización
Institucional, solo se podrá utilizar en el lugar y momento que se le indique. El
cuidado, pérdida o deterioro del mismo es responsabilidad del estudiante.

 Utilizar en forma adecuada la tecnología informática, los equipos
especializados y demás elementos que el Colegio dispone para el servicio
educativo.

34

 No recoger dinero no hacer rifas, ventas, negocios o comercializar productos
dentro del Colegio y no practicar juegos de azar.

 No portar, mostrar, traer, distribuir y/o usar material pornográfico, armas,
explosivos, juguetes bélicos y/o artefactos, juegos electrónicos que generen
violencia o induzcan a ella.

 No portar, traer, distribuir y/o usar o consumir drogas sicotrópicas,
estupefacientes, bebidas alcohólicas, cigarrillos, goma de masticar, así como
no portar sustancias químicas que afecten el normal desarrollo de actividades
dentro de la Institución, como gases lacrimógenos, derivados halogenados y
aromáticos, sustancias nocivas para el medio ambiente, el agua, y las
instalaciones y obstructores de los sistemas respiratorio, circulatorio y nervioso.

 Portar el carné estudiantil dentro del Colegio y presentarlo para tener acceso a
los diferentes servicios que se ofrecen y para los actos de representación de la
Institución.

 Garantizar la comunicación y relación adecuada entre el Colegio y la familia,
además de propiciar unas buenas relaciones con los integrantes de la
comunidad educativa favoreciendo la sana convivencia.

 No inducir a los compañeros y a otras personas a comportamientos nocivos o
negativos mediante conversaciones, invitaciones o sugerencias de cualquier
tipo o naturaleza.

 Propender por el logro de la paz y ser solidario en caso de calamidades,
dificultades o accidentes que puedan presentarse, colaborando para su pronta
y debida solución.

 Participar activamente en el desarrollo de todas las clases y actividades
programadas por el Colegio, cumpliendo con todos los requisitos académicos,
actitudinales y comportamentales que competen a la calidad de estudiante,
procurando alcanzar la excelencia en cada una de las áreas, manteniendo
permanentemente un compromiso por el buen rendimiento académico y la
superación de las deficiencias en caso de no haberlo conseguido en los
términos indicados.

 No perder el tiempo ni hacerlo perder a sus compañeros con charlas, juegos o
indisciplina y no participar en desórdenes dentro o fuera del plantel.

 No realizar ningún tipo de soborno, chantaje, amenaza, presión o mentira por sí
mismos o por otras personas, para obtener favores o beneficios de cualquier
clase.

 Conocer y hacer uso correcto de los procedimientos, los conductos regulares y
las instancias, para presentar solicitudes y reclamos, haciéndose responsable
por la omisión o mal uso de ellos.

 Comportarse fuera del establecimiento en correspondencia con los principios
de la Institución, con la buena educación y las buenas maneras propias de los
miembros de la comunidad educativa bolivariana.

 Presentar oportunamente las excusas justificadas por sus ausencias,
firmadas por sus padres o acudientes; por los médicos o entidades
acreditadas.

35

 Estar informados de todo lo relacionado con el proceso educativo
institucional, políticas, estrategias, planes, resoluciones, acuerdos y
decisiones tomadas por la autoridad competente.

 Conocer los objetivos y programas académicos de cada asignatura o área
del plan de estudios, así como las pautas de trabajo para cumplirlas a
cabalidad.

2.2. De los Padres de Familia

La construcción de una familia implica el crecimiento y desarrollo equilibrado de
los hijos a nivel psicológico y social, de tal manera que las relaciones internas de
la familia aporten elementos fundamentales en su proceso de formación.

La familia es la primera escuela de virtudes sociales que necesitan todas las
demás sociedades.

El desarrollo integral del estudiante exige una unidad de criterios entre la familia y
el Colegio, dicha corresponsabilidad garantiza la continuidad y eficacia de la labor
educativa.

Muchas de las exigencias formativas del Colegio cuestionan la disciplina familiar y
social, esto implica que la colaboración Familia-Colegio se hace imprescindible,
con el fin de que no haya contradicciones entre los orientadores del Colegio y las
actitudes que adopten los padres de familia frente al estudiante, así se asegura el
proceso de personalización, ya que el ambiente de la Comunidad Educativa crece
y lucha por objetivos comunes.

Esta integración exige que las familias tomen conciencia de su papel, no como
simples proveedores económicos, sino como padres formadores que acompañen
a sus hijos en el proceso de maduración, para que sus actitudes fundamentales no
se reduzcan a un proteccionismo excesivo o a un abandono exagerado, sino que,
de una manera consciente y responsable, se ocupen del proceso de desarrollo de
sus hijos.

Lo anterior se logra aprovechando todos los encuentros que se tienen a lo largo
del año con los padres de familia y con las circulares que se les envían, en donde
tendrán la oportunidad de conocer la Filosofía, el Manual de Convivencia del
Colegio y las campañas que se emprendan, como formas concretas de ocuparse
de sus hijos.

2.2.1 Derechos. Son derechos de los padres de familia o acudientes los
siguientes:

36

 Elegir el tipo de educación que, de acuerdo con sus convicciones, procure el
desarrollo integral de los hijos, de conformidad con la Constitución y la Ley.

 Ser atendidos por los docentes y/o directivos, para conocer los procesos en las
dimensiones formativas, según horarios establecidos con anterioridad.

 Expresar de manera respetuosa y por conducto regular sus opiniones respecto
del proceso educativo de sus hijos y sobre el grado de idoneidad del personal
docente y directivo de la Institución educativa.

 Hacer reclamos justos y respetuosos dentro del tiempo fijado por las normas
legales e institucionales.

 Participar en el proceso educativo que desarrolla el COLEGIO DE LA
UNIVERSIDAD PONTIFICIA BOLIVARIANA, y de manera especial en la
construcción, ejecución y modificación del Proyecto Educativo Institucional.

 Recibir respuesta suficiente y oportuna a sus requerimientos sobre la marcha
del establecimiento y sobre los asuntos que afecten particularmente el proceso
educativo de sus hijos.

 Recibir durante el año escolar y en forma periódica, información sobre el
rendimiento académico y el comportamiento de sus hijos.

 Conocer la información sobre los resultados de las pruebas de evaluación de la
calidad del servicio educativo y en particular del COLEGIO DE LA
UNIVERSIDAD PONTIFICIA BOLIVARIANA, establecimiento en que se
encuentran matriculados sus hijos.

 Elegir y ser elegido como miembro del Consejo de Padres, a partir del segundo
año de participación en el Colegio. En el Consejo Directivo, siempre y cuando
lleve por lo menos dos años de vinculación.

 Participar en asambleas, reuniones de padres y actividades programadas.

 Ejercer el derecho de asociación con el propósito de mejorar los procesos
educativos, la capacitación de los padres en los asuntos que atañen a la mejor
educación y el desarrollo armónico de sus hijos.

 Contar con el acompañamiento desde Psicoorientación y Orientación
Espiritual, de ser necesario.

 Presentar propuestas y sugerencias orientadas al mejoramiento institucional.

 Participar en programas y eventos del Colegio relacionados con su recreación,
bienestar y capacitación.

 Recibir apoyo en el proceso formativo de sus hijos, mediante asesorías y
talleres dados en las Escuelas de Padres.

 Recibir formación y orientación acerca de los procesos tecnológicos que le
permitan acompañar los procesos evaluativos de sus hijos.

2.2.2 Deberes. Son deberes de los padres de familia o acudientes, los siguientes:

 Conocer con anticipación o en el momento de la matrícula las características
del establecimiento educativo, los principios que orientan el Proyecto Educativo
Institucional, el Manual de Convivencia, el plan de estudios, las estrategias
pedagógicas básicas, el sistema de evaluación escolar y el plan de
mejoramiento institucional.

37

 Contribuir para que el servicio educativo sea armónico con el ejercicio del
derecho a la educación y en cumplimiento de sus fines sociales y legales.

 Cumplir con las obligaciones contraídas en el acto de matrícula y en el Manual
de Convivencia, para facilitar el proceso educativo.

 Contribuir en la construcción de un clima de respeto, tolerancia y
responsabilidad mutua que favorezca la educación de los hijos y la mejor
relación entre los miembros de la comunidad educativa.

 Garantizar la asistencia puntual de sus hijos a las clases y a los actos
programados por la Institución, justificando oportunamente y por escrito las
ausencias.
Nota: Si el estudiante no llega puntualmente al inicio de la jornada escolar,
debe presentarse con excusa escrita o con el padre de familia o acudiente ante
la Coordinación Formativa respectiva.

 No enviar al estudiante a la Institución cuando se encuentre incapacitado.

 Apoyar y asumir la filosofía, los objetivos, el Manual de Convivencia y las
actividades académicas y formativas del Colegio.

 Comunicar oportunamente y en primer lugar a las autoridades del
establecimiento educativo, las irregularidades de las cuales tengan
conocimiento, entre otras, en relación con el maltrato infantil, abuso sexual,
tráfico o consumo de drogas ilícitas. En caso de no recibir pronta respuesta
acudir a las autoridades competentes.

 Apoyar al establecimiento en el desarrollo de las acciones que conduzcan al
mejoramiento del servicio educativo y que eleven la calidad de los
aprendizajes, especialmente en la formulación y desarrollo de los planes de
mejoramiento institucional.

 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.

 Participar en el proceso de autoevaluación anual del establecimiento educativo.

 Conocer y respetar los principios de la formación católica y la filosofía de la
Institución: educación religiosa escolar, sacramentos, convivencias y demás
expresiones de la fe.

 Conocer el Sistema Institucional de Evaluación de los Estudiantes: criterios,
procedimientos e instrumentos de evaluación y promoción desde el inicio de
año escolar.

 Acompañar el proceso evaluativo de los estudiantes.

 Reclamar los informes periódicos de evaluación.

 Recibir oportunamente respuestas a las inquietudes y solicitudes presentadas
sobre el proceso de evaluación de sus hijos.

 Comprometerse a crecer en virtudes humanas y cristianas, de tal manera que
puedan convertirse en modelo de sus hijos y tengan autoridad moral para
exigirles.

 Proporcionar a sus hijos un ambiente adecuado para su desarrollo integral, que
puedan gozar de la armonía que favorece el aprendizaje.

 Favorecer el desarrollo integral de sus hijos dando continuidad en el hogar a
las exigencias que hace el Colegio.

38

 Como representante de sus hijos, se comprometen dentro del proceso de
formación integral, a atender oportunamente los requerimientos del Colegio y
asistir obligatoriamente a las reuniones, talleres, encuentros, conferencias,
escuela de padres, entre otros, que se programen en aras de optimizar la
educación de sus hijos. La inasistencia a tres o más citaciones convocadas por
el Colegio, sin justa causa, será causal de no renovación del contrato de
matrícula.

 Asistir obligatoriamente al programa Familias Saludables cuando la Institución
lo solicite.

 Cumplir las recomendaciones dadas por los profesionales de neuropsicología,
psicología, psicoorientación, dificultades de aprendizaje y otros, que traten a
sus hijos.

 Proveer a sus hijos de los uniformes requeridos por el Colegio y velar por su
buena presentación personal y el porte digno de ellos.

 Proveer a sus hijos permanentemente de los elementos didácticos necesarios
para el proceso formativo.

 Cumplir oportunamente los compromisos económicos de los padres de familia
con el Colegio en las fechas establecidas.

 Responder por cualquier daño que sus hijos causen a otros o a la Institución.

 Ejercer la responsabilidad parental como complemento de la patria potestad
establecida en la legislación civil. Es, además, la obligación inherente a la
orientación, cuidado, acompañamiento y crianza de los niños, y los
adolescentes durante su proceso de formación. Esto incluye la responsabilidad
compartida y solidaria del padre y la madre de asegurarse que los niños, y los
adolescentes puedan lograr el máximo nivel de satisfacción de sus derechos.
En ningún caso el ejercicio de la responsabilidad parental puede conllevar
violencia física, psicológica o actos que impidan el ejercicio de sus derechos.

 Garantizar la custodia y cuidado personal. Los niños, y los adolescentes tienen
derecho a que sus padres en forma permanente y solidaria asuman directa y
oportunamente su custodia para su desarrollo integral. La obligación del
cuidado personal se extiende además a quienes convivan con ellos en los
ámbitos familiar, social o institucional, o a sus representantes legales.

 No fumar en las instalaciones del Colegio.

 Ser solidario, de manera especial, ante las calamidades, dificultades o
accidentes familiares que puedan presentarse entre los integrantes de la
comunidad educativa.

 Ser leal, objetivo y cortés en los reclamos, siguiendo el conducto regular.

 Tomar parte activa en las reuniones de padres de familia, festividades y
actividades del Colegio.

 Participar en el Consejo Directivo o Comités para impulsar la calidad en la
prestación del servicio educativo.

 Revisar el proceso académico-formativo de sus hijos a través del Sistema de
Información para la Gestión Académica y Administrativa (SIGAA), establecido
por el Colegio.

 Aportar a la solución de problemas y dificultades en el proceso formativo de
sus hijos, de acuerdo con lo estipulado en el Manual de Convivencia.

39

2.3. De los Docentes

Son los primeros responsables de la enseñanza, por esta razón asumen el
compromiso de la tarea educativa y formativa con el apoyo de los demás
miembros de la Comunidad Educativa.

2.3.1 Derechos

 Participar en los procesos de planeación, ejecución y evaluación de los
proyectos y programas de la Institución.

 Presentar propuestas y sugerencias para el mejoramiento de los procesos y la
calidad institucional.

 Ser escuchado oportunamente por sus directivos o instancias pertinentes en
las dificultades presentadas con estudiantes, padres de familia u otros
miembros de la Institución.

 Recibir un trato justo, respetuoso y cordial por parte de todos los integrantes de
la comunidad educativa.

 Elegir y ser elegido como representante de los docentes ante el Consejo
Directivo y demás organismos existentes en el Colegio.

 Ser orientado oportunamente de manera verbal y por escrito en los desaciertos
que se presenten en su desempeño profesional.

 Recibir capacitación para cualificar su práctica docente y su desempeño
profesional.

 Participar en actividades deportivas, recreativas, culturales y sociales que le
brinden descanso y un sano esparcimiento.

 Ser evaluado periódicamente por la instancia correspondiente, con miras a su
mejoramiento pedagógico.

 Recibir oportunamente los implementos y materiales necesarios para el
desempeño de su labor docente.

 Recibir oportunamente orientación humana, espiritual y psicológica que le
garanticen bienestar.

 Ser reconocido como persona y en su desempeño docente mediante estímulos
brindados por la comunidad educativa.

 Los demás derechos consagrados en las normas internas de la Universidad.

2.3.2 Deberes

 Cumplir la Constitución y las leyes de Colombia.

 Formar a los estudiantes en los valores cristianos y los valores propios de la
nación colombiana, irradiando estos principios en todas sus acciones
formativas.

 Orientar al estudiante, al padre de familia o acudiente, frente a las dificultades

40

académicas o comportamentales y sobre los correctivos que se asumen.

 Dinamizar el Proyecto Educativo Institucional, Manual de Convivencia Escolar
y Proyecto del Área a la cual pertenezca.

 Acompañar el desarrollo de actividades complementarias y estrategias de
apoyo.

 Dar a conocer oportunamente a los estudiantes la estructura del área,
competencias, estándares, metodología y criterios de evaluación.

 Cumplir la jornada laboral y asignación académica de acuerdo con las
exigencias institucionales.

 Actualizar su formación en los campos de la ciencia, la tecnología y su
actividad pedagógica.

 Brindar un trato respetuoso, justo y cortés a los estudiantes, padres de familia y
demás personas de la Institución, atender a los padres de familia y a los
estudiantes en el lugar y en el horario establecido.

 Dar un trato cortés a sus compañeros y compartir sus tareas con espíritu de
solidaridad y unidad de propósito.

 Exigir a los estudiantes puntualidad, uso correcto del uniforme, buena
presentación personal, orden y respeto en las clases y demás actividades que
estén a su cargo.

 Hacer acompañamiento durante los descansos y actos comunitarios
programados por la Institución.

 Asistir puntualmente a las reuniones y demás eventos programados por la
Institución.

 Responder por el uso adecuado, mantenimiento y seguridad de los equipos,
materiales, laboratorios y aulas confiadas a su manejo.

 Ser justos al evaluar a cada estudiante teniendo en cuenta las diferencias
individuales, considerar la evaluación como un proceso permanente y objetivo
para valorar el nivel de desempeño de los estudiantes.

 Diligenciar y entregar oportunamente toda la información requerida por la
Institución.

 Cumplir las responsabilidades inherentes a su cargo.

 Observar una conducta pública acorde con el decoro y dignidad del cargo.

 Velar por el cumplimiento de los fines de la educación.

 Brindar orientación permanente a los estudiantes para su desarrollo integral
frente a la toma de decisiones.

 Escuchar las sugerencias e inquietudes de la comunidad educativa.

 Crear un ambiente de amistad y respeto participando activamente de este, con
todo el personal de la Institución y la comunidad circundante.

 Cumplir a cabalidad con el manual de funciones asignado para el cargo.

 Respetar y cumplir con el reglamento interno de trabajo.

 Informar a los padres de familia sobre los criterios, métodos y procedimientos
pedagógicos empleados para lograr el desarrollo integral de los estudiantes.

 Velar por el bienestar emocional de los estudiantes, activando la Ruta de
Atención Integral, contemplada en la Ley 1620 de 2013, e informar
oportunamente cuando se tenga conocimiento de: maltrato físico, negligencia y

41

abandono físico, maltrato y abandono emocional o abuso sexual, agresión
sexual o explotación sexual, que se esté dando a un estudiante por parte de
un integrante de la comunidad educativa o de un tercero, ya que la denuncia
de uno de estos actos sobre los estudiantes prevalece sobre el secreto
profesional.

 Asumir las recomendaciones hechas por la Institución.

3. PRESENTACIÓN PERSONAL

3.1. Uniforme para los hombres

 Preescolar

 El uniforme de Educación Física será para uso diario. Está integrado por:
sudadera negra y camiseta masculina blanca establecidas por el Colegio;
medias blancas sin dibujos (no tobilleras) y tenis completamente blancos
con atadura o velcro.

 Chaqueta institucional.

 La gorra institucional es de uso optativo para eventos deportivos o al aire
libre.

 Primaria y Bachillerato

 El uniforme de uso diario está integrado por el pantalón negro y la camiseta
institucional, de acuerdo con la talla del estudiante; tenis completamente
negro con atadura o velcro; correa negra (clásica y sin adornos) y medias
negras (no tobilleras).

 Chaqueta institucional.

 El uniforme de Educación Física está integrado por: sudadera negra y
camiseta blanca establecidas por el Colegio, de acuerdo con la talla del
estudiante; pantaloneta negra con escudo; medias blancas (no tobilleras) y
tenis completamente blancos.

 La gorra institucional es de uso optativo para eventos deportivos o al aire
libre.

3.2. Uniforme para las mujeres

Preescolar

 El uniforme de Educación Física será para uso diario. Está integrado por:
sudadera negra y camiseta femenina blanca establecidas por el Colegio,
medias blancas sin dibujos (no tobilleras) y tenis completamente blancos
con atadura o velcro.

42

 Chaqueta institucional.

 La gorra institucional es de uso optativo para eventos deportivos o al aire
libre.

Primaria y Bachillerato

 El uniforme de uso diario está integrado por el jumper a cuadros rojos y
negros, largo a la rodilla; blusa colegial blanca; ciclista o shorts negros;
medias blancas largas; zapato colegial vinotinto o granate con atadura, con
suela de goma y costuras externas.

 El uniforme de Educación Física está conformado por sudadera negra y
camiseta femenina blanca institucional; medias blancas no tobilleras y tenis
completamente blancos con atadura o velcro.

 Chaqueta institucional.

 La gorra institucional es de uso optativo para eventos deportivos o al aire
libre.

3.3. Normas para la presentación personal

 Hombres

 El estudiante debe llevar el uniforme completo, ordenado, limpio y de
acuerdo con su talla (pantalón de gala y sudadera con el largo de acuerdo
con su estatura).

 Las camisetas de gala y de Educación Física podrán llevarse por dentro del
pantalón y sudadera, respectivamente.

 La chaqueta debe llevarse bien puesta, no amarrada a la cintura, el cuello o
la cabeza.

 Portar el carné que lo identifica como estudiante del Colegio.

 El cabello debe estar limpio, corto y ordenado.

 Las uñas deben mantenerse limpias y cortas, sin maquillaje de color.

 Los uniformes de gala y Educación Física, deben utilizarse de acuerdo con
el horario establecido o según indicación Institucional.

 El uniforme debe llevarse en orden y completo para reflejar una excelente
imagen, cuando se está dentro o fuera de la Institución.

 Con el uniforme no deben usarse accesorios tales como: pulseras, manillas,
gargantillas, collares, aretes, anillos, botones, prendedores o calcomanías;
excepto los institucionales.

 No se permiten tatuajes, ni piercings.

 Mujeres

 La estudiante debe llevar el uniforme completo, ordenado, limpio y acorde
con su talla (sudadera con el largo de acuerdo con su estatura).

 Portar el carné que la identifica como estudiante del Colegio.

43

 Se sugiere no usar maquillaje con el uniforme, en caso de hacerlo, solo se
autoriza el uso discreto de polvo facial y brillo labial sin color.

 La camiseta del uniforme de Educación Física podrá llevarse por dentro de
la sudadera.

 La chaqueta debe llevarse bien puesta, no amarrada a la cintura, el cuello o
la cabeza.

 El cabello debe ir limpio, organizado, sin rapados ni tinturas.

 Los adornos deben ser pequeños, en colores rojo, negro o blanco.

 Las uñas deben lucirse limpias; pueden pintarse con colores claros (rosa,
blanco o transparente).

 Los aretes deben ser pequeños; uno en cada oreja.

 El uniforme debe llevarse en orden y completo para reflejar una excelente
imagen, cuando se está dentro o fuera de la Institución.

 Los uniformes de gala y Educación Física deben utilizarse de acuerdo con
los días establecidos en el horario, o según indicación institucional.

 Con el uniforme no deben usarse pulseras, manillas, gargantillas, collares,
botones, prendedores o calcomanías; excepto los autorizados por la
Institución.

 No se permiten tatuajes, ni piercings.

44

4. GOBIERNO ESCOLAR Y ORGANIZACIÓN INSTITUCIONAL

En el Colegio de la Universidad Pontificia Bolivariana, el Gobierno Escolar facilita
la participación activa, democrática y libre de todos los miembros de la comunidad
educativa, contribuye a que el estudiante reconozca su papel como miembro de
una democracia siendo buen ciudadano, dado que la democracia no es solo una
forma de gobierno, sino fundamentalmente una forma de vida, una práctica social
y una experiencia vivida y compartida.

Para la designación o elección de las personas que participarán en el Gobierno
Escolar y en otros órganos institucionales, deberán tener el siguiente perfil:

 Idoneidad ética y profesional.

 Actitudes y valores acordes con el Proyecto Educativo Institucional.

 Madurez personal y sentido de pertenencia.

 Grado de pertenencia a la Institución.

 Disponibilidad para el servicio.

 Capacidad de liderazgo.

 Identificación con la filosofía educativa de la Institución.

 Vinculación a la Institución, mínimo de dos (2) años.

 Encontrarse a paz y salvo por todo concepto con la Institución.

 Para los educadores, estar vinculados de tiempo completo.

 Asuman la libertad como una acción comunitaria, implicada con la libertad de
los demás y con el progreso de la sociedad.

 Sean capaces de modificar sus puntos de vista cuando lo justifican argumentos
razonables.

 Los estudiantes deben tener: avances en los procesos básicos, buen
comportamiento, capacidad de liderazgo y actitudes éticas en su desempeño.

CONFORMACIÓN DEL GOBIERNO ESCOLAR. Está conformado por el Consejo
Directivo, Consejo Académico, El Rector, El Personero de los Estudiantes. El
Consejo de los Estudiantes. Los Representantes de grupo y El Consejo de
Padres.
4.1. El Consejo Directivo. Es el máximo organismo de participación de la
comunidad educativa, que asesora y acompaña al Rector en la orientación
pedagógica y administrativa del Colegio, para la adecuada implementación y
actualización del PEI. Se reúne de acuerdo con las exigencias de ley, la
conveniencia que juzgue el Rector o a petición de alguno de sus miembros. Dicho
organismo estará conformado por personas todas con voz y voto, las cuales serán
elegidas durante los 30 días siguientes a la fecha de iniciación del año escolar.
Como instancia de participación de la comunidad educativa y de orientación
académica y administrativa del Colegio, su principal tarea es la toma de decisiones
que contribuyan al correcto funcionamiento de la Institución.

Miembros del Consejo Directivo:

 El Rector, quien lo convoca y preside.

 Dos representantes de los docentes.

45

 Dos representantes de los padres de familia.

 Un representante de los estudiantes.

 Un representante de los egresados

 Un representante del sector productivo.

Funciones del Consejo Directivo.

 Darse su propio reglamento.

 Reunirse ordinariamente una vez por mes y extraordinariamente cuando las
circunstancias así lo exijan, por convocatoria del Rector.

 Tomar las decisiones para el funcionamiento de la Institución, excepto las que
sean competencia de otra autoridad superior.

 Servir como última instancia para resolver los conflictos que se presenten con
los estudiantes, de conformidad con el debido proceso establecido en el
presente Manual.

 Adoptar el Manual de Convivencia y el reglamento de la Institución.

 Aprobar los planes y proyectos académicos e institucionales.

 Asumir la defensa y garantía de los derechos de toda la comunidad educativa,
cuando alguno de sus miembros se sienta lesionado.

 Participar en la planeación y evaluación del Proyecto Educativo Institucional,
del currículo y del plan de estudios y someterlos a la consideración de la
Secretaría de Educación respectiva o del organismo que haga sus veces, para
que verifiquen el cumplimiento de los requisitos establecidos en la ley y los
reglamentos.

 Estimular y controlar el buen funcionamiento de la Institución educativa.

 Establecer estímulos y sanciones para el buen desempeño académico y social
de los estudiantes que han de incorporarse al reglamento o Manual de
Convivencia.

 Participar en la evaluación de los educadores, directivos educadores y
personal administrativo de la Institución.

 Proponer las tarifas de matrículas, pensiones y otros costos educativos.

 Recomendar criterios de participación de la Institución en actividades
comunitarias, culturales, deportivas y recreativas.

 Integrar grupos de proyectos científicos por niveles, grados, áreas y fomentar
el espíritu investigativo con enfoque pedagógico.

 Promover las relaciones de tipo académico, deportivo y cultural con otras
instituciones educativas y la conformación de organizaciones juveniles.

 Fomentar la conformación de la Asociación de Padres de familia y del Consejo
de Padres.

 Reglamentar los procesos electorales previstos en el presente manual.

 Levantar acta numerada y fechada de todas sus reuniones.

 Servir de instancia para decidir sobre reclamaciones que presenten los
estudiantes o sus padres en relación con la evaluación o promoción.

 Analizar periódicamente los informes de evaluación con el fin de identificar
prácticas escolares que puedan estar afectando el desempeño de los

46

estudiantes, e introducir las modificaciones que sean necesarias para su
mejoramiento.

4.2 El Consejo Académico. El Consejo Académico está integrado como instancia
superior, para participar en la orientación pedagógica del Colegio y su naturaleza
es inminentemente de tipo académico e investigativa, además de ser asesor del
Consejo Directivo.

Composición

 Dirección Académica, por delegación del Rector, quien lo convoca y
preside.

 Líder de Currículo e investigación.

 Líderes de Áreas.

 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 los
lineamientos y ajustes, de acuerdo con el procedimiento establecido en las
normas vigentes.

 Organizar el plan de estudios y orientar su ejecución.

 Participar en la evaluación institucional anual.

 Integrar Comisiones de Análisis de Desempeño Escolar para la evaluación
periódica de los procesos de los estudiantes y su promoción.

 Liderar la orientación pedagógica de la Institución.

 Recomendar políticas para la dotación del material y otros recursos de
enseñanza.

 Recibir y decidir los reclamos sobre aspectos de la práctica evaluativa por
parte de los estudiantes o cualquier miembro de la comunidad educativa.

 Las demás funciones afines o complementarias con las anteriores que le
atribuya el PEI.

4.3. El Rector. Tendrá las siguientes sus funciones:

 Orientar y dirigir la ejecución del Proyecto Educativo Institucional y aplicar las
decisiones del Gobierno Escolar.

 Velar por el cumplimiento de las funciones de los 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, con los
patrocinadores o auspiciadores de la Institución y con la comunidad local, para
el continuo progreso académico de la Institución y el mejoramiento de la vida
comunitaria.

 Establecer canales de comunicación entre los diferentes estamentos de la
comunidad educativa.

 Orientar el proceso educativo con la asistencia del Consejo Académico.

47

 Ejercer las funciones disciplinarias que le atribuyan la ley, los reglamentos y el
Manual de Convivencia.

 Identificar las nuevas tendencias, aspiraciones e influencias para canalizarlas a
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, relacionadas
con la prestación del servicio público educativo.

 Presidir el Consejo Directivo y el Consejo Académico de la Institución y
coordinar los distintos órganos del Gobierno Escolar.

 Representar la Institución y a la comunidad escolar ante las autoridades
educativas.

 Formular planes anuales de acción y de mejoramiento de calidad, y dirigir su
ejecución.

 Dirigir el trabajo de los equipos educadores y establecer contactos
interinstitucionales para el logro de las metas educativas.

 Realizar el control sobre el cumplimiento de las funciones correspondientes al
personal educador y administrativo.

 Administrar el personal asignado a la Institución en lo relacionado con las
novedades y los permisos.

 Participar en la definición de perfiles para la selección del personal educador, y
en su selección definitiva.

 Distribuir las asignaciones académicas, y demás funciones de educadores,
directivos-docentes y administrativos a su cargo, de conformidad con las
normas sobre la materia.

 Realizar la evaluación anual del desempeño de los educadores, directivos
educadores y administrativos a su cargo.

 Imponer las sanciones disciplinarias propias del sistema de control interno
disciplinario de conformidad con las normas vigentes.

 Proponer a los educadores que serán apoyados para recibir capacitación.

 Suministrar información oportuna al departamento, distrito o municipio, de
acuerdo con sus requerimientos.

 Responder por la calidad de la prestación del servicio en su Institución.

 Las demás funciones afines o complementarias con las anteriores que le
atribuya el proyecto educativo institucional.

4.4 Otros Órganos de participación en la Institución Educativa.

-Asociación de Padres de familia.
-Comité de Rectoría.
-Comité Formativo.
-Comité Pastoral.
-Comité Escolar de Convivencia.
-Comité Asesor del Gobierno Escolar

48

Los siguientes órganos de participación contribuyen a la formación integral de los
estudiantes y a la buena marcha de la institución y coadyuvan para formar a
nuestros estudiantes en una verdadera democracia participativa desde lo
pedagógico, estos son:

4.4.1. El Consejo de Estudiantes: El Decreto 1860 de 1994 en su Artículo 29,
establece que en todos los establecimientos educativos el Consejo de Estudiantes
es el máximo órgano colegiado que asegura y garantiza el continuo ejercicio de la
participación por parte de los educandos. Estará integrado por un representante
de cada uno de los grados ofrecidos por la Institución.

 Perfil de los candidatos al Consejo de Estudiantes: Quien aspire a
conformar Consejo de Estudiantes debe cumplir el siguiente perfil:

 Haber cursado al menos un año dentro de la Institución.

 Tener desempeños básicos en su proceso de formación integral.

 Capacidad de liderazgo.

 Manejar adecuadas relaciones interpersonales.

 Capacidad para tomar decisiones y solucionar problemas y conflictos.

 Cumplir con el perfil del estudiante Bolivariano.
Es competencia del Orientador de grupo respectivo analizar si los candidatos al
consejo de estudiantes cumplen con el perfil y aprobar la aspiración.

 Proceso de elección del Consejo de Estudiantes. El Consejo Directivo
delega en el Comité Asesor del Gobierno Escolar para que, dentro de las cuatro
primeras semanas del calendario académico, convoque a una reunión integrada
por los representantes de grupo de cada grado, con el fin de que elijan entre sí,
mediante votación secreta, el representante de estudiantes del grado para el año
en curso.

Los representantes de grupo, de los grados preescolar, 1°, 2° y 3°, son
convocados a una reunión para elegir entre ellos a un único estudiante del grado
3° que represente a estos grados ante el Consejo de Estudiantes.

Los candidatos a representante de los Estudiantes al Consejo Directivo se
inscriben con la comisión de grado 11°, presentan sus propuestas y candidatura al
Consejo de Estudiantes y es este órgano quien lo elige por votación y por mayoría
de votos.

 Funciones del Consejo de Estudiantes: Corresponde al Consejo de
Estudiantes:

 Decidir su propia organización interna: elegir presidente, vicepresidente y
secretario.

 Apoyar al personero de los estudiantes en el cumplimiento de sus funciones.

49

 Promover y sugerir actividades en bien de la formación integral de los
estudiantes representándolas ante los diferentes estamentos de la comunidad
educativa.

 Elegir el representante de los estudiantes al Consejo Directivo.

 Proponer reformas al Manual de Convivencia.

 Recoger las propuestas de los estudiantes del Colegio y presentarlas al Rector.

 Invitar a sus deliberaciones a aquellos estudiantes que presenten iniciativas
sobre el desarrollo de la vida institucional.

 Presentar balances periódicos de su gestión y un informe general al final del
año a la comunidad educativa.

 Reunirse y llevar un libro de actas que dé cuenta del proceso.

 Liderar campañas que contribuyan al mejoramiento de la vida escolar y apoyar
los proyectos ya existentes.

Parágrafo: Cuando un miembro del Consejo de Estudiantes no cumpla con sus
funciones, sus integrantes podrán solicitar al Comité Asesor del Gobierno Escolar,
la revocatoria de su mandato y se realizará una nueva elección. (De conformidad
con el Reglamento del Gobierno Escolar).

4.4.2. Representantes de Grupo. Son aquellos estudiantes de cada grupo que
mediante un proceso electoral en el que participan todos sus compañeros de
clase, son elegidos por el sistema de mayoría simple y mediante voto secreto.

Perfil del Representante de Grupo:

 Postularse para ser Representante de Grupo.

 Desempeño académico como mínimo básico en todas las áreas.

 Formación integral: demostrando buen comportamiento escolar.

 Identidad y sentido de pertenencia con el Colegio.

 Aceptación entre sus compañeros y liderazgo positivo en el grupo.

 Disponibilidad y colaboración.

 Llevar como mínimo dos años en la Institución, a excepción de los
estudiantes de los grados preescolar, Primero y Segundo.

Funciones:

 Informar las dificultades e inquietudes de los compañeros ante la
Orientación de grupo, la Coordinación Formativa, la Coordinación de
Sección, la Dirección Académica u otras instancias, cuando sea necesario.

 Liderar y colaborar con las distintas campañas y proyectos que emprenda la
Institución.

 Conocer los canales de comunicación y el Manual de Convivencia para
colaborar con los estudiantes en la solución de dificultades y propuestas
que se presenten en el grupo.

 Informar oportunamente al grupo sobre la marcha del Colegio, los
programas y actividades que se realicen.

50

 Ser testimonio de vida frente a los compañeros y frente al Colegio.

 Estimular las buenas relaciones personales en el grupo.

 Participar en la elección del Representante de Grado para el Consejo de
Estudiantes.

 Reunirse mensualmente con su grupo para presentar inquietudes y
propuestas de sus compañeros.

Parágrafo: Cuando el Representante de Grupo no cumpla con sus funciones, o su
perfil no corresponda con lo estipulado en el Manual de Convivencia, sus
compañeros de clase podrán solicitar al Comité Asesor del Gobierno Escolar, la
revocatoria de su cargo, en cuyo caso se convocará a una nueva elección.
En caso de ausencias temporales del Representante de Grupo por cualquier
motivo, el suplente debe asumir el cargo. En caso de ausencia definitiva, la
comisión de grado convocará a nuevas elecciones.

4.4.3. Personero de los Estudiantes

 “El personero de los estudiantes será un estudiante que curse el grado undécimo
y estará encargado de promover el ejercicio de los deberes y los derechos de los
estudiantes consagrados en la Constitución Política, las leyes, los reglamentos y el
Manual de Convivencia”

El Personero de los estudiantes será elegido dentro de los treinta (30) días
calendario siguientes al de la iniciación de clases de un período lectivo anual, para
tal efecto el Rector convocará a todos los estudiantes matriculados con el fin de
elegirlo por el sistema de mayoría simple y mediante voto secreto.

El ejercicio del cargo de Personero de los estudiantes es incompatible con el de
representante de los estudiantes ante el Consejo Directivo.

Perfil del Personero:

 Desempeño académico como mínimo básico en todas las áreas.

 Formación integral: demostrando buen comportamiento escolar.

 Destacarse en las cualidades del perfil Bolivariano.

 Sobresalir por su liderazgo y libertad responsable.

 Tener fluidez verbal.

 Tener adecuadas relaciones con los miembros de la comunidad educativa.

 Conocer y respetar el Manual de Convivencia de la Institución.

 Poseer iniciativa y creatividad para liderar procesos institucionales.

 Capacidad para solucionar problemas y tomar decisiones.

 Acatar y respetar los conductos regulares para la solución de los conflictos.

 Dinámico, creativo y que su programa sea realizable, coherente y acorde con la
realidad institucional.

 Solidario y tolerante con todos, honesto, sincero y leal consigo mismo, con los
compañeros y con la Institución.

51

Parágrafo: Es un derecho del personero que le sean asignados trabajos cuando
falte a una actividad académica en el cumplimiento de sus funciones.

 Requisitos para ser Personero:

 Haber cursado como mínimo los dos últimos años en la Institución.

 Estar cursando el grado undécimo.

 Presentar una propuesta de trabajo de personería.

 No haber tenido compromiso pedagógico o comportamental.

 Funciones de la Personería:

 Promover el cumplimiento de los derechos y deberes de los estudiantes, para
lo cual podrá utilizar los medios de comunicación interna del establecimiento,
pedir la colaboración del Consejo de Estudiantes, organizar foros u otras
formas de deliberación.

 Presentar ante el Rector las solicitudes de oficio o de petición que considere
necesarias para proteger los derechos de los estudiantes y facilitar el
cumplimiento de los deberes.

 Durante los actos comunitarios puede tomar parte activa en el comportamiento
adecuado de los estudiantes.

 Velar por el buen nombre de la Institución dentro y fuera de ella.

 Apoyar y promover la filosofía del Colegio.

 Estar disponible para el trabajo disciplinario y académico (grupos de estudio,
campañas de comportamiento y buena disciplina, etc.).

 Representar al Colegio en todo evento que requiera de su presencia o
participación.

 Hacer conocer los comunicados, decisiones o proyectos a todos los integrantes
de la comunidad educativa.

 Propiciar campañas de cultura, solidaridad, exigencia académica,
comportamiento ciudadano y cuidado del medio ambiente.

 Demostrar sentido de pertenencia hacia la Institución.

 Respetar el nombre del Colegio manteniendo un comportamiento digno,
conforme con las normas de la moral cristiana.

 Presentar balances periódicos de su gestión y un informe general al final del
año a la comunidad educativa acerca de la ejecución de su proyecto.

 Recoger propuestas de los estudiantes del Colegio y presentarlas a la
comunidad educativa.

Parágrafo 1: Los candidatos a la Personería deben asistir a la inducción y
capacitación sobre sus funciones y planes, los cuales serán analizados por el
Comité Asesor del Gobierno Escolar, con el fin de aprobar sus candidaturas a
partir del estudio de sus Hojas de Vida y de su proyecto de personería. Luego
serán presentados ante el Comité de Rectoría y posteriormente ante los
estudiantes. Quien no cumpla con este requisito no podrá continuar con su
candidatura.

52

Parágrafo 2: El Personero de los Estudiantes y su equipo de personería,
trabajarán en acuerdo con los integrantes del Gobierno Escolar en la ejecución de
planes de mejoramiento institucional.
Parágrafo 3: Los integrantes del equipo de Personería, serán aprobados por el
Comité Asesor del Gobierno Escolar.

 Estímulos para el Personero:

 Acto de posesión para dar a conocer sus puntos de vista.

 Reconocimiento como líder positivo formado dentro del Espíritu Bolivariano.

 Valoración de su labor en actos comunitarios.

4.4.4. Consejo de Padres de Familia. La conformación del Consejo de Padres en
la Institución Educativa es de carácter obligatorio y así deberá registrarse en el
Manual de Convivencia, conforme con lo preceptuado en el Artículo 5 del Decreto
1286 de 2005. Es un órgano de participación de los padres o acudientes en los
procesos integrales de sus hijos, para asegurar una formación continua,
mejorando la calidad. (Artículo 5 Decreto 1286 de 2005).

 Naturaleza del Consejo de Padres de Familia. El Consejo de Padres del
Colegio de la Universidad Pontificia Bolivariana como instancia de participación de
la comunidad educativa, es un organismo de coordinación y asesoría para con el
Rector, que coopera en la orientación del Colegio mediante la presentación de
propuestas y planes de mejoramiento, y su fundamentación legal se encuentra en
la Constitución Nacional, la Ley 115 de 1994 y el Decreto 1286 de 2005 del
Ministerio de Educación Nacional.

 Conformación del Consejo de Padres de Familia. El Consejo de Padres
estará integrado por dos padres de familia de cada grado que ofrece el
establecimiento educativo, de conformidad con el Proyecto Educativo Institucional-
PEI.
La elección de los representantes de los padres de familia para el correspondiente
año lectivo se efectuará en Asamblea de Delegados de Padres, citada para tal
efecto por el Rector del Colegio.

Para pertenecer al Consejo Padres, se tendrán en cuenta los siguientes criterios:

 Tener sus hijos matriculados en la Institución Educativa.

 Demostrar actitudes y valores coherentes con el Proyecto Educativo
Institucional.

 Demostrar alto grado de pertenencia, compromiso con el Colegio y entrega al
servicio educativo del plantel.

 Comulgar con la ideología del Colegio y con sus principios.

 Haber manifestado siempre respeto por la Institución educativa y sus
estamentos.

 Disponer del tiempo para el servicio, las reuniones y las actividades.

 Cumplir con las obligaciones económicas contraídas con el Colegio.

53

 Su nombramiento obedecerá a la elección libre y mayoritaria que efectúen los
padres de familia de cada grado.

 Su participación será voluntaria y gratuita.

Parágrafo:
El Consejo de Padres desarrollará sus funciones en los recintos que los directivos
del Colegio asignen, de acuerdo con las necesidades puntuales de los procesos a
desarrollar.

El Consejo de Padres, ejercerá sus funciones por un año calendario, contado a
partir del momento en que fue elegido y hasta cuando se designe el nuevo
Consejo de Padres, mediante la aplicación del procedimiento correspondiente,
teniendo en cuenta que los representantes de los padres de familia solo podrán
ser reelegidos por un período adicional.

 Funciones del Consejo de Padres:

 Contribuir con el Rector en el análisis, difusión y uso de los resultados de las
evaluaciones periódicas de competencias y pruebas de estado.

 Exigir que el establecimiento participe en las pruebas de competencias y de
estado realizadas por el Instituto Colombiano para el Fomento de la Educación
Superior ICFES.

 Apoyar las actividades artísticas, científicas, técnicas y deportivas que organice
el establecimiento educativo.

 Participar en la elaboración de planes de mejoramiento institucional y en el
logro de los objetivos planeados.

 Promover actividades de formación de los padres de familia encaminadas a
desarrollar estrategias de acompañamiento a los estudiantes para facilitar el
afianzamiento de los aprendizajes.

 Presentar propuestas de mejoramiento del Manual de Convivencia en el marco
de la Constitución y la Ley.

 Colaborar en las actividades destinadas a la promoción de la salud física de los
estudiantes.

 Estimular el buen funcionamiento del Colegio.

 Darse su propio reglamento.

 La reunión periódica del Consejo de Padres la convocará el padre de familia
que funge como presidente del mismo.

 Convocatoria y elección del Consejo de Padres: Durante el transcurso del

primer mes del año escolar contado desde la fecha de iniciación de las actividades
académicas, El Rector del establecimiento educativo, convocará a los padres de
familia para que elijan a sus representantes al Consejo de Padres.

 Participación de padres de familia en el Consejo Directivo del Colegio. El
Consejo de Padres de Familia, en su primera reunión, elige con el voto favorable
de la mayoría de sus integrantes a dos representantes de los padres de familia al
Consejo Directivo del Colegio. Debe quedar acta de esta elección.

54

Cualquier miembro de la comunidad educativa, podrá participar de las
deliberaciones del Consejo de Padres con voz pero sin voto. Esta participación se
hará por invitación o por solicitud personal debidamente aprobada por el Rector
del Colegio o su delegado.

Presupuesto del Consejo de Padres de Familia: El Consejo de Padres es un
órgano de participación educativa y para pertenecer a él no se podrán establecer
cuotas de afiliación o contribución económica de ninguna especie. NO debe tener
ni manejar ningún tipo de recurso económico o partida presupuestal.

El Consejo de Padres como órgano de participación educativa no requiere registro
ante ninguna autoridad.

El Consejo de Padres deberá contar con un reglamento propio, que construyen
sus integrantes y que permita su correcto funcionamiento.

4.4.4.1. Acudiente

ARTICULO 1º. ACUDIENTE
El acudiente es el representante del estudiante ante el Colegio de la UPB. Por
regla general es el padre y la madre del estudiante por su vocación preferente en
el cuidado y atención de sus hijos como manifestación de una progenitura
responsable.
A falta definitiva de los padres (madre y padre), podrán actuar como acudientes
los parientes del estudiante o un tercero, quienes deben ser nombrados como
curadores por la entidad pública administrativa o judicial competente.
En algunos casos (ausencia o incapacidad temporal de los padres del estudiante),
estos podrán delegar con anticipación temporal en parientes o terceros, los
derechos y obligaciones propios del presente contrato mediante poder
debidamente otorgado ante Notario.

ARTÍCULO 2°. REQUISITOS DEL ACUDIENTE.

 Ser mayor de edad.

 No haber sido condenado por violencia intrafamiliar o cualquier otro
delito en contra de los niños y adolescentes.

 Si se trata de un pariente o un tercero, aportar poder en los términos
aquí relacionados.

 Aceptar y respetar las normas del manual de convivencia y demás
disposiciones internas del Colegio y de la Universidad.

Parágrafo. Si el acudiente desea participar como miembro de algún estamento
institucional, deberá cumplir con los requisitos legales y no presentar impedimento
legal o institucional. El Colegio de la UPB se reserva el derecho de admisión de
los acudientes que entorpezcan la sana convivencia de la comunidad del Colegio
o de la Universidad.

55

4.4.5. Asociación de Padres de Familia. La asociación de padres de familia del
Colegio de la Universidad Pontificia Bolivariana, es una entidad jurídica de
derecho privado, sin ánimo de lucro, que se constituye por la decisión libre y
voluntaria de los padres de familia de los estudiantes matriculados en el
establecimiento educativo.

4.4.6. Comité de Rectoría

Encargado de organizar, coordinar, asesorar e impulsar la buena marcha del
Colegio, de acuerdo con los principios filosóficos de la Universidad.

Miembros del Comité de Rectoría:

 El Rector, quien lo preside.

 La Dirección Académica.

 Las Coordinaciones de Sección: Preescolar y Primaria, Bachillerato y
Marinilla.

 La Secretaría de la Institución.

 La Coordinación de Pastoral.

 La Coordinación de Psicoorientación.

 Funciones.
Función básica: Asesorar al Decano Rector en la buena marcha del Colegio de la
Universidad Pontificia Bolivariana, ejecutando políticas a corto, mediano y largo
plazo.

Funciones Específicas:

 Conocer y ejecutar las políticas de la Universidad Pontificia Bolivariana y definir
las pertinentes para el Colegio.

 Proponer metas a corto, mediano y largo plazo para el mismo.

 Analizar situaciones simples y complejas de la Institución con el Decano Rector
para tomar decisiones y hacer las recomendaciones pertinentes.

 Procurar el mejoramiento técnico, científico, pedagógico, humanístico, cultural,
moral y cristiano de la Institución y de las personas que la integran.

 Analizar y evaluar las sugerencias e inquietudes presentadas por los diferentes
miembros y organismos de la Institución, haciendo los ajustes y tomando las
decisiones necesarias para su desarrollo.

 Programar y fomentar la realización de las actividades académicas,
administrativas y complementarias que se lleven a efecto en el Colegio.

 Nombrar a las personas que integran las comisiones para el estudio y la
actualización de las normas reglamentadas, Manual de Funciones de la
Institución y a quienes han de coordinar y llevar a efecto las diferentes
actividades y efemérides planeadas por la Institución.

 Fijar los criterios para la selección de estudiantes y docentes, de acuerdo con
las políticas de la Universidad.

56

 Informar a cada uno de los integrantes sobre diferentes eventos o situaciones
relacionadas con cada una de las secciones, con el fin de propiciar una
adecuada comunicación y evitar la interferencia de actividades.

 Ejecutar las disposiciones y sugerencias presentadas por el Rector con el fin
de propiciar un adecuado desarrollo de todo el proceso educativo.

 Cumplir con todas las funciones que le sean propias y con las asignadas por el
Rector General de la Universidad.

4.4.7. Comité Formativo.
Es la instancia formativa y disciplinaria de la Institución que garantiza los procesos
comportamentales acordes con los principios y valores de formación.

 Composición

 Coordinaciones de Sección de Preescolar-Primaria y Bachillerato.

 Coordinaciones Formativas.

 Funciones

 Definir políticas institucionales en el aspecto formativo, comportamental y
disciplinario, con el aval del Consejo Directivo.

 Buscar estrategias de apoyo frente a situaciones de conflicto.

 Velar por el cumplimiento de lo estipulado en el Manual de Convivencia.

 Unificar criterios en relación con lo formativo para todo el Colegio.

 Informar a la Comunidad Educativa los cambios, novedades o situaciones
que ameriten ser analizados o puestos en marcha en torno al proceso
formativo de los estudiantes.

 Organizar las directrices para las Comisiones de Análisis de Desempeño
Escolar, en común acuerdo con el Consejo Académico.

 Revisar y actualizar periódicamente el Manual de Convivencia, en lo
concerniente al aspecto formativo, comportamental y disciplinario.

 Revisar la calidad de los procesos formativos, en concordancia con el
debido proceso (Artículo 29 de la Constitución Política de Colombia y
Artículo 26, Ley 1098 de 2006 - Código de la Infancia y la Adolescencia).

 Analizar y tomar decisiones en casos de estudiantes con dificultades
comportamentales, a solicitud de los integrantes del Comité Formativo.

 Buscar asesoría de Psicoorientación y/o Pastoral con respecto a
situaciones formativas y de convivencia.

4.4.8. Comité Pastoral.
Es la instancia que apoya y orienta los procesos de formación integral de los
estudiantes, buscando estrategias que permitan la superación de las dificultades
presentadas en la comunidad educativa.

 Composición

 Decano Rector del Colegio.

 Psicoorientación.

57

 Pastoral.

 Funciones

 Buscar estrategias de apoyo frente a situaciones de conflicto.

 Velar por el cumplimiento de lo estipulado en el Manual de Convivencia.

 Unificar criterios en relación con lo formativo para todo el Colegio.

 Informar al Comité Formativo acerca de situaciones de estudiantes que se
encuentren en acompañamiento.

 Remitir a especialistas los casos de estudiantes que lo ameriten, solicitando
certificación del proceso al Colegio.

 Apoyar los procesos de convivencia y disciplina en el Colegio.

 Servir de apoyo espiritual en momentos de crisis a toda la comunidad
educativa.

 Servir de vínculo entre la familia, el estudiante y el Colegio.

4.4.9. Comité Escolar de Convivencia.

De acuerdo con la Ley 1620 de 15 de marzo de 2013 "Por la cual se crea el
Sistema Nacional de Convivencia Escolar y Formación para el ejercicio de los
Derechos Humanos, la Educación para la Sexualidad y la Prevención y Mitigación
de la Violencia Escolar", se establece el Comité Escolar de Convivencia del
Colegio de la UPB, el cual busca promover, prevenir, atender y realizar
seguimiento de situaciones, que puedan vulnerar los derechos de los miembros de
la comunidad educativa.

 Composición. (Artículo 12 de la ley 1620 de marzo 15 de 2013) El comité
escolar de convivencia estará conformado por:

 El rector del establecimiento educativo, quien preside el comité.

 El personero estudiantil.

 Un docente con función de orientación.

 Un coordinador cuando exista este cargo.

 El presidente del consejo de padres de familia.

 El presidente del consejo de estudiantes.

 Un (1) docente que lidere procesos o estrategias de convivencia escolar.
PARÁGRAFO: El comité podrá invitar con voz pero sin voto a un miembro
de la comunidad educativa conocedor de los hechos, con el propósito de
ampliar información.
Funciones del Comité Escolar de Convivencia.

Son funciones del comité:

 Identificar, documentar, analizar y resolver los conflictos que se presenten
entre docentes y estudiantes, directivos y estudiantes, entre estudiantes y
entre docentes.

 Liderar en los establecimientos educativos acciones que fomenten la
convivencia, la construcción de ciudadanía, el ejercicio de los derechos

58

humanos, sexuales y reproductivos y la prevención y mitigación de la
violencia escolar entre los miembros de la comunidad educativa.

 Promover la vinculación de los establecimientos educativos a estrategias,
programas y actividades de convivencia y construcción de ciudadanía que
se adelanten en la región y que respondan a las necesidades de su
comunidad educativa.

 Convocar a un espacio de conciliación para la resolución de situaciones
conflictivas que afecten la convivencia escolar, por solicitud de cualquiera
de los miembros de la comunidad educativa o de oficio cuando se estime
conveniente en procura de evitar perjuicios irremediables a los miembros
de la comunidad educativa. El estudiante estará acompañado por el padre,
madre de familia, acudiente o un compañero del establecimiento educativo.

 Activar la Ruta de Atención Integral para la Convivencia Escolar definida en
el artículo 29 de esta Ley, frente a situaciones específicas de conflicto, de
acoso escolar, frente a las conductas de alto riesgo de violencia escolar o
de vulneración de derechos sexuales y reproductivos que no pueden ser
resueltos por este comité de acuerdo con lo establecido en el manual de
convivencia, porque trascienden del ámbito escolar, y revistan las
características de la comisión de una conducta punible, razón por la cual
deben ser atendidos por otras instancias o autoridades que hacen parte de
la estructura del Sistema y de la Ruta.

 Liderar el desarrollo de estrategias e instrumentos destinados a promover y
evaluar la convivencia escolar, el ejercicio de los derechos humanos,
sexuales y reproductivos.

 Hacer seguimiento al cumplimiento de las disposiciones establecidas en el
manual de convivencia, y presentar informes a la respectiva instancia que
hace parte de la estructura del Sistema Nacional de Convivencia Escolar y
Formación para los Derechos Humanos, la Educación para la Sexualidad y
la Prevención y Mitigación de la Violencia Escolar, de los casos o
situaciones que haya conocido el comité.

 Proponer, analizar y viabilizar estrategias pedagógicas que permitan la
flexibilización del modelo pedagógico y la articulación de diferentes áreas
de estudio que lean el contexto educativo y su pertinencia en la comunidad
para determinar más y mejores maneras de relacionarse en la construcción
de la ciudadanía.

PARÁGRAFO: Este comité debe darse su propio reglamento, el cual debe
abarcar lo correspondiente a sesiones, y demás aspectos procedimentales,
como aquellos relacionados con la elección y permanencia en el comité del
docente que lidere procesos o estrategias de convivencia escolar.

4.4.10. Comité Asesor del Gobierno Escolar

Es nombrado por el Rector del Colegio para “garantizar la participación activa,
democrática y libre de los miembros que integran la Comunidad Educativa del

59

Colegio de la Universidad Pontificia Bolivariana en referencia a la planeación,
ejecución y evaluación de las Actividades Institucionales”.

 Definición: Es un equipo de apoyo que orienta la toma de decisiones del
Gobierno Escolar, de conformidad con los lineamientos institucionales.

Está integrado por:

El Líder del Área de Ciencias Sociales, Filosofía, Economía y Política.
Un docente de Bachillerato.
Un docente de Preescolar y Primaria.

 Sus funciones son:

 Elaborar y ejecutar el Proyecto del Gobierno Escolar.

 Nombrar las Comisiones de cada grado así: en el Bachillerato, un
estudiante, un docente del Área de Ciencias Sociales y un docente de otra
área; en Preescolar y Primaria, dos docentes de cada grado, uno de
sociales y otro de un área diferente.

 Designar y acompañar, con la participación de los Coordinadores
Formativos, otras comisiones encargadas de los procesos de elección de:
Personero, Representante de Egresados, de los Estudiantes y de los
Profesores al Consejo Directivo y el Consejo de Padres.

 Programar y orientar los debates, el acto de instalación del Gobierno
Escolar, los encuentros de Representantes y todas aquellas reuniones
solicitadas por los directivos de la Institución.

 Revisar el perfil de los postulados para los diferentes cargos del Gobierno
Escolar.

4.5. Revocatoria del Mandato. Los estudiantes elegidos por voto popular
(Representantes de Grupo y Representante al Consejo Directivo), serán
removidos de su cargo cuando incumplan con el Manual de Convivencia, con las
funciones propias de su cargo, manifiesten una actitud opuesta a la filosofía
Institucional o cuando atenten contra los derechos y deberes de estudiantes,
educadores y directivos; así mismo por el incumplimiento de sus programas o por
bajo rendimiento académico y/o comportamental. El Consejo de Estudiantes
puede promover la revocatoria del mandato del personero o del representante al
Consejo Directivo, justificando la revocatoria del mandato a través de firmas de
quienes los eligieron. El Comité Asesor del Gobierno Escolar estudia la solicitud.

La Revocatoria del Mandato escolar estudiantil es válida cuando sea
consecuencia de una decisión tomada por el Consejo de Estudiantes en cuyo caso
deberá mediar solicitud suscrita por un número igual o mayor de votos al que
obtuvo cuando fue elegido, previa solicitud al Comité Asesor de Gobierno Escolar.
Para tal efecto se conservará un registro debidamente firmado por los jurados y
organizadores de las elecciones.

60

Una vez se produzca la remoción del cargo o revocatoria del mandato, por
decisión democrática de quienes lo eligieron, el cargo lo asumirá el estudiante, o
los estudiantes que hayan obtenido el segundo puesto en votación.

Nota: el Comité acompañará el proceso de elección, conformación, gestión y
funcionamiento del Gobierno Escolar durante el año lectivo.

61

5. SERVICIOS Y PROYECCIÓN

Las normas del Manual de Convivencia se extienden a todos los servicios
establecidos en el presente capítulo y su reglamentación.

5.1. Transporte

El servicio de transporte se tercerizó a una empresa particular. Quienes suscriban
el respectivo contrato de transporte con la empresa, deberán ceñirse a las rutas ya
establecidas y al reglamento, que previamente debe conocer quien solicite el
servicio.

5.2. Bibliotecas Escolares

El servicio de la biblioteca apoya los procesos formativos y académicos de la
Institución para todos los miembros que conforman la Comunidad Educativa.

Pueden hacer uso de esta: estudiantes del Colegio, estudiantes de las Facultades
de la Universidad, profesores, empleados, egresados, directivos y jubilados de la
Universidad, padres de familia e instituciones con las que se ha establecido
préstamo interbibliotecario. El préstamo del material bibliográfico se hará de lunes
a viernes.

PLAN DE PRÉSTAMO: el préstamo de la colección general puede ser hasta ocho
materiales entre libros, revistas, folletos, tesis y archivo vertical el cual se hará por
diez días renovables hasta seis veces, siempre y cuando no esté reservado por
otro usuario.

Material de reserva hasta 3 por un día.
Material de reserva especial 1 por 3 días.
Material audiovisual 3 por 10 días.
Material de referencia 1 por un día.

La devolución del material debe hacerse en la fecha respectiva, su retraso es
causal de multa pedagógica o monetaria, estipuladas en el Reglamento del
Sistema de Bibliotecas UPB.

Los usuarios son responsables del material que prestan a su nombre; por pérdida
o deterioro se concederán 15 días calendario para reponerlo, de acuerdo con lo
establecido en el Reglamento del Sistema.

Se debe estar a paz y salvo con las bibliotecas para recibir el servicio de
préstamo, para reclamar certificados o títulos académicos. Así mismo, los

62

empleados deberán estar a paz y salvo antes de terminar contrato o al retirarse de
la Institución.

Como apoyo a la formación integral de los estudiantes, en la Biblioteca se
conservan las directrices formativas, comportamentales y de protocolo del Colegio.

5.3. Banda Músico - Marcial de la Paz “Sergio Giraldo Gómez”

Su objetivo es brindar a los estudiantes, egresados y exalumnos una ocupación en
el tiempo libre, buscando siempre el fomento de valores sociales indispensables
para vivir en comunidad, tales como normatividad, responsabilidad, respeto,
presentación personal, entre otras; visto bajo el proyecto educativo y la formación
del hombre Integral.

5.4. Venta de uniformes y textos escolares

 La venta de prendas del uniforme (marca registrada) se realiza en la Tienda
Universitaria.

 La venta de los textos escolares está a cargo de la Librería UPB.

5.5. Centro de Atención de Primeros Auxilios

Se presta atención a los estudiantes del Colegio en las secciones Preescolar –
Primaria y Bachillerato de la sede Medellín. Se entiende por primeros auxilios la
atención primaria del enfermo o herido, para evitar su agravamiento, hasta el
momento en que pueda ser atendido por un médico.

Nota: los estudiantes no deberán asistir enfermos al Colegio. El servicio de
primeros auxilios se prestará solo para urgencias iniciadas dentro de la Institución.
El estudiante podrá hacer uso del seguro de accidentes mientras se encuentre
vigente, incluyendo fines de semana, festivos y recesos escolares.

5.6. Canal Interno de Televisión

A través de esta oficina el personal del Colegio puede fortalecer los procesos
académicos y formativos. Allí se puede solicitar:

- Préstamo de equipos: video beam, portátiles, grabadoras, DVD.
- Producción y proyección de videos educativos.
- Elaboración de minirreportajes.
- Grabación de conferencias y eventos institucionales.
- Toma de fotografías y elaboración de mosaicos de grupos.
- Instalación de equipos de sonido para los diferentes actos y eventos.

Se tienen establecidos unos procedimientos para la solicitud de estos servicios:

63

 Toda solicitud de edición y producción deberá ser de carácter institucional.

 Se deberá solicitar de manera escrita al correo electrónico
comunicaciones.colegio@upb.edu.co en donde se le indicará qué
información deberá proporcionar y los tiempos de ejecución.

 Si se requiere para la edición el uso de algún material digital, este deberá
enviarse al correo electrónico comunicaciones.colegio@upb.edu.co ; no se
permitirá el uso de USB.

 El texto deberá enviarse en Word. Si se trata de un video en Youtube, se
deberá compartir la dirección URL al correo
comunicaciones.colegio@upb.edu.co

 Tanto el texto como el video deberán presentar el visto bueno del Director
Académico.

 El proceso de producción y edición de videos dura aproximadamente diez
días hábiles, por lo cual, se deberá hacer la solicitud con diez días de
antelación a la difusión de la pieza; de lo contrario no se garantizará la
entrega oportuna.

 Una vez terminado el video, se compartirá al correo institucional del
solicitante.

5.7. Oficina Comunicaciones y de Visibilidad

La Oficina de Comunicaciones y de Visibilidad articula todas las acciones
estratégicas de comunicación al Plan de Desarrollo Institucional del Colegio de la
Universidad Pontificia Bolivariana, para mejorar la calidad de los procesos
educativos y administrativos, racionalizar y aprovechar de manera adecuada los
recursos y el talento humano, e incrementar la visibilidad y contribuir al
fortalecimiento de la marca UPB.

 Actualización del portal Web de acuerdo a (con) la necesidad. La solicitud
deberá realizarse a comunicaciones.colegio@upb.edu.co con tres días hábiles
de plazo para la publicación.

 Se producen y se envían los boletines institucionales Notiprofes, Conexión
Familia, Schola Vitae, Formativamente, circulares y comunicados. Para
publicar información, los docentes y administrativos deberán enviar antes del
miércoles de cada semana a los Coordinaciones de Sección su reporte; entre
el jueves y viernes se procesan los contenidos para ser compartidos a los
públicos por los diferentes medios institucionales: correo electrónico y sitio
Web www.upb.edu.co/colegio

 Formular y actualizar el Plan de Comunicaciones del Colegio de la UPB para
sus dos sedes, de acuerdo a (con) las necesidades institucionales académicas,
formativas, administrativas y de visibilidad.

 Informar desde la alta dirección de la Universidad y desde la Rectoría del
Colegio, oportuna y permanentemente las decisiones, proyectos, programas de
orden institucional (académico, laboral y administrativo).

mailto:comunicaciones.colegio@upb.edu.co
mailto:comunicaciones.colegio@upb.edu.co
mailto:comunicaciones.colegio@upb.edu.co
mailto:comunicaciones.colegio@upb.edu.co
http://www.upb.edu.co/colegio

64

 Liderar la formulación y ejecución del proyecto Centro de Apoyo de Servicios
Audiovisuales, CASA.

 Apoyar la generación del Plan de Mercadeo institucional en articulación con la
unidad de Mercadeo y Promoción Universitaria y el Líder de Visibilidad.

 Promover la presencia institucional en las diferentes actividades de la
Universidad.

 Apoyar la actualización de la señalética institucional en alineación con la
Coordinación Administrativa del Colegio de la UPB.

 Apoyar con el protocolo de los eventos realizados en el Colegio, como
Posesión del Gobierno Escolar, Interclases, Día del Niño, Día del Docente,
Ferias de la Antioqueñidad, Muestras Pedagógicas, Semana Bolivariana,
Ceremonias de Titulación, Actos de Clausura, actos cívicos, reuniones
administrativas, entre otros.

 Coordinar el diseño y producción de todas las piezas promocionales
institucionales que se utilizan en todos los procesos académicos, formativos y
administrativos.

 Promover el uso y coordinar la creación de cuentas de correo electrónico
institucional por identidad corporativa.

 Promover la actualización de la firma de correo electrónico institucional de
acuerdo al Manual para Firmas de la Universidad Pontificia Bolivariana.

 Gestionar la integración de la Oficina de Comunicaciones del Colegio con la
Oficina de Comunicaciones y Relaciones Públicas de la Universidad mediante
la gestión estratégica de la comunicación y el Plan de Desarrollo institucional.

 Apoyar las jornadas de inducción de los estudiantes y padres de familia.

 Apoyar la cualificación de los docentes en protocolos de atención y servicio al
padre de familia.

 Generar y/o actualizar formatos informativos institucionales.

 Locución y presentación de eventos institucionales.

 Atención y asesoría permanente de los docentes y administrativos que
requieren apoyo a la Oficina de Comunicaciones del Colegio de la UPB.

 Velar por el uso adecuado de la imagen institucional en piezas creativas que
pueden ir en diferentes formatos como impresos, virtuales, o multimediales y
que se expresan a través de los diferentes medios de comunicación.

 Atender de forma permanente proveedores, padres de familia y demás
público interno con intereses institucionales.

 Apoyar la producción del medio escolar Voz a Vos en alianza estratégica con
el Área de Lengua Castellana.

 Liderar la producción periodística de carácter académico, cultural, institucional
y científico para los medios de comunicación institucionales.

 Redactar boletines de prensa que se envían a los diversos medios de
comunicación con información de carácter académico, cultural e institucional.

 Participar en la realización de proyectos, programas y acciones comerciales
que permitan el mejoramiento y proyección del Colegio.

 Apoyar al Líder de Visibilidad en la elaboración y ejecución de los proyectos.

65

 Divulgar las diferentes actividades académicas y formativas en los medios
establecidos para ello, teniendo en cuenta los lineamientos institucionales.

 Canalizar la comunicación interna y externa del Colegio.

 Coordinar el proceso formativo del grupo de participantes en formación del
proyecto CASA.

 Gestionar el archivo informativo del Colegio.

 Desarrollar estrategias de comunicación estratégica y de relaciones públicas
orientadas a la visibilidad del Colegio en sus diferentes públicos.

 Coordinar con el proveedor encargado la toma de fotografías para la
elaboración de los mosaicos institucionales y carné de estudiantes.

Visibilidad: el plan integral de mercadeo y visibilidad está en construcción. Por el
momento adelanta:

 Cursos de Formación Continua Colegio.

 PreSaber11° y Preuniversitarios.

 Promoción de ferias y eventos interinstitucionales, de ciudad y país.

 Intercambios.

 Programas de inmersión.

 Convenios interinstitucionales.

5.8 Medio Escolar Informativo

Desde el 2015 se adelanta la gestión para el periódico mural Voz a Vos como
medio escolar. Se actualiza con periodicidad quincenal en el primer piso del
bloque 5A Bachillerato. La producción periodística es realizada por estudiantes
desde el grado séptimo de la sede Medellín, con la orientación de la Oficina de
Comunicaciones del Colegio y el Área de Lengua Castellana. Buscan interpretar la
vida en el Colegio como reflejo de aquello que convoca a la reflexión, desde la
búsqueda de noticias de interés en el contexto escolar, local, regional, nacional e
internacional. La convocatoria de estudiantes es permanente. El proyecto se
encuentra en revisión y construcción.

 5.9 Formación Continua

El Colegio busca el desarrollo de capacidades y competencias en los estudiantes,
a través de la cualificación complementaria y el aprovechamiento del tiempo libre,
con la oferta de cursos en diferentes áreas del saber.

Esta oferta está dirigida a estudiantes de todos los grados, desde grado Jardín a
Undécimo, de cualquier institución educativa, a familiares y amigos bolivarianos,
que buscan practicar y afianzar procesos académicos, habilidades y
competencias, mediante procesos personalizados que promueven la participación
activa del educando y del docente.

66

Los Cursos de Formación Continua son programados y realizados en horario extra
clase (durante la semana y los sábados), con propósitos de nivelación para
estudiantes nuevos, o antiguos que presenten dificultades académicas, y de
profundización para aquellos que requieren ampliar conocimientos en un área del
saber específico.

Las valoraciones obtenidas los sábados por la participación en los cursos, no
hacen parte del proceso evaluativo del Colegio de la UPB al finalizar cada período
escolar.

Esta estrategia es orientada desde la Oficina de Visibilidad y Formación Continua
Colegio.

5.10 Grupo Familia Ensamble

Es el resultado del aprestamiento musical que se genera desde el aula de clase,
orientado y fundamentado desde el “Proyecto de recreación y buen uso del tiempo
libre”, permite mostrar y fortalecer la proyección cultural que promueve el talento y
la creatividad de los estudiantes del Colegio dentro y fuera de la Comunidad
Educativa de la UPB.

Ver información acerca de los servicios y proyección de la Institución en el
sitio Web o PEI del Colegio.

67

6. CONVIVENCIA ESCOLAR

Este Comité aparece en el Gobierno Escolar como otra de las instancias de
participación en la institución y allí se definen sus integrantes y las funciones.

A continuación, presentamos la implementación del Comité de acuerdo con el
Decreto 1965 del 11 de septiembre de 2013 en su artículo 29:

6.1 Las situaciones más comunes que afectan la convivencia escolar y el
ejercicio de los derechos humanos, sexuales y reproductivos, las cuales
deben ser identificadas y valoradas dentro del contexto propio del
establecimiento educativo.

 CONFLICTO. Incompatibilidad real o percibida entre una o varias personas
frente a sus intereses.

 Gustos por equipos deportivos, culturales, sociales, que generan peleas y
disgustos por resultados obtenidos.

 Maneras de ser y actuar frente a decisiones institucionales y de docentes,
con respecto a resultados académicos y formativos.

 Dificultades por las relaciones de noviazgo y amistades, generando
conflicto.

 Otras situaciones que generen conflicto, que afecten la convivencia escolar
y no estén tipificadas o descritas en este instrumento.

 CONFLICTO MANEJADO INADECUADAMENTE. Situaciones no resueltas
de manera constructiva, que dan lugar a hechos que afectan la convivencia
social.

 Bromas pesadas: esconder el material de estudio, el tortugazo, el
jalonazo, el palomazo, los juegos de manos, poner zancadillas, los
calvazos, superlight, el topo, la bomba, el amarre, entre otras.

 Burlarse de las intervenciones de los compañeros, docentes y/o directivos.
 Rotular e insultar a miembros de la Comunidad Educativa, por su identidad

sexual o por tener defectos físicos.
 Arrojar a los compañeros o a cualquier miembro de la Comunidad

Educativa, papeles babeados, bolas de papel, pedazos de borradores o
tirarle la cartuchera o los bolsos a la caneca de la basura y otros.

 Enfrentamiento utilizando un lenguaje gestual, verbal o físico irrespetuoso.
 Juegos bruscos entre los estudiantes: empujones, patadas, entre otros.
 Chantaje psicológico y físico y el uso de apodos.

 AGRESIÓN ESCOLAR. Busca afectar negativamente a otros miembros de
la comunidad educativa.

68

 Agresión Física: puños, patadas, empujones, cachetadas,
mordiscos, rasguños, pellizcos, tirón de cabello, zancadillas,
“calvazos”, golpes con objetos como borradores, palos, piedras,
balones, entre otros.

 Agresión verbal. Matoneo por medio de comentarios despectivos y
a manera de burla, con el propósito de hacer quedar en ridículo a los
compañeros por medio de gestos vulgares, mensajes (textos/dibujos)
insultantes o degradantes a través de papeles que ponen en
circulación dentro del aula o a través de las redes sociales; humillar
por clase social, color, religión, condiciones físicas, amigos, lugar de
residencia, lugares que se visitan; atemorizar y amedrantar por
medio de comentarios desobligantes que falten al respeto; guardar
silencio frente a un hecho que afecte la sana convivencia; ridiculizar
a los estudiantes por sus logros o dificultades académicas, artísticas,
formativas o deportivas. Lanzar comentarios que ridiculicen las
relaciones afectivas.

 Agresión gestual. Utilizar el cuerpo para transmitir un insulto:
manos, dedos, los genitales. Irreverencia y actitud retadora de
algunos estudiantes en el momento que se les hacen observaciones
para mejorar.

 Agresión relacional. Extensión al colegio de los modelos sociales y
éticos impuestos por el entorno social: excluir de los deportes, de los
equipos de trabajo, de los círculos sociales a los que se pertenece,
contar situaciones particulares ajenas, logrando con así, aislar a la
persona del círculo de amigos; divulgar apodos o acontecimientos
familiares que lesionen a otros, para generar exclusión. Apropiación
de pertenencias ajenas.

 Agresión electrónica: divulgación de fotos, videos, imágenes de

compañeros/as o grupos a través de redes sociales, insultos a otros
con el fin de lastimar, dañar, extorsionar, generar caos, conflicto,
divisiones, humillaciones y ridiculizaciones. Presionar a cualquier
integrante de la comunidad educativa para que les presten o hagan
las tareas, amenazándolos con publicar en las redes sociales,
fotografías o información que podría afectarlos sicológicamente.
Acceso no autorizado a páginas web de contenidos violentos o
pornográficos, dentro y fuera de la institución.

 ACOSO ESCOLAR (Bullying) De acuerdo con el artículo 2 de la Ley 1620
de 2013, es toda conducta negativa, intencional, metódica y sistemática de
agresión, intimidación, humillación, ridiculización, difamación, coacción,
aislamiento deliberado, amenaza o incitación a la violencia o cualquier

69

forma de maltrato psicológico, verbal, físico o por medios electrónicos
contra un niño, o adolescente por parte de un estudiante o varios de sus
pares con quienes mantiene una relación de poder asimétrica, que se
presenta de forma reiterada o a lo largo de un tiempo determinado.
También puede ocurrir por parte de docentes contra estudiantes, o por
parte de estudiantes contra docentes, ante la indiferencia o complicidad de
su entorno. El acoso escolar se evidencia a través de la agresión verbal,
gestual, física, relacional o electrónica, de una manera sistemática,
afectando a cualquier miembro de la comunidad educativa.

 CIBERACOSO ESCOLAR (CIBERBULLYING). De acuerdo con el artículo
2 de la Ley 1620 de 2013, es toda forma de intimidación con uso deliberado
de tecnologías de información (Internet, redes sociales virtuales, telefonía
móvil y video juegos online) para ejercer maltrato psicológico y continuado.

 La presión a los compañeros para que les presten o hagan las
tareas, amenazándolos con publicar en las redes sociales,
fotografías o información que podría afectarlos en su integridad.

 El uso incorrecto de las redes sociales.

 Chismes o malos entendidos que pueden ser directos o por las redes
sociales.

 La interpretación acomodada de la información dada y la divulgación
de la misma.

 El uso de los celulares en clase, ridiculizando con fotos o mensajes a
docentes y compañeros.

 VIOLENCIA SEXUAL. De acuerdo con lo establecido en el artículo 2 de la
Ley 1146 de 2007, "se entiende por violencia sexual contra niños, niñas y
adolescentes todo acto o comportamiento de tipo sexual ejercido sobre un
niño, niña o adolescente, utilizando la fuerza o cualquier forma de coerción
física, psicológica o emocional, aprovechando las condiciones de
indefensión, de desigualdad y las relaciones de poder existentes entre
víctima y agresor".

 Cualquier acto que vulnere los derechos sexuales y reproductivos.

 Violencia de género: falta de tolerancia frente a la diversidad sexual.

 Utilización de palabras o gesticulaciones soeces o irrespetuosas para
tratar a un niño o adolescente (buena, perra, loba, grilla u otros).

 Agresión sexual.

 Intimidación para obtener caricias, besos y sexo con el fin de no
divulgar algún hecho.

 Sexting: acoso sexual a través de las redes sociales o TIC
(Tecnología de la Información y Comunicación).

70

 VULNERACIÓN DE LOS DERECHOS DE LOS NIÑOS, O
ADOLESCENTES. Es toda situación de daño, lesión o perjuicio que impide
el ejercicio pleno de los derechos de los niños, niñas y adolescentes. Es la
suma de las situaciones anteriores que buscan bloquear socialmente a la
víctima, el aislamiento social y su marginación. Son ejemplos las
prohibiciones de jugar en un grupo, de hablar o comunicarse con otros o
que nadie hable o se relacione con ellos, pues son indicadores que apuntan
a quebrar la red social de apoyo del niño, niña o adolescente.

6.2 Pautas y acuerdos que deben atender todos los integrantes de la
Comunidad Educativa para garantizar la convivencia escolar y el ejercicio de
los derechos humanos, sexuales y reproductivos.

6.2.1 PAUTAS Y ACUERDOS PARA ESTUDIANTES

 Respeto por la opinión y palabra del otro.

 Derecho a la defensa.

 Respeto por la dignidad e intimidad de los miembros de la comunidad
educativa.

 Derecho a recibir formación y desarrollo de competencias en la convivencia
escolar y el ejercicio de los derechos humanos, sexuales y reproductivos.

 Derecho a ser escuchado, a presentar pruebas y a testificar, así como
presentar testigos, de ser necesario.

 Derecho a no ser ridiculizado ni expuesto públicamente por alguna situación
referente a la convivencia escolar, ejercicio de los derechos humanos,
sexuales y reproductivos.

 Derecho a no ser responsabilizado sin justa causa o sin pruebas.

 Derecho a tomar decisiones sin ningún tipo de presión, a no ser obligado a
reconocer la culpabilidad, ni recibir ningún tipo de presión.

 Derecho a ser sancionado cuando así se amerite, en forma justa y con
intencionalidad formativa.

 Hacer uso de la Mediación Escolar, cuando la situación lo amerite.

 Utilización de vocabulario adecuado para dar solución a los casos de
convivencia escolar, ejercicio de los derechos humanos, sexuales y
reproductivos.

 Aplicar el principio de la favorabilidad en cada uno de los procesos.

 Dar a conocer previamente, a los estudiantes del Colegio de la UPB., estas
pautas y acuerdos, con el fin de garantizar su cumplimiento.

6.2.2 PAUTAS Y ACUERDOS PARA LOS ADULTOS RESPONSABLES

 Derecho a ser informados oportunamente de las situaciones de convivencia
escolar, ejercicio de los derechos humanos, sexuales y reproductivos.

 Apoyar las acciones preventivas, correctivas, sancionatorias y de
reparación, estipuladas en los procesos de convivencia escolar, ejercicio de

http://es.wikipedia.org/w/index.php?title=Aislamiento_social&action=edit&redlink=1
http://es.wikipedia.org/wiki/Marginaci%C3%B3n
http://es.wikipedia.org/wiki/Red_social

71

los derechos humanos, sexuales y reproductivos, estipuladas por el
Colegio.

 Respeto por la opinión y la palabra del otro.

 Que se garantice a su hijo(a) un debido proceso, imparcial y justo.

 Respeto por la dignidad e intimidad de los miembros de la comunidad
educativa.

 Derecho a ser escuchado y atendido en el Colegio cuando se presente un
caso que afecte la convivencia escolar, ejercicio de los derechos humanos,
sexuales y reproductivos.

 Cumplir la normatividad educativa, la constitución política, el Manual de
Convivencia del Colegio y demás reglamentación que rige para la solución
de dificultades.

 Garantizar la honra y buen nombre de todo el personal de la comunidad
educativa u otros que se encuentren en el entorno escolar.

 Participación de los padres de familia en los procesos con los estudiantes,
cuando se requiera.

 Utilización de vocabulario adecuado para dar solución a los casos de
convivencia escolar, ejercicio de los derechos humanos, sexuales y
reproductivos.

 Dar a conocer previamente, a los padres de familia del Colegio de la UPB.,
estas pautas y acuerdos, con el fin de garantizar su cumplimiento.

6.2.3 PAUTAS Y ACUERDOS PARA DOCENTES, PERSONAL

ADMINISTRATIVO Y OTROS FUNCIONARIOS DE LA INSTITUCIÓN.

 Respeto por la opinión y la palabra del otro.

 Garantizar un debido proceso, imparcial y justo.

 Respeto por la dignidad e intimidad de los miembros de la comunidad
educativa.

 Derecho a ser escuchado, a presentar pruebas y a testificar, así como
presentar testigos, cuando sea necesario.

 Cumplir la normatividad educativa, la Constitución Política, el Manual de
Convivencia del Colegio y demás reglamentación que rige para la solución
de dificultades.

 Garantizar la honra y buen nombre de los estudiantes que se vean
involucrados en los casos que afectan la convivencia escolar, el ejercicio de
los derechos humanos, sexuales y reproductivos.

 Deber de sancionar cuando así se amerite, en forma justa, con
intencionalidad formativa.

 Posibilitar la participación de los padres de familia en los procesos con los
estudiantes, cuando el proceso lo requiera.

 Hacer uso de la Mediación Escolar, cuando la situación lo amerite.

 Utilización de vocabulario adecuado para dar solución a los casos de
convivencia escolar, ejercicio de los derechos humanos, sexuales y
reproductivos.

72

 Aplicar el principio de la favorabilidad en cada uno de los procesos.

 Dar a conocer previamente, a los profesores y personal administrativo del
Colegio de la UPB estas pautas y acuerdos, con el fin de garantizar su
cumplimiento.

6.3 Clasificación de las situaciones consagradas en el artículo 40 del
presente Decreto.

La clasificación de las situaciones dependerá de los factores atenuantes y
agravantes del implicado en el hecho.

Clasificación de las situaciones (Art. 40): Las situaciones que afectan la
convivencia escolar y el ejercicio de los derechos humanos, sexuales y
reproductivos, se clasifican en tres tipos:

6.3.1 Situaciones Tipo I. Son los conflictos manejados inadecuadamente y
aquellas situaciones esporádicas que inciden negativamente en el clima
escolar, y que en ningún caso generan daños al cuerpo o a la salud, tales
como:

 Celebrar inadecuadamente cualquier evento, arrojando elementos que
atenten contra el aseo de la Institución.

 Desplazarse de manera desordenada: empujar, gritar, lanzar objetos, no
conservar la hilera o no ir en el lugar asignado.

 Arrojar objetos personales, de sus compañeros o de la institución.

 Fomentar o generar conflictos en diferentes lugares como: bus escolar,
biblioteca, capilla, templo, laboratorios, oficinas, actos en el patio, aulas,
auditorios, baños, parque infantil, canchas y otras dependencias de la
Universidad o durante salidas institucionales.

 Interrumpir de manera sistemática el normal desarrollo de las clases o las
actividades programadas con charlas, chistes, bromas, gritos, ruidos,
apodos, consumo de alimentos, entre otros.

 Manifestar desinterés, burla o apatía en las acciones programadas por la
institución en el marco para la formación de la convivencia escolar, de los
derechos humanos, sexuales y reproductivos.

 Emplear vocabulario soez o descortés en sus relaciones cotidianas.

Otras acciones o comportamientos que son considerados por el Colegio
como Situaciones Tipo I:

 Dejar de asistir a las clases, actos comunitarios o eventos programados por
la Institución sin presentar excusa válida.

 No devolver a tiempo los desprendibles o la información solicitada por la
Institución o sus docentes.

73

 Llegar tarde, no ingresar a la jornada escolar o ausentarse de la misma sin
autorización institucional.

 las clases o eventos programados por la Institución.

 Desordenar o ensuciar los enseres y espacios físicos de la Institución.

 Portar el uniforme institucional inadecuadamente.

 Desacatar las observaciones y orientaciones que se le hacen

 Presentar comportamientos inadecuados en los lugares y eventos en que
participa.

 Interrumpir las clases o actividades, por estar manipulando juguetes o
aparatos que no se pueden traer al Colegio.

 Dar respuestas inadecuadas ante sugerencias u observaciones hechas por
los adultos de la Institución.

 Ocultar, omitir o destruir información enviada por escrito a la familia, para
evitar que esta la conozca.

6.3.2 Situaciones Tipo II: Son aquellas situaciones de agresión escolar,
acoso escolar (Bullying) y ciberacoso (Ciberbullying), que no revistan las
características de la comisión de un delito y que cumplan cualquiera de las
siguientes características:

a. Que se presenten de manera repetida o sistemática.
b. Que causen daños al cuerpo o a la salud sin generar incapacidad alguna

para cualquiera de los involucrados. Ellas son:

 Arrojar o utilizar objetos y materiales que lesionen a las personas.

 Crear falsas alarmas, tendientes a provocar pánico.

 Participar en “juegos de manos” y la práctica de juegos que generen
violencia.

 Faltar al respeto a cualquier miembro de la comunidad educativa mediante
respuestas irreverentes, burlas, apodos, comentarios ofensivos, vocabulario
soez o de cualquier otra forma.

 Arrojar sustancias olorosas o extravagantes que incomoden o perturben la
salud de las personas o el trabajo escolar.

 Incitar a otros a cometer faltas que van en contra de la convivencia
institucional.

 Acosar a los compañeros o miembros de la comunidad educativa (acoso
escolar).

 Tomar fotografías, grabar en audio o vídeo a miembros de la comunidad
educativa sin autorización y sin ser programados por la Institución.

 Mal uso de internet, redes sociales y demás medios tecnológicos, para
realizar o promover actos que atenten contra el buen nombre, la honra, la
dignidad, o el derecho a la intimidad de cualquier integrante de la
comunidad educativa.

74

Otras acciones o comportamientos que son considerados por el Colegio
como Situaciones Tipo II:

 Comercializar productos o servicios dentro de la Institución o mientras se
porte el uniforme del Colegio sin autorización

 Participar en juegos de azar en los que se apueste dinero, bienes, etc.

 Participar en desórdenes o saboteos dentro o fuera de clase.

 Irrespetar las decisiones institucionales haciendo comentarios
negativos.

 Prestar prendas o documentos institucionales (uniforme, carné, etc.) a
personas ajenas a la Institución.

 Cometer actos que van en contra de la honradez: retener objetos ajenos sin
la autorización de su propietario; falsificar firmas, suplantar a otros o
hacerse suplantar o presentar como propios documentos, archivos,
cuadernos, que son de otra persona.

 Publicar escritos anónimos en contra de la Institución o cualquier miembro
de la comunidad educativa.

 Utilizar o emplear el nombre del Colegio para cualquier actividad que no
haya sido programada o autorizada expresamente por sus directivos.

 Ingresar o salir de la Institución a través de las mallas de seguridad del
Colegio.

 Presentar un comportamiento indebido durante las salidas pedagógicas o
eventos programados por fuera de la Institución.

6.3.3 Situaciones Tipo III: Son las situaciones de agresión escolar que
sean constitutivas de presuntos delitos contra la libertad, integridad y
formación sexual, referidos en el Título IV del Libro II de la Ley 599 de 2000
(Código Penal) o cuando constituyen cualquier otro delito establecido en la
ley penal colombiana vigente, tales como:

 Participar en mítines que generen actos violentos.

 Atentar o poner en riesgo la vida o integridad de las personas que
conforman la comunidad educativa.

 Introducir, portar o usar armas, artefactos explosivos o pirotécnicos u
objetos que atenten contra la integridad y el derecho a la vida de
cualquier persona de la comunidad educativa.

 Conformar o hacer parte de grupos, bandas y pandillas, dentro o
fuera de la Institución con fines delictivos o para crear un mal
ambiente escolar.

 Amenazar o amedrentar a otro, de palabra o de hecho.

 Agredir físicamente a otro u otros generándole daños físicos o
incapacidad.

 Atentar contra el buen nombre, la honra, la dignidad, o el derecho a
la intimidad de cualquier miembro de la comunidad educativa.

75

 Sobornar o extorsionar a otro para participar en actividades
sancionables o para encubrir actos repudiables.

 Cometer actos que van en contra de honradez afectando la
integridad de algún miembro de la comunidad educativa y/o la
convivencia escolar.

 Servir de enlace o participar en actividades dedicadas a la
prostitución o comercialización del cuerpo.

 Tener relaciones sexuales dentro del campus universitario.

 Acosar, provocar o abusar sexualmente a cualquier miembro de la
comunidad educativa.

 Retener o secuestrar a algún miembro de la Comunidad Educativa.

 Portar o negociar material pornográfico dentro o fuera de la
Institución.

 Atentar contra la dignidad e integridad de algún miembro de la
comunidad educativa empleando: la internet, las redes sociales, y
demás medios tecnológicos.

 Consumir licor, cigarrillos o sustancias psicoactivas dentro o fuera de
la Institución o presentarse al Colegio con síntomas de alicoramiento,
en estado de embriaguez o drogadicción.

 Fumar cigarrillo convencional o electrónico, inhalar o “vapear”
sustancias que alteran el funcionamiento del organismo.

 Introducir, inducir, distribuir, comercializar o consumir licor,
sustancias psicoactivas, durante las actividades programadas por la
Institución o fuera de esta.

 Actos tipificados por las leyes colombianas como delitos, realizados
dentro o fuera del Colegio.

 La extorsión, hurto, secuestro, amenazas y delincuencia en general,
dentro y fuera de la Institución.

Otras acciones o comportamientos que son considerados por el Colegio
como Situaciones Tipo III:

 Alterar archivos, libros reglamentarios, Diarios Históricos, informes de
desempeño o planillas de seguimiento y demás documentos institucionales.

 Intentar sobornar o extorsionar a otro para participar en actividades
sancionables o para encubrir actos repudiables.

 Utilizar software ilegal en los computadores del Colegio.

 Alterar archivos, libros reglamentarios, Diarios Históricos, informes de
desempeño o planillas de seguimiento y demás documentos institucionales.

76

6.4 Protocolos de atención integral para la convivencia escolar de que
tratan los artículos 42, 43 Y 44 del presente Decreto.

Artículo 41. De los protocolos de los establecimientos educativos, finalidad,
contenido y aplicación. Los protocolos de los establecimientos educativos
estarán orientados a fijar los procedimientos necesarios para asistir
oportunamente a la comunidad educativa frente a las situaciones que afectan la
convivencia escolar y el ejercicio de los derechos humanos, sexuales y
reproductivos.

Estos protocolos deberán definir, como mínimo los siguientes aspectos:

1. La forma de iniciación, recepción y radicación de las quejas o informaciones
sobre situaciones que afectan la convivencia escolar y el ejercicio de los derechos
humanos, sexuales y reproductivos.

Desde el Colegio se iniciará el caso, cuando se evidencie que un estudiante sea
afectado por una situación de acoso escolar y el ejercicio de sus derechos
humanos, sexuales y reproductivos. Se recibirá el caso por cualquier miembro de
la comunidad, que puede ser de manera verbal o escrita. Si se hace de manera
verbal, deberá dejarse constancia por escrito de tal situación donde se precisará
de las personas implicadas y los hechos acaecidos que afectan la convivencia
escolar y el ejercicio de los derechos humanos, sexuales y reproductivos. De la
recepción de los casos se dejará radicado de forma consecutiva en el archivo del
Comité

2. Los mecanismos para garantizar el derecho a la intimidad y a la
confidencialidad de los documentos en medio físico o electrónico, así como de las
informaciones suministradas por las personas que intervengan en las actuaciones
y de toda la información que se genere dentro de las mismas, en los términos
establecidos en la Constitución Política, los tratados internacionales, en la Ley
1098 de 2006, en la Ley estatutaria 1581 de 2012, en el Decreto 1377 de 2013 y
demás normas aplicables a la materia.

Desde el Colegio, serán de total reserva del sumario todas las comunicaciones,
actas, procedimientos, las cuales se dejarán guardadas en la Secretaría General.
Algunos mecanismos para garantizar el derecho a la intimidad y a la
confidencialidad de los documentos en medio físico o electrónico, son:

- Los miembros del Comité de Convivencia Escolar harán la toma de

juramento en torno a la discreción y confidencialidad al iniciar su
ejercicio.

- Se borrarán los archivos junto con los email-s, de los casos o
situaciones enviadas por cualquier miembro de la comunidad
educativa; solo serán guardados en los archivos confidenciales del
comité.

77

- Si a algún miembro del Comité se le comprueba que ha filtrado
información que afecte la intimidad y confidencialidad de los procesos
llevados al Comité, se tomarán las medidas pertinentes de acuerdo con
el Reglamento interno del mismo.

- Guardar el sigilo profesional en todo momento y en toda ocasión; por
ninguna razón comentar situaciones de ningún caso en otro Comité o
espacio.

3. Los mecanismos mediante los cuales se proteja a quien informe sobre la
ocurrencia de situaciones que afecten la convivencia escolar y el ejercicio de los
derechos humanos, sexuales y reproductivos, de posibles acciones en su contra.

Desde el Colegio, se guardará absoluta confidencialidad y total discreción con
quienes informen sobre situaciones que afecten la convivencia escolar y el
ejercicio de los derechos humanos, sexuales y reproductivos, de posibles acciones
en su contra.

4. Las estrategias y alternativas de solución, incluyendo entre ellas los
mecanismos pedagógicos para tomar estas situaciones como oportunidades para
el aprendizaje y la práctica de competencias ciudadanas de la comunidad
educativa.

Desde el Colegio el Comité tendrá como directrices en sus decisiones, las
orientaciones formativas, valorativas, correctivas y sancionatorias del Manual de
Convivencia y Reglamento disciplinario, como también, tendrá en cuenta, todas
las orientaciones y estrategias presentadas desde el Programa de Mediación
Escolar y prácticas restaurativas.

5. Las consecuencias aplicables, las cuales deben obedecer al principio de
proporcionalidad entre la situación y las medidas adoptadas, deben estar en
concordancia con la Constitución, los tratados internacionales, la ley y los
manuales de convivencia.

Desde el Colegio se analizará la situación teniendo en cuenta los atenuantes y los
agravantes, además revisando el objeto, la finalidad y las circunstancias de todo
acto moral, para brindar las mejores orientaciones y determinaciones; pero se
precisa que todo procedimiento disciplinario será aplicado por el Comité Formativo
según lo estipulado en el Manual de Convivencia.

6. Las formas de seguimiento de los casos y de las medidas adoptadas, a fin de
verificar si la solución fue efectiva.

Desde el Colegio, se revisarán periódicamente los avances de las orientaciones,
correctivos y determinaciones asumidas. Esta revisión quedará estipulada en el
Reglamento Interno del Comité.

78

7. Un directorio que contenga los números telefónicos actualizados de las
siguientes entidades y personas: Policía Nacional, del responsable de seguridad
de la Secretaría de Gobierno municipal, Distrital o Departamental, Fiscalía General
de la Nación, Unidad de Infancia y Adolescencia, Policía de Infancia y
Adolescencia, Defensoría de Familia, Comisaría de Familia, Inspector de Policía,
ICBF -Instituto Colombiano de Bienestar Familiar, del puesto de salud u Hospital
más cercano, Bomberos, Cruz Roja, Defensa Civil, Medicina Legal, de las
entidades que integran el Sistema Nacional de Convivencia Escolar, de los padres
de familia o acudientes de los niños, niñas y adolescentes matriculados en el
establecimiento educativo.

Desde el Colegio, se tendrá la información de las entidades y personas que nos
pueden brindar todo su apoyo en situaciones complejas. Dicha información
reposará en la Rectoría, Coordinaciones, Secretarías y Salas de Docentes

Parágrafo. La aplicación de los protocolos tendrá lugar frente a las situaciones que
se presenten, de estudiantes hacia otros miembros de la comunidad educativa, o
de otros miembros de la comunidad educativa hacia estudiantes.

Artículo 42. De los protocolos para la atención de Situaciones Tipo l. Los
protocolos de los establecimientos educativos para la atención de las situaciones
tipo I, a que se refiere el numeral 1 del artículo 40 del presente Decreto, deberán
desarrollar como mínimo el siguiente procedimiento:

1. Reunir inmediatamente a las partes involucradas en el conflicto y mediar de
manera pedagógica para que estas expongan sus puntos de vista y busquen la
reparación de los daños causados, el restablecimiento de los derechos y la
reconciliación dentro de un clima de relaciones constructivas en el establecimiento
educativo.
2. Fijar la forma de solución de manera imparcial, equitativa y justa, encaminada a
buscar la reparación de los daños causados, el restablecimiento de los derechos y
la reconciliación dentro de un clima de relaciones constructivas en el grupo
involucrado o en el establecimiento educativo. De esta actuación se dejará
constancia.
3. Realizar seguimiento del caso y de los compromisos, a fin de verificar si la
solución fue efectiva o si se requiere acudir a los protocolos consagrados en los
artículos 43 y 44 del presente Decreto.

Parágrafo. Los estudiantes que hayan sido capacitados como mediadores o
conciliadores escolares podrán participar en el manejo de estos casos, en los
términos fijados en el manual de convivencia.

Artículo 43. De los protocolos para la atención de Situaciones Tipo II. Los
protocolos de los establecimientos educativos para la atención de las Situaciones

79

Tipo II, a que se refiere el numeral 2 del artículo 40 del presente Decreto, deberán
desarrollar como mínimo el siguiente procedimiento:

1. En casos de daño al cuerpo o a la salud, garantizar la atención inmediata en
salud física y mental de los involucrados, mediante la remisión a las entidades
competentes, actuación de la cual se dejará constancia.
2. Cuando se requieran medidas de restablecimiento de derechos, remitir la
situación a las autoridades administrativas, en el marco de la Ley 1098 de 2006,
actuación de la cual se dejará constancia.
3. Adoptar las medidas para proteger a los involucrados en la situación de
posibles acciones en su contra, actuación de la cual se dejará constancia.
4. Informar de manera inmediata a los padres, madres o acudientes de todos los
estudiantes involucrados, actuación de la cual se dejará constancia.
5. Generar espacios en los que las partes involucradas y los padres, madres o
acudientes de los (las) estudiantes, puedan exponer y precisar lo acontecido,
preservando, en cualquier caso, el derecho a la intimidad, confidencialidad y
demás derechos.
6. Determinar las acciones restaurativas que busquen la reparación de los daños
causados, el restablecimiento de los derechos y la reconciliación dentro de un
clima de relaciones constructivas en el establecimiento educativo, así como las
consecuencias aplicables a quienes han promovido, contribuido o participado en la
situación reportada.
7. El presidente del Comité Escolar de Convivencia informará a los demás
integrantes de este, sobre la situación ocurrida y las medidas adoptadas. El
Comité realizará el análisis y seguimiento, a fin de verificar si la solución fue
efectiva o si se requiere acudir al protocolo consagrado en el artículo 44 del
presente Decreto.
8. El Comité Escolar de Convivencia dejará constancia en acta de todo lo ocurrido
y de las decisiones adoptadas, la cual será suscrita por todos los integrantes e
intervinientes.
9. El presidente del Comité escolar de Convivencia reportará la información del
caso al aplicativo, que para el efecto se haya implementado, en el Sistema de
Información Unificado de Convivencia Escolar.

Parágrafo. Cuando el Comité Escolar de Convivencia adopte como acciones o
medidas la remisión de la situación al Instituto Colombiano de Bienestar Familiar,
para el restablecimiento de derechos, o al Sistema de Seguridad Social para la
atención en salud integral, estas entidades cumplirán con lo dispuesto en el
artículo 45 del presente Decreto.

Artículo 44. Protocolo para la atención de Situaciones Tipo III. Los protocolos
de los establecimientos educativos para la atención de las situaciones tipo III a
que se refiere el numeral 3 del artículo 40 del presente Decreto, deberán
desarrollar como mínimo el siguiente procedimiento:

80

1. En casos de daño al cuerpo o a la salud, garantizar la atención inmediata en
salud física y mental de los involucrados, mediante la remisión a las entidades
competentes, actuación de la cual se dejará constancia.
2. Informar de manera inmediata a los padres, madres o acudientes de todos los
estudiantes involucrados, actuación de la cual se dejará constancia.
3. El presidente del Comité Escolar de Convivencia de manera inmediata y por el
medio más expedito, pondrá la situación en conocimiento de la Policía Nacional,
actuación de la cual se dejará constancia.
4. No obstante, lo dispuesto en el numeral anterior, se citará a los integrantes del
Comité escolar de Convivencia en los términos fijados en el manual de
convivencia. De la citación se dejará constancia.
El presidente del Comité Escolar de Convivencia informará a los participantes en
el comité, de los hechos que dieron lugar a la convocatoria, guardando reserva de
aquella información que pueda atentar contra el derecho a la intimidad y
confidencialidad de las partes involucradas, así como del reporte realizado ante la
autoridad competente.
5. Pese a que una situación se haya puesto en conocimiento de las autoridades
competentes, el Comité Escolar de Convivencia adoptará, de manera inmediata,
las medidas propias del establecimiento educativo, tendientes a proteger dentro
del ámbito de sus competencias a la víctima, a quien se le atribuye la agresión y a
las personas que hayan informado o hagan parte de la situación presentada,
actuación de la cual se dejará constancia.
6. El presidente del Comité Escolar de Convivencia reportará la información del
caso al aplicativo, que para el efecto se haya implementado en el Sistema de
Información Unificado de Convivencia Escolar.
7. Los casos sometidos a este protocolo serán objeto de seguimiento por parte del
Comité Escolar de Convivencia, de la autoridad que asuma el conocimiento y del
Comité Municipal, Distrital o departamental de convivencia escolar que ejerza
jurisdicción sobre el establecimiento educativo en el cual se presentó el hecho.

Las medidas pedagógicas y las acciones que contribuyan a la
promoción de la convivencia escolar, a la prevención de las
situaciones que la afectan y a la reconciliación, la reparación de los
daños causados y el restablecimiento de un clima de relaciones
constructivas en el establecimiento educativo cuando estas
situaciones ocurran.

PROMOCIÓN Y PREVENCIÓN

 Aprovechar los espacios de orientación y de horas proyecto para
sensibilizar a la población estudiantil y a la comunidad educativa en
general, sobre la importancia de los valores fundamentales para la
convivencia y la solución de conflictos, derechos humanos, sexuales y
reproductivos.

 Capacitar a los (as) estudiantes, a los padres de familia y docentes frente a
los comportamientos y conductas que puedan tipificarse como acoso
escolar, sus implicaciones legales y cómo prevenirlas.

81

 Crear conciencia en la comunidad educativa sobre el espacio de la
mediación escolar, como un recurso para la reparación y reconciliación.

 Reflexionar con los estudiantes acerca del juego como medio de
socialización desde su sentido pedagógico, lúdico y ético.

 Programar jornadas de trabajo para padres e hijos con la orientación de
profesionales en familia, psicología, pedagogía, pastoral, entre otros,
abordando las dificultades observadas a nivel de la convivencia, derechos
humanos, sexuales y reproductivos

 Difundir y socializar el Manual de Convivencia como un programa de
formación, transversal a todos los procesos institucionales.

 Desarrollar procesos de convivencia escolar, derechos humanos, sexuales
y reproductivos a través de las áreas.

 Vincular a las entidades públicas encargadas de promoción y prevención,
para desarrollar procesos de formación e intervención en las diferentes
situaciones de convivencia escolar.

REPARACIÓN Y RECONCILIACIÓN

 Establecer los mecanismos y plazos de reparación cuando se presenten
faltas tales como: hurto, daños materiales a miembros de la comunidad
educativa o actos que vayan en contra del buen nombre y dignidad de las
personas

 Implementar dentro de los correctivos pedagógicos la preparación de
actividades tales como: charlas, talleres, exposiciones por parte de los (as)
estudiantes que han incurrido en conductas que vayan en contra de la
convivencia escolar, derechos humanos, sexuales y reproductivos, cuando
el caso lo amerite.

 Programar con los (as) estudiantes, que incurren en faltas contra la
convivencia, horas o jornadas de trabajo social obligatorio, como acción de
reparación ante la comunidad educativa.

 Reparar, resarcir y enmendar cualquier daño material, físico, mental,
afectivo y emocional, que se le haya causado a cualquier miembro de la
comunidad educativa.

Las estrategias pedagógicas que permitan y garanticen la divulgación
y socialización de los contenidos del manual de convivencia a la
comunidad educativa, haciendo énfasis en acciones dirigidas a los
padres y madres de familia o acudientes.

Para la divulgación a los padres de familia y los acudientes de las
propuestas y reformas al Manual de Convivencia se proponen las
siguientes estrategias para las cuales se deben dejar registros de las
comunicaciones, con el fin de mostrar las evidencias de los procedimientos
utilizados en la divulgación.

 Difundir el Manual de Convivencia en la página web del Colegio.

82

 Convocar a reuniones con padres de familia para socializar la
implementación del Comité Escolar de Convivencia.

 Programar, desde el Comité Formativo, jornadas de reflexión y formación
acerca de las responsabilidades y obligaciones de los padres de familia y
acudientes, en relación con el presente decreto.

 Socializar con toda la comunidad educativa las estrategias de promoción,
prevención, reconciliación y reparación en torno a la convivencia escolar.

 Elaborar un video institucional en el cual se den a conocer los propósitos
formativos del presente decreto.

 Informar y formar a toda la Comunidad Educativa sobre el Comité Escolar
de Convivencia, a través de distintos medios de comunicación.

 Difundir la implementación del Comité Escolar de Convivencia a todos los
órganos del Gobierno Escolar.

MEDIDAS PEDAGÓGICAS.

Proceso disciplinario en las instituciones educativas debe cumplir con los
contenidos mínimos del derecho al debido proceso: (1) la comunicación
apertura del proceso disciplinario a la persona; (2) la formulación de los cargos
imputados,; (3) el traslado al imputado de todas y cada una de las pruebas que
fundamentan los cargos formulados; (4) la indicación de un término durante el
cual el acusado pueda formular sus descargos (5) el pronunciamiento definitivo de
las autoridades competentes mediante un acto motivado y congruente; (6) la
imposición de una sanción proporcional a los hechos que la motivaron; y (7) la
posibilidad de que el encartado pueda controvertir, mediante los recursos
pertinentes,

Aspectos especiales en lo educativo: (i) la edad del infractor, y por ende, su
grado de madurez psicológica; (ii) el contexto que rodeó la comisión de la falta; (iii)
las condiciones personales y familiares del alumno; (iv) la existencia o no de
medidas de carácter preventivo al interior del colegio; (v) los efectos prácticos que
la imposición de la sanción va a traerle al estudiante para su futuro educativo y (vi)
la obligación que tiene el Estado de garantizarle a los adolescentes su
permanencia en el sistema educativo.” T- 356 de 2013, (DEBIDO PROCESO)

Medidas Pedagógicas para el Colegio de la UPB.

Las medidas pedagógicas tienen una finalidad preventiva y orientadora del
comportamiento de los educandos. Se deben utilizar, en consecuencia, como
mecanismos orientadores, disuasivos, de diálogo y conciliación.

Se busca que el estudiante reflexione sobre su proceso de crecimiento personal,
con el objeto de generar cambios de actitud que le permitan ser más consciente

83

de la responsabilidad personal ante su propia formación, renovar y consolidar su
sentido de pertenencia a la comunidad educativa.

La Institución podrá adoptar las medidas pedagógicas que considere necesarias
para favorecer la sana convivencia en el Colegio y garantizar el respeto por los
derechos de los integrantes de la comunidad educativa

Tipos de Medidas Pedagógicas.

- Diálogo con el estudiante.
- Reflexión grupal cuando la falta lo amerite.
- Diálogo con los padres de familia o acudientes.
- Ordenación de acciones de reparación, reposición o reivindicación de la

falta.
- Remisión al Comité Interdisciplinario de Apoyo al Colegio –CIAC-,

mediación escolar o asesoría espiritual si la falta lo amerita.
- Jornadas de reflexión y trabajos especiales. Esta estrategia formativa

consiste en que el estudiante desarrollará a lo largo de la jornada escolar y
dentro de las instalaciones del Colegio, una serie de actividades que
pretenden llevarlo a reflexionar sobre su conducta y a asumir compromisos
de cambio. De esta jornada de reflexión se dejará constancia escrita.

- Taller formativo.
- Remisión al Comité Escolar de Convivencia.
- Remisión al Consejo Directivo.

Sanciones Disciplinarias (Decreto 1860 de 1994).

Es el resultado de un proceso disciplinario que se le impone a quien infringió las
normas del Manual de Convivencia.

En todas las actuaciones se seguirá el debido proceso, entendido como el
conjunto de garantías que protege a las personas, con miras a asegurar una
pronta y debida justicia. Contribuye a mantener el orden social, la seguridad
jurídica y la protección de la persona que se ve sometida a un proceso.

La decisión para aplicar una sanción debe estar precedida de un proceso de
acompañamiento personal, mediante el cual se indaguen las razones que llevaron
al estudiante a transgredir las normas.

El estudiante debe ser escuchado para hacer sus respectivos descargos, en
relación con las faltas que se le imputan. Los descargos deberán ser presentados
por escrito; y se admitirán todos los medios de pruebas que se consideren
pertinentes para su defensa.

Los padres de familia o acudiente del estudiante, serán notificados oportunamente
sobre la situación del estudiante cuando se esté adelantando un proceso que

84

pueda derivar en la aplicación de una sanción, o en los casos contemplados en el
presente Manual de Convivencia.

Las sanciones se aplicarán teniendo en cuenta las circunstancias de tiempo, modo
y lugar en que sucedieron los hechos.

Tipo de Sanciones.

- Llamado de atención por escrito.
- Compromiso Pedagógico (Matrícula Condicional).
- Cancelación de matrícula.

Llamado de atención por escrito. Es la notificación escrita que hace el Comité
Formativo al estudiante que reincida en situaciones tipo I, II, III o aquel que lo
amerite por su comportamiento.

Compromiso Pedagógico (matrícula condicional).

El Compromiso Pedagógico busca que el estudiante supere las dificultades
comportamentales, mediante la aplicación de estrategias de tipo reflexivo y
formativo que lo comprometan a él y a su familia, a trabajar conjuntamente con la
Institución en las propuestas de mejoramiento de las actitudes o comportamientos
que van en contra del Manual de Convivencia.

Después de firmado, se revisará en cada período académico, siempre y cuando
no haya comportamientos que ameriten la revisión del mismo antes del tiempo
estipulado.

Nota: condiciona la continuidad o no del Contrato de Matrícula del estudiante
(permanencia del estudiante en la Institución).

Objetivos

 Superar significativamente las dificultades comportamentales mediante la
aplicación de estrategias de tipo reflexivo y formativo.

 Garantizar la constancia en el desarrollo de las propuestas que se dan, tanto
institucional como familiarmente.

 Buscar que el estudiante favorezca los procesos de convivencia, contando con
el apoyo del Colegio y la familia.

Registro

 Se hace la descripción de los aspectos por los cuales se firma el Compromiso
Pedagógico, anotando los comportamientos presentados sin emitir juicios de

85

valor, los cuales se soportan con la(s) página(s) del Manual de Convivencia
que hacen alusión a dicho comportamiento.

 Se enuncian las estrategias trabajadas durante el proceso con las fechas
respectivas.

 El estudiante y el acudiente escriben a qué se comprometen para mejorar los
comportamientos que motivaron la firma del Compromiso.

 Se tiene en cuenta el Compromiso Pedagógico para contribuir a la superación
de las dificultades del estudiante, con el apoyo del Colegio.

Firma del Compromiso Pedagógico

 La firma del Compromiso Pedagógico la determina el Consejo Directivo.

 Se firma cuando el estudiante reincide en situaciones tipo I, II, III o aquel que lo
amerite por su comportamiento.

 El docente orientador dejará registrado en la hoja de vida, en la síntesis anual,
la asignación, revocación o renovación del Compromiso pedagógico, con su
respectiva fecha.

 Todo estudiante que firme Compromiso Pedagógico será remitido al Comité
Interdisciplinario de Apoyo al Colegio (CIAC), independientemente de que la
familia haya o no aceptado la ayuda.

 El Compromiso Pedagógico lo deberán firmar: el estudiante, el acudiente, el
Orientador de Grupo, la Coordinación Formativa y la Coordinación de Sección.

Revisión periódica del Compromiso Pedagógico

 El orientador de grupo deberá llevar para la revisión: la Hoja de Vida del
estudiante, reportes del Comité Interdisciplinario de Apoyo al Colegio (CIAC) y
evaluación de especialistas, Diario Histórico y otras remisiones, si se han
hecho.

 El seguimiento del estudiante debe estar registrado ampliamente en el Diario
Histórico por los docentes del grupo, como soporte para la evaluación del
Compromiso Pedagógico.

Revocación del Compromiso Pedagógico:

La revocación significa dejarlo sin efecto y para esta se tendrán en cuenta las
siguientes consideraciones:

 Al cumplir el año de haberse asignado, previa revisión en cada período
académico, y bajo el estudio del Comité Formativo, se remite al Consejo
Directivo para determinar su continuidad o revocatoria.

 De la revocación del Compromiso Pedagógico se dejará constancia en el
Diario Histórico y en la Hoja de Vida del estudiante.

86

Notas:

•El orientador de grupo citará al acudiente del estudiante con Compromiso
Pedagógico durante el primer período del año lectivo, para indagar sobre el
proceso con el Comité Interdisciplinario de Apoyo al Colegio (CIAC). Si el proceso
es llevado por profesional particular, deberá traer constancia de asistencia.
•El orientador de grupo informará a los docentes de área de su grupo, al iniciar el
año, el nombre de los estudiantes que tienen Compromiso Pedagógico para
acompañar y hacer un buen seguimiento.

Cancelación del Contrato de Matrícula. Consiste en la cancelación definitiva del
contrato de matrícula del estudiante que no haya cumplido con lo estipulado en el
Manual de Convivencia.

Competencia para imponer sanciones:

Sanción

Rector o Comité
Formativo

Consejo
Directivo

Llamado de
atención por
escrito

Única Instancia

Compromiso
Pedagógico

 Única
instancia

Cancelación
del contrato
de matrícula

Única

Instancia

Recursos:

- Reposición: Es la facultad legal de solicitar a quien toma una decisión para
que la revise, aclare o revoque.

Interpretación e Integración: Los enunciados vertidos en este reglamento se
interpretarán conforme a los postulados que integran el debido proceso. Los
vacíos normativos se integrarán, también, de conformidad con dichos postulados.

87

7. ESTÍMULOS PEDAGÓGICOS

El Colegio de la UPB propende por la formación integral de sus estudiantes y
resalta en ellos el esfuerzo, el excelente comportamiento, los méritos deportivos,
culturales, científicos, el espíritu religioso, la solidaridad, la cooperación, y la
proyección a la comunidad, con los siguientes estímulos:

Actividades Responsables

Estímulo verbal al estudiante. Docente y personal administrativo.

Notificación por escrito al estudiante y a la
familia, en el cuaderno de comunicaciones y en el
Diario Histórico

Docente y personal administrativo.

Diploma de reconocimiento por desempeño
destacado en el campo deportivo, cultural, o
pastoral.

Líderes de Área, Coordinaciones
Formativas, Docentes y Rector.

Mención de Honor por excelente desempeño
académico formativo en cada período.

Comisión de Análisis de Desempeño
Escolar.

Izada del Pabellón Nacional, Antioqueño y
Bolivariano, como reconocimiento a valores patrios,
cívicos, religiosos, deportivos, culturales y
científicos.

Docente y Líder de área.

Entrega del Escudo de la UPB a los estudiantes
que obtuvieron Mención de Honor en todos los
períodos académicos del año, de preescolar al
grado décimo, se les hace el reconocimiento en el
primer acto del próximo año y a los estudiantes del
grado once, se les hace el reconocimiento en la
Eucaristía de despedida.

Comisión de Análisis de Desempeño
Escolar.

Beca de honor por grado y jornada como
reconocimiento al excelente comportamiento y
rendimiento académico.

Rector General de la Universidad.
Rector del Colegio.

Reconocimiento Pruebas de Regulación: se le
cambiará la nota más baja que se tenga hasta la
fecha de entrega de los resultados, siempre y
cuando alcance un juicio valorativo igual o superior a
3.5.

Consejo Académico.
Docentes del Colegio.

Reconocimiento Pruebas Saber 11°: el Consejo
Académico cada año determina, según el promedio
general de esta prueba de estado, a partir de qué
porcentaje se dará el reconocimiento, el cual se
aplicará cambiando la acción evaluativa más baja
del período en curso, la definitiva del último período
o la nota final del año

Consejo Académico.
Docentes del grado 11°

Mejor bachiller. Criterios para su elección:
•Mayor escala valorativa en pruebas Saber 11
(25%).
•Rendimiento académico 9º a 11º (25%).
•Resultado de encuesta de valores a estudiantes
(25%).
•Resultado de encuesta de valores a docentes
(25%).

Coordinación de Sección,
Coordinación Formativa del grado 11°,
Dirección Académica del Colegio.
Líder de Área responsable del grado 11°.
Estudiantes grado 11º
Docentes grado 11º

88

8. EVALUACIÓN Y PROMOCIÓN DE LOS ESTUDIANTES

SISTEMA INSTITUCIONAL DE EVALUACIÓN DE LOS
ESTUDIANTES (SIEE)

Define conceptos y procedimientos del proceso de la evaluación y la promoción
de los estudiantes en el Colegio de la UPB. De conformidad con el Decreto 1290
del 16 de abril de 2009, del Decreto 2247 del 11 de septiembre de 1997 y de la
Ley 115 de 1994 (febrero 8) y sus normas reglamentarias.

En el Colegio de la UPB, la evaluación es un proceso de mejoramiento continuo
para diagnosticar, retroalimentar y mejorar las prácticas docentes y
administrativas en la formación integral del educando. Así, la evaluación se
aprecia en dos ámbitos; el pedagógico, en el cual se evidencia un proceso
sistemático, gradual, e integral para percibir el avance o dificultad en los
desempeños académicos, con el propósito de plantear estrategias de
mejoramiento en la formación del estudiante. El segundo ámbito es el
administrativo, que pretende acceder a una cultura de calidad, a través del
monitoreo constante del desempeño del personal docente y la gestión
administrativa; para lo cual se aplican procedimientos internos de control;
acciones preventivas, correctivas y de mejora, verificación de gestión interna y
auditorías internas. En el control externo se cuenta con la visita anual del
ICONTEC, Pruebas de Regulación, Pruebas Saber, Olimpiadas del Conocimiento
y Pruebas Saber11 para una revisión de los resultados académicos.

Para el seguimiento y registro del proceso de aprendizaje de los estudiantes se
aplican Instancias Verificadoras; las cuales están conformadas por una diversidad
de instrumentos evaluativos como pruebas escritas, orales, talleres, exposiciones,
entre otros; los cuales permiten validar conceptos valorativos acerca del
desempeño académico de los estudiantes. Las Instancias Verificadoras están en
concordancia con los logros de grado y las competencias del área.

Al iniciar cada período, los docentes dan a conocer a los estudiantes y a los
Padres de Familia, a través de la página web del Colegio:
www.upb.edu.co/colegio, los Contenidos y las fechas de aplicación de las
Instancias Verificadoras.

Para conocer el SIEE, acceder a la Página Web del Colegio.

http://www.upb.edu.co/colegio

89

9. CONDUCTO REGULAR Y ATENCIÓN A PADRES DE FAMILIA.

El COLEGIO DE LA UNIVERSIDAD PONTIFICIA BOLIVARIANA tiene como
misión educadora, formar integralmente a los educandos, ofreciendo a quienes se
matriculen en esta Institución Educativa la continuidad de sus estudios hasta el
grado 11° (Undécimo), siempre que acepten y cumplan las normas del Manual de
Convivencia. En caso de incurrir en el desacato de algunas de las normas, deberá
seguir el CONDUCTO REGULAR para solucionar pacíficamente los conflictos o
irregularidades que se presenten.

Se entiende por conducto regular la secuencia ordenada de pasos a seguir por
parte del estudiante, el padre de familia o acudiente para atender las situaciones
que se presentan en relación con la FORMACIÓN ACADÉMICA Y LA
CONVIVENCIA del estudiante.

El estudiante que tenga alguna situación en relación con el rendimiento
ACADÉMICO, la competencia para resolver o conducto regular es el
siguiente:

 Docente del área.
 Orientación de grupo.
 Líder encargado del grado - Líder de área.
 Dirección Académica.
 Rectoría del Colegio.
 Consejo Directivo.

Para solicitar atención cuando se presenten situaciones de CONVIVENCIA Y
DISCIPLINA, entre los diferentes miembros de la comunidad educativa, la
competencia para resolver o conducto regular es el siguiente:

 Docente.
 Orientación de grupo.
 Coordinación Formativa.
 Coordinación de Sección.
 Rectoría del Colegio.
 Consejo Directivo.

ATENCIÓN A PADRES DE FAMILIA Y/O ACUDIENTE:

Docentes
La atención a los padres de familia se realizará mediante cita previa, en las horas
disponibles del docente.

90

9.1. Procedimiento para ausencia del estudiante a las clases

El Colegio no aprueba la inasistencia en tiempo de estudio por situaciones
personales o familiares, puesto que la prioridad es asumir responsablemente
los compromisos pactados. No obstante, si hay un asunto de contingencia
ineludible, el procedimiento es el siguiente:

ACCIÓN 1 RESPONSABLE

Si la ausencia es superior a tres días hábiles, entregar en
la Coordinación Formativa con ocho días de anticipación,
la comunicación escrita, en original y dos copias,
relacionando nombres de los padres, números
telefónicos, motivo de la inasistencia del estudiante y
soporte de la información suministrada. En la carta, el
padre de familia o acudiente, debe asumir por escrito,
que se hace responsable con su hijo de ponerse al día
con las actividades académicas.

Padre de familia o
acudiente

ACCIÓN 2 RESPONSABLE

Informar sobre la ausencia al Líder del Área encargado
del grado.

Coordinador
Formativo

ACCIÓN 3 RESPONSABLE

Analizar el desempeño del estudiante a la fecha, bajo los
siguientes criterios:

 Historia académica del estudiante.

 Desempeño del estudiante durante el año en curso.

 Compromiso de la familia.

 Momento del periodo escolar.

 Frecuencia de solicitud de permisos.

Docente orientador.

Líder del Área
responsable del
grado.

Coordinador
Formativo.

ACCIÓN 4 RESPONSABLE

Notificar al padre de familia y/o acudiente, a través del
cuaderno de comunicaciones o personalmente, y dentro
de los cinco días hábiles siguientes al recibo de la
solicitud, las observaciones o recomendaciones frente a
la solicitud.

Coordinador
Formativo

91

ACCIÓN 5 RESPONSABLE

Informar al docente orientador de grupo, los días de
ausencia y compromisos adquiridos por la familia.

Coordinador
Formativo

ACCIÓN 6 RESPONSABLE

Informar a los docentes coorientadores y archivar carta
de solicitud del permiso, en la carpeta de registro de
inasistencias.

Orientador de grupo

ACCIÓN 7 RESPONSABLE

Verificar el cumplimiento de los compromisos adquiridos
por la familia y el estudiante.

Orientador de grupo.

Notas:

1. La carta y sus dos copias, tendrán la siguiente destinación:
Una reposará en el archivo de la Coordinación Formativa.
La segunda, se archivará como soporte para el orientador de grupo.
La tercera, se utilizará para darle respuesta a la familia y quedará en el
cuaderno de comunicaciones.

2. Al regreso del permiso, el estudiante deberá llegar al día con las actividades
académicas, es decir, si hay evaluación, presentación de tareas u otras,
cumplir a cabalidad con cada una de estas obligaciones.

3. Los permisos de representación deportiva los otorgará el Líder del Área de
Educación Física, Recreación y Deportes.
Los permisos de representación artística y cultural los otorgará el Líder del
Área de Educación Artística.
El líder que conceda este tipo de permisos, reportará al Coordinador formativo
y Líder de Área del grado.

9.2 Procedimiento para ausencia del estudiante por incapacidad

ACCIÓN 1 SECCIÓN RESPONSABLE

Reportar la inasistencia del estudiante
al Colegio.

Preescolar –
Primaria –

Bachillerato

Padres de familia o
acudientes

ACCIÓN 2 GRADOS RESPONSABLE

Verificar la inasistencia del estudiante
al Colegio.

Preescolar a 11°

Docente orientador
Coordinador
Formativo

92

ACCIÓN 3 GRADOS RESPONSABLE

Presentar la incapacidad médica en el
cuaderno de comunicaciones a la
Coordinación Formativa

Preescolar 1°,
2°, 3°

Padre de familia o
Docente orientador

De 4° a 11° Padre de familia o
estudiante

ACCIÓN 4 SECCIÓN RESPONSABLE

Registrar fechas y total días de
incapacidad, a partir de tres días.

Preescolar -
Primaria
Bachillerato

Coordinador
Formativo.

ACCIÓN 5 SECCIÓN RESPONSABLE

Firmar y sellar la incapacidad médica
en el cuaderno de comunicaciones.

Preescolar -
Primaria
Bachillerato

Coordinador
Formativo

ACCIÓN 6 SECCIÓN RESPONSABLE

Presentar a los docentes la incapacidad
validada desde la Coordinación
Formativa, dentro de los tres días
hábiles siguientes al vencimiento de la
misma.

Preescolar a 3°
este
procedimiento lo
asume el
orientador de
grupo con el visto
bueno del
Coordinador
Formativo.

Estudiantes

De 4° a 11°

ACCIÓN 7 SECCIÓN RESPONSABLE

Informar de la incapacidad al docente
orientador de grupo y al líder del Área
que acompaña el grado, mediante
correo electrónico.

Preescolar -
Primaria
Bachillerato

Coordinador
Formativo.

ACCIÓN 8 SECCIÓN RESPONSABLE

Informar de la incapacidad a los
docentes coorientadores

Preescolar -
Primaria
Bachillerato

Docente orientador
de grupo

93

Notas:

1. Cuando el estudiante no tiene incapacidad médica, pero sí nota de los
padres de familia o acudientes, se avala por parte del Orientador de Grupo.

2. Para el estudiante cuya incapacidad supere los quince (15) días calendario,
el caso será remitido y analizado por el Consejo Académico. El Líder de
Área responsable del grado será el encargado de presentar dicha novedad.

3. El estudiante que regresa de una incapacidad:

 Tiene tres (3) días para ponerse al día de las actividades
académicas, se le deben reprogramar fechas de instancias,
presentación de tareas, talleres y demás. Esto aplica para
incapacidades mayores a 15 (quince) días calendario.

 No debe presentar acciones evaluativas el mismo día que regresa
de la incapacidad.

 Recibirá las explicaciones correspondientes de parte de los
docentes, sobre las temáticas trabajadas, según los días de
incapacidad.

10. SISTEMA DE MATRÍCULAS Y PENSIONES

10.1 Matrícula: La matrícula es un acto jurídico voluntario que formaliza la
vinculación del aspirante admitido. Se realiza mediante un “Contrato de
prestación de servicios educativos”, que podrá renovarse para cada año
académico, si se ha dado cabal cumplimiento a los compromisos académicos,
acompañamiento y obligaciones de tipo económico contraídas.

El valor pagado por concepto de matrícula es la suma anticipada que se
paga una vez al año en el momento de formalizar la vinculación del
estudiante con la Institución o cuando esta vinculación se renueva, de
acuerdo con lo dispuesto en el Artículo 201 de la Ley 115 de 1994.

Mediante este contrato las partes: COLEGIO DE LA UNIVERSIDAD
PONTIFICIA BOLIVARIANA, Padre y Madre de Familia o acudiente y
estudiante, se comprometen a conocer, aceptar y acatar el Proyecto
Educativo Institucional y respetar tanto las cláusulas contractuales como el
presente Reglamento o Manual de Convivencia.

El COLEGIO DE LA UNIVERSIDAD PONTIFICIA BOLIVARIANA podrá
autorizar matrículas extemporáneas y por transferencia, previo
cumplimiento de los requisitos especiales para cada caso, establecidos por
la Institución y siguiendo los parámetros que ordene la Secretaría de
Educación.

94

Para matricularse es necesario que la familia se encuentre a paz y salvo
por todo concepto con el Colegio, o si es estudiante nuevo, con la
Institución de procedencia.

En caso de no presentarse el día y la hora señalada para la matrícula, sin
justificación ni autorización del Rector, se dispondrá del cupo.

Parágrafo: La Institución Educativa, como Institución privada se reserva el
derecho de admisión de estudiantes, por lo cual no se encuentra obligada a
sustentar su decisión ante el aspirante, sus progenitores, acudientes o
terceros.

10.2 Renovación de Matrícula.
Para la renovación de la matrícula es necesario:

 Solicitar anualmente, por escrito y en la fecha que el Colegio lo determine,
la renovación de la matrícula para el año siguiente.

 El Colegio procederá a la verificación de los compromisos académicos y de
comportamiento del año que finaliza para la ubicación en el Grado
respectivo y/o negación de dicha renovación.

 Acreditar el paz y salvo por costos educativos, biblioteca, materiales
puestos a su disposición, entre otros, del año que termina.

 Cumplir con la totalidad de los requisitos exigidos por la Secretaría del
Colegio.

 En caso de no presentarse el día y la hora señalada para la renovación de
matrícula, sin justificación ni autorización del Rector, el Colegio dispondrá
del cupo.

10.3 Causales para la no renovación del Contrato de Matrícula.

 Cuando el estudiante falte a más del 25 % a las actividades escolares sin
justa causa.

 Cuando no se encuentre a paz y salvo con la Institución sobre las
obligaciones económicas contraídas en el año o años anteriores.

 Cuando se determine la no renovación de la matrícula, para el año
siguiente, por parte del Consejo Directivo.

 Cuando no se presente a diligenciar el proceso de matrícula o renovación
de la misma en los días señalados.

 La falta de acompañamiento de los padres o acudientes, reflejada en su
ausencia a las citaciones o convocatorias por parte de los docentes o
directivos de la Institución.

10.4 Causales de terminación del Contrato de Matrícula. El Colegio podrá

dar por terminado el contrato de matrícula, en el momento en el que se
compruebe cualquiera de las causales siguientes o flagrantes violaciones a
este reglamento o Manual de Convivencia, sin perjuicio de las acciones
penales o civiles que puedan ocasionarse con la infracción de alguna de las
normas estipuladas:

95

 Voluntad expresa de las partes.

 Terminación del año académico lectivo.

 Cuando se compruebe que se han entregado al plantel certificaciones o
informes falsos o cuando cumplido el plazo estipulado por las normas
vigentes en la Institución, no se entreguen los documentos requeridos.

 Cuando el estudiante sea objeto de intervención penal o judicial con la
pérdida de la libertad o reclusión en centro cerrado.

 Cuando se presente reiterada morosidad en el pago de los deberes
económicos.

 Cuando por prescripción médica o psicológica, se considere
inconveniente la permanencia del estudiante en la Institución o que requiera
para su formación de una Institución especializada.

 Cuando se tiene un Compromiso Pedagógico y se verifique su
incumplimiento.

10.5 Valor de la pensión: es la suma mensual que se paga al establecimiento

educativo privado por el derecho del estudiante a participar en el proceso
formativo, durante el respectivo año académico (febrero a noviembre) es
decir, diez cuotas de igual valor.

En el Colegio de la UPB, el valor mensual equivale a la onceava parte de la
tarifa anual del año escolar.

Ver información en la página web o PEI del Colegio.

96

11. PROYECTO DE SERVICIO SOCIAL OBLIGATORIO

Reglamentación del Servicio Social Obligatorio. El servicio social obligatorio
está reglamentado según lo dispuesto por el gobierno, por medio del Ministerio de
Educación Nacional según Resolución 4210 de 1996 por la cual se reglamenta el
Servicio Social Estudiantil de carácter obligatorio, la Ley 115 de 1994, el Decreto
1860 de 1994 posibilitando la vinculación de los estudiantes de los grados 10º y
11º al trabajo comunitario, mediante el diseño de proyectos pedagógicos que
respondan a las necesidades y expectativas de la comunidad.

Obligatoriedad. Es deber de los estudiantes de toda Institución educativa,
cumplir con un programa de servicio social y es deber de la Institución velar para
que este se cumpla en un plan de 80 horas prácticas, las cuales son requisito
para su graduación. Lo anterior de acuerdo con el Decreto 1860 de la Ley
General de Educación.

El estudiante podrá prestar su servicio social dentro de las instalaciones del
Colegio, en jornada adicional, desempeñando labores en diferentes actividades
y servicios que procuren un bienestar institucional. Este servicio social en el
Colegio se presta a solicitud del interesado y con la asignación de tareas y control
por parte de la persona responsable del servicio social del estudiantado.

Objetivos del Proyecto Servicio Social Obligatorio:

Objetivo General: Integrar a los jóvenes a la vida comunitaria con el fin de
contribuir a su formación social y cultural, a través de proyectos pedagógicos
tendientes al desarrollo de valores, especialmente la solidaridad, la protección,
conservación, mejoramiento del ambiente, la dignidad, sentido del trabajo y del
tiempo libre.

Objetivos Específicos:

 Crear ambientes propicios para la construcción de la paz y la convivencia.

 Fomentar en los estudiantes el espíritu de servicio, colaboración y
solidaridad.

 Despertar en los estudiantes el interés y la motivación de servir a las
Comunidades y las instituciones que lo requieran.

 Crear espacios de refuerzo del sentido de responsabilidad en los
estudiantes.

 Servir de apoyo a la comunidad.

 Generar estrategias que permitan a los estudiantes la inducción en
asuntos laborales.

Reglamento interno del Proyecto de Servicio Social:

 Cada estudiante tiene que cumplir con una Intensidad mínima de ochenta (80)
horas de prestación del servicio.

97

 Una vez tenga asignado el lugar donde realizará el servicio social, debe
presentarse al asesor del programa, para acordar el horario y el reglamento
interno.

 El Colegio dispone de un responsable para organizar y acompañar el servicio
social del estudiantado.

 Cuando por algún motivo no puedan cumplir con sus horarios de práctica,
deben avisar con tiempo y presentar excusa por escrito.

 Estar dispuestos a participar en todo evento especial a que se les cite,
mostrándose como jóvenes líderes y emprendedores.

 Ser prudente en el manejo de la información.

 Mantener una excelente presentación personal y portar el uniforme como se
estipula en el Manual de Convivencia.

 Mantener buenas relaciones interpersonales.

 Preguntar cuando no entiendan algo para que se les dé la inducción que
requieren.

 El estudiante debe cumplir con las funciones establecidas.

 Se realizarán reuniones periódicas con los estudiantes para evaluar su
desempeño.

Estímulos al Proyecto de Servicio Social:

 El Rector podrá autorizar la prestación de este servicio a estudiantes del grado
9º, que cumplan con los requisitos y el perfil requerido, como un estímulo a su
proactividad y responsabilidad en trabajos extras.

 En algunos casos particulares y de acuerdo con la responsabilidad de los
estudiantes, el responsable del servicio social, podrá asignar un tiempo extra
para cumplir con las responsabilidades.

Requisitos:

 Buen desempeño académico y comportamental.

 El servicio social de 9° será al final del año lectivo, según necesidades
institucionales.

 El estudiante debe presentar carta de autorización de sus padres o acudientes
para realizar este servicio social.

Sanciones al Proyecto de Servicio Social:
El estudiante que sea retirado del lugar donde esté realizando el servicio social
por mal comportamiento, rendimiento u otro aspecto, perderá el tiempo que lleve a
la fecha y se le asignará un nuevo sitio para cumplir con su responsabilidad.

Ver información acerca de los servicios y proyección de la Institución en la página
web o PEI del Colegio.

98

12. REGISTROS REGLAMENTARIOS

“Hasta tanto el Ministerio de Educación Nacional no disponga lo contrario, las
instituciones educativas oficiales y privadas han de ceñirse a las pautas que sobre
la materia trace la Secretaría de Educación, a través de los Núcleos Educativos”.

“Sin perjuicio de las políticas de descentralización y la autonomía escolar, todo
plantel debe manejar y construir un archivo, que como mínimo permita recuperar y
entregar información al usuario”.

En el Colegio de la UPB se llevan los siguientes registros:

12.1. Ficha de matrícula

Ficha donde se consignan los datos generales de la comunidad estudiantil para
establecer un contrato entre familia o acudiente y Colegio. Este último se renueva
cada año, mediante la firma del estudiante y sus padres o acudientes.

12.2. Diario Histórico del estudiante

Formato que se diligencia a cada estudiante, con el fin de consignar
descriptivamente los aspectos más relevantes, académicos y formativos (Avances
y/o Dificultades). En este se registran las faltas comportamentales en que incurra
el estudiante dentro de la Universidad (Colegio y el Campus Universitario) y por
fuera de la Institución, si este lleva consigo el uniforme escolar. También se
registran las entrevistas a padres de familia o acudientes y se consignan
compromisos y sugerencias para lograr claridad y transparencia en el debido
proceso. Tanto los estudiantes como los padres de familia o acudientes deben
dejar por escrito sus acuerdos o desacuerdos en relación con lo allí consignado.
13

12.3. Hoja de Vida del estudiante

Historia del desarrollo integral de cada estudiante. En ella se registra cada año
lectivo, la síntesis de los resultados de los procesos académicos y formativos, la
cual es conocida y firmada por el estudiante, el padre de familia o acudiente,
orientador de grupo y Coordinación Formativa, al finalizar el año escolar. Se
entrega solo en caso de retiro del estudiante de la Institución, previa cancelación
de la matrícula o la aprobación del grado undécimo.

12.4. Informe descriptivo-explicativo

Es el reporte de logros y aspectos por mejorar de la comunidad estudiantil en
todas las áreas, el comportamiento y la inasistencia. Se da a conocer al padre de
familia o acudiente al finalizar cada período académico y al terminar el año lectivo.

99

12.5. Planillas de seguimiento académico

Cuadernillo de uso exclusivo del docente, donde se lleva el seguimiento del
proceso académico de cada estudiante. Son la base del informe descriptivo-
explicativo de cada período.

12.6. Control de asistencia

Es el reporte diario que se hace de los estudiantes que faltan a la Institución. Se
evidencia en Informe descriptivo-explicativo de cada período.

12.7. Otros Cobros Periódicos

Tarifas de Otros Cobros Periódicos para la vigencia del año 2017:

100

13. MANUAL DE PROCEDIMIENTOS

El Colegio tiene diferentes procesos a nivel Administrativo, Pedagógico y
Formativo, que se orientan y se regulan a partir de unos procedimientos conocidos
por toda la comunidad educativa.

Ver información en la página web o PEI del Colegio.

101

GLOSARIO

Para efectos de aplicación del presente Manual de Convivencia, se entiende por:

Acciones pedagógicas: Actos sugeridos al estudiante, padre de familia o
acudientes a la luz de la pedagogía, que pretenden orientar la búsqueda de
soluciones que lleven a una adecuada formación integral.

Comisión de Análisis de Desempeño Escolar: Estas comisiones tendrán lugar
en un día de desescolarización posterior a la terminación de cada período; estarán
conformadas por un padre de familia, delegado por el Consejo de Padres, los
docentes orientadores de grupo y los docentes no orientadores del grado, siempre
y cuando su horario de clase en otros grados lo permita. Dichas comisiones serán
dirigidas por el Coordinador Formativo y Líder del Área, asignado al grado durante
el año lectivo, que fungen como Delegados del Rector.

Compromiso de la Familia con el Colegio: Es un formato anexo a la matrícula,
que el estudiante y sus padres de familia o acudiente firman, en el cual se
comprometen a aceptar y cumplir la formación católica y los demás deberes
exigidos por la Institución.

Deber: Aquello a lo que está obligado el hombre, por las normas convenidas o por
las leyes naturales o positivas.

Derecho: Facultad para actuar o exigir, con base en lo legal y lo justo.

Estímulo: Reconocimiento personal o público, que la Institución hace a los
estudiantes que demuestren un adecuado desarrollo en el proceso de formación
integral.

Mérito: Acción que hace la persona digna o acreedora a un reconocimiento.

Perfil: Es el estilo de vida ideal, esperado en todo miembro de la Comunidad
Educativa, que va construyéndose y consolidándose en su proceso de formación.

Promoción: Paso de un grado al siguiente, como resultado en la adquisición de
los logros básicos determinados en las áreas, con miras a la formación integral del
estudiante (Decreto 1290 de 2009).

Recuperación: Es el conjunto de actividades específicas que realiza el estudiante
bajo la orientación de los docentes, al finalizar el año lectivo; esta busca la
superación de las dificultades del estudiante en su proceso de aprendizaje.

Reiterativo: que se repite con frecuencia o tiene la propiedad de repetirse.
De acuerdo con las Guías Pedagógicas para la Convivencia: “No es la primera vez
que se presenta la situación. Es una situación que ya se ha presentado antes.”

102

Sistemático:
Que realiza un trabajo o una tarea ordenadamente.
De acuerdo con las Guías Pedagógicas para la Convivencia: se han utilizado
repetidamente maneras similares para agredir y las personas involucradas son las
mismas (particularmente aquella que se ve afectada).

Mejora continua: Conjunto de actividades planeadas y desarrolladas que se
requieren para superar las dificultades en la consecución de los logros por parte
de los estudiantes, durante el año lectivo.

Verificación: Momento pedagógico en el cual el docente y los estudiantes
confrontan el desarrollo del proceso enseñanza-aprendizaje, al finalizar cada
período.

GLOSARIO COMITÉ ESCOLAR DE CONVIVENCIA

Bullying: De acuerdo con el artículo 2 de la Ley 1620 de 2013, es toda conducta
negativa, intencional metódica y sistemática de agresión, intimidación, humillación,
ridiculización, difamación, coacción, aislamiento deliberado, amenaza o incitación
a la violencia o cualquier forma de maltrato psicológico, verbal, físico o por medios
electrónicos contra un niño, niña o adolescente. Por parte de un estudiante o
varios de sus pares con quienes mantiene una relación de poder asimétrica, que
se presenta de forma reiterada o a lo largo de un tiempo determinado. También
puede ocurrir por parte de docentes contra estudiantes, o por parte de estudiantes
contra docentes, ante la indiferencia o complicidad de su entorno.
Comunidad educativa: se refiere al conjunto de personas que influyen y son
afectadas por un determinado entorno educativo. Si se trata de una escuela, esta
se forma por alumnos, exalumnos, docentes, directivos y personal administrativo,
padres de familia o acudientes, benefactores de la escuela, e incluso vecinos de
los establecimientos.
Tortugazo: consiste en tomar el morral o la cartuchera de un compañero(a),
vaciar su contenido y proceder a voltear el morral o cartuchera, es decir que el
interior quede expuesto hacia afuera.
El término también se aplica a la acción de voltear una silla de manera que quede
con las patas hacia arriba. Tortugazo es poner algo al revés.

Palomazo: consiste en tomar el cuaderno de un compañero (a), tomar cada hoja y
doblarla, una hoja se dobla por la parte superior, la hoja siguiente se dobla por la
parte inferior y así sucesivamente hasta llegar a la última hoja.
Otra forma de “palomazo” consiste en tomar dos cuadernos y entrelazar sus hojas,
una por una, para que sea imposible separarlos halando y sea necesario separar
las hojas una a una.

Calvazo: palmada o golpe fuerte en la cabeza, se da generalmente en el salón o
cuando los estudiantes suben o bajan de forma masiva por las escaleras.

103

Superlight: es tumbar la comida que lleva un compañero en la mano, es un
“tumbis”.

El topo: es coger un cuaderno y un lapicero y con fuerza empezar a traspasar las
hojas.

Jalonazo: es tirar del cabello de un compañero, es decir, mechonear.

La bomba: en el cuaderno se escribe en la primera hoja “B”, en las siguientes
“oooomb” y en la última hoja “a”.

El amarre: cuando se acerca la hora de salir del salón se amarra el morral a la
silla, de tal manera que al levantarse el estudiante no puede tirar de su morral.

Sexting: es el acto de enviar mensajes o fotografías sexualmente explícitas por
medios electrónicos, especialmente entre teléfonos celulares.

NOTA: ENTIÉNDASE QUE AL UTILIZAR EL TÉRMINO ESTUDIANTE,
DOCENTE, PADRE DE FAMILIA, BOLIVARIANO, SE REFIERE A LOS DOS
SEXOS (MUJERES- HOMBRES).

