
INSTITUCION EDUCATIVA LOLA GONZALEZ
ñAl Progreso por el Esfuerzoò

MANUAL DE CONVIVENCIA

SISTEMA INSTITUCIONAL DE EVALUACIÓN

DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ

ñSIELOò

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 2 de 138

INSTITUCIÓN EDUCATIVA
LOLA GONZÁLEZ

"AL PROGRESO POR EL ESFUERZO"

MANUAL DE CONVIVENCIA
DE LA

INSTITUCIÓN EDUCATIVA
LOLA GONZÁLEZ

2014

Identificación DANE Nº 105001001490

Código ICFES Nº 000943

Calle 47F Nº 94-63
Barrio Floresta ï Santa Lucía

Medellín - Colombia

PBX 2520097

www.lola.edu.co

LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ está adscrita al Núcleo de
Desarrollo Educativo 930, ubicada en la Comuna 12 (América)

http://www.lola.edu.co/

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 3 de 138

CONTENIDO

CONTENIDO .. 3

PRESENTACIÓN ... 11

TÍTULO I ... 16

DE LA FUNDAMENTACIÓN GENERAL Y LOS SÍMBOLOS INSTITUCIONALES 16

CAPÍTULO 1 .. 16

DE LA JUSTIFICACIÓN, MARCO TEÓRICO -CONCEPTUAL, .. 16

OBJETIVOS DE EL MANUAL DE CONVIVENCIA Y .. 16

FUNDAMENTACIÓN LEGAL .. 16
ARTÍCULO 1. JUSTIFICACIÓN DE ESTE MANUAL DE CONVIVENCIA Y SUS

MODIFICACIONES .. 16

ARTÍCULO 2. MARCO TEÓRICO-CONCEPTUAL.. 16
ARTÍCULO 3. OBJETIVOS DE ESTE MANUAL DE CONVIVENCIA 17
ARTÍCULO 4. FUNDAMENTACIÓN LEGAL .. 18

CAPÍTULO 2 .. 19

DE LA FILOSOFÍA, MISIÓN, VISIÓN, PERFILES .. 19

Y OBJETIVOS INSTITUCIONALES . .. 19
ARTÍCULO 5. FILOSOFÍA DE LA INSTITUCIÓN ... 19

ARTÍCULO 6. MISIÓN .. 19
ARTÍCULO 7. VISIÓN ... 19

ARTÍCULO 9. VALORES LOLISTAS .. 20
ARTÍCULO 9. PERFILES .. 20
ARTÍCULO 9. OBJETIVOS DE LA INSTITUCIÓN .. 23

CAPÍTULO 3 .. 23

DE LOS SÍMBOLOS DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ 23
ARTÍCULO 10. EL ESCUDO .. 23
ARTÍCULO 11. EL LEMA INSTITUCIONAL ... 24
ARTÍCULO 12. LA BANDERA ... 24
ARTÍCULO 13. EL HIMNO ... 24

TÍTULO II ... 26

DE LA COMUNIDAD EDUCATIVA, EL GOBIERNO ESCOLAR Y ... 26

LOS OTROS ÓRGANOS DE PARTICIPACIÓN .. 26

CAPÍTULO 1 .. 26

DE LA COMUNIDAD EDUCATIVA .. 26
ARTÍCULO 14. LA COMUNIDAD EDUCATIVA ... 26

CAPÍTULO 2 .. 27

DEL GOBIERNO ESCOLAR ... 27

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 4 de 138

ARTÍCULO 15. EL RECTOR ... 27

ARTÍCULO 16. FUNCIONES DEL RECTOR .. 27

ARTÍCULO 17. CONSEJO DIRECTIVO .. 28
ARTÍCULO 18. FUNCIONES DEL CONSEJO DIRECTIVO .. 29

Parágrafo 1. Decisiones del Consejo Directivo ... 30
Parágrafo 2. Actas y Acuerdos del Consejo Directivo .. 30

ARTÍCULO 19. CONSEJO ACADÉMICO.. 30

ARTÍCULO 20. FUNCIONES DEL CONSEJO ACADÉMICO ... 30

CAPÍTULO 3 .. 31

DE LOS OTROS ÓRGANOS DE PARTICIPACIÓN ... 31
ARTÍCULO 23. REPRESENTACIÓN DE LOS ESTUDIANTES .. 33

Parágrafo 1. El Consejo estudiantil .. 33

Parágrafo 2. El personero de los estudiantes ... 34
Parágrafo 3. El representante de los estudiantes .. 35

ARTÍCULO 24. ASOCIACIÓN DE EGRESADOS ... 35

CAPÍTULO 4 .. 38

DE LA REVOCATORIA DEL MANDATO A LOS REPRESENTANTES ELEGIDOS

ANTE LOS ÓRGANOS DEL GOBIERNO ESCOLAR Y LOS OTROS ÓRGANOS DE

PARTICIPACIÓN ... 38
ARTÍCULO 26. REVOCATORIA DEL MANDATO A LOS REPRESENTANTES

ELEGIDOS ANTE LOS ÓRGANOS DEL GOBIERNO ESCOLAR Y LOS OTROS

ÓRGANOS DE PARTICIPACIÓN ... 38
Parágrafo. Revocatoria del mandato a los representantes o jefes de área 39

TÍTULO III .. 39

DE LOS ESTUDIANTES Y EL AMBIENTE ESCOLAR ... 39

CAPÍTULO 1 .. 39

DE LAS ADMISIONES Y MATRÍCULAS ... 39
ARTÍCULO 27. ADQUISICIÓN DE LA CALIDAD DE ESTUDIANTE 39
ARTÍCULO 28. MATRÍCULA ... 39
ARTÍCULO 29. PÉRDIDA DE LA CALIDAD DE ESTUDIANTE 40

Parágrafo 1. Retiro con faltas gravísimas .. 40
Parágrafo 2. Retiro de la Institución sin cancelar matrícula .. 40

ARTÍCULO 30. LA ADMISIÓN .. 40

Parágrafo 1. Comité de Admisiones. ... 41

Parágrafo 2. Funciones del Comité de Admisiones ... 41
ARTÍCULO 31. REQUISITOS DE ADMISIÓN .. 41

Parágrafo. Inducción a estudiantes y acudientes nuevos ... 41

CAPÍTULO 2 .. 41

DE LA PERMANENCIA EN LA INSTITUCIÓN .. 41
ARTÍCULO 34. PERMANENCIA EN EL ESTABLECIMIENTO EDUCATIVO 42
ARTÍCULO 35. CAUSALES DE EXCLUSIÓN .. 42
ARTÍCULO 36. DEBIDO PROCESO .. 42

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 5 de 138

CAPÍTULO 3 .. 42

DE LOS ACTOS DE GRADUACIÓN ... 42
ARTÍCULO 37. CEREMONIA DE GRADUACIÓN .. 42
ARTÍCULO 38. UNIFORME PARA GRADUACIÓN .. 42

CAPÍTULO 4 .. 43

DEL BIENESTAR COMU NITARIO Y MEDIO AMBIENTE ESCOLAR 43
ARTÍCULO 39. REGLAS DE HIGIENE PERSONAL, DE PREVENCIÓN Y DE SALUD

PÚBLICA. 43
ARTÍCULO 40. LOS BIENES PERSONALES Y LOS DE USO COLECTIVO 43
ARTÍCULO 41. MEDIO AMBIENTE ESCOLAR .. 44
ARTÍCULO 42. UNIFORMES Y PRESENTACIÓN PERSONAL DE LOS ESTUDIANTES

 44
ARTÍCULO 43. PERÍODOS LECTIVOS, HORARIOS Y TIMBRES 46

TÍTULO IV .. 48

DE LOS DERECHOS, RESPONSABILIDADES Y FUNCIONES DE LA COMUNIDAD

EDUCATIVA ... 48

CAPÍTULO 1 .. 48

DE LOS DERECHOS Y RESPONSABILIDADES DE LOS(AS) ESTUDIANTES, LOS(AS)

DOCENTES Y LOS(AS) ACUDIENTES .. 48
ARTÍCULO 44. DERECHOS Y RESPONSABILIDADES DE LOS(AS) ESTUDIANTES 48

ARTÍCULO 45. DERECHOS Y RESPONSABILIDADES DE LOS(AS) DOCENTES 54

Parágrafo 1. Responsabilidad de los(as) docentes en relación con los menores que

presentan problemas de drogas ... 56
Parágrafo 2. Responsabilidad de los(as) docentes con respecto a los menores que presentan

problemas de inasistencia injustificada al Institución .. 57

Parágrafo 3. Director de Grupo .. 57
ARTÍCULO 46. DERECHOS Y RESPONSABILIDADES DE LOS PADRES DE

FAMILIA. 58

CAPÍTULO 2 .. 60

DE LAS FUNCIONES DE OTROS DOCENTES DIRECTIVOS .. 60
ARTÍCULO 47. EL COORDINADOR ACADÉMICO .. 60
ARTÍCULO 48. COORDINADOR DE CONVIVENCIA .. 61

CAPÍTULO 3 .. 62

DE LAS FUNCIONES DEL PERSONAL ADMINISTRATIVO .. 62
ARTÍCULO 49. FUNCIONES DE LA AUXILIAR ADMINISTRATIVA (SECRETARIA)62
ARTÍCULO 50. FUNCIONES DEL BIBLIOTECARIO .. 62
ARTÍCULO 51. FUNCIONES DE LOS GUARDAS DE SEGURIDAD 63
ARTÍCULO 52. FUNCIONES DEL PERSONAS DE SERVICIOS GENERALES 64

TÍTULO V .. 64

DE L0S VALORES DESTACADOS Y LOS ESTÍMULOS ... 64

CAPÍTULO 1 .. 64

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 6 de 138

DE LOS VALORES DESTACADOS ENTRE LOS ESTUDIANTES Y LOS ESTÍMULOS

CORRESPONDIENTES ... 64
ARTÍCULO 53. VALORES DESTACADOS ENTRE LOS ESTUDIANTES Y

ESTÍMULOS 64

CAPÍTULO 2 .. 66

DE LOS VALORES DESTACADOS ENTRE LOS DEMÁS MIEMBROS DE LA

COMUNIDAD EDUCATIVA Y LOS ESTÍMULOS CORRESPONDIENTES 66
ARTÍCULO 54. VALORES DESTACADOS ENTRE LOS DEMÁS MIEMBROS DE LA

COMUNIDAD EDUCATIVA Y ESTÍMULOS .. 66
Parágrafo 1. Órgano que otorga estos estímulos .. 67
Parágrafo 2. Fecha para otorgar estos estímulos .. 67
Parágrafo 3. Miembros de la comunidad educativa que hayan dejado huella al retirarse

de la Institución .. 67
Parágrafo 4. Reconocimiento a docentes por cada cinco (5) años de labor en el

establecimiento ... 67

TÍTULO VI .. 67

DE LAS FALTAS Y LAS MEDIDAS FORMATIVAS .. 67

CAPÍTULO 1 .. 67

DE LAS FALTAS ... 67
ARTÍCULO 56. FALTAS RELATIVAS A LA ASISTENCIA ... 68

ARTÍCULO 57. FALTAS RELATIVAS AL PROCESO DE APRENDIZAJE 69
ARTÍCULO 58. FALTAS RELATIVAS A LAS RELACIONES INTERPERSONALES ... 70

ARTÍCULO 59. FALTAS RELATIVAS A LOS BIENES MATERIALES 71
ARTÍCULO 60. FALTAS RELATIVAS A LOS VALORES .. 72

CAPÍTULO 2 .. 75

DEL PROCESO DISCIPLINARIO DE LOS ESTUDIANTES A TRAVÉS DE MEDIDAS

FORMATIVAS ... 75
ARTÍCULO 59. CAMPO DE APLICACIÓN... 75
ARTÍCULO 60. OBJETIVOS DEL PROCEDIMIENTO DISCIPLINARIO 75
ARTÍCULO 61. PRINCIPIOS QUE ORIENTAN EL PROCEDIMIENTO DISCIPLINARIO

 75
ARTÍCULO 62. CIRCUNSTANCIAS ATENUANTES .. 77
ARTÍCULO 63. CIRCUNSTANCIAS AGRAVANTES ... 78

ARTÍCULO 64. ACCIONES PEDAGÓGICAS FORMATIVAS .. 78

Nota 3: Condiciones para no recibir estudiantes en clase ... 79
Nota 4: Condiciones para hacer retirar estudiantes de clase ... 79

ARTÍCULO 65. SANCIONES .. 80
ARTÍCULOS 66. SANCIONES PARA FALTAS LEVES ... 81
Nota 2: Además de la sanción, el(la) estudiante y su respectivo padre, madre o acudiente

deberán responder económicamente por los daños o perjuicios causados. 81
ARTÍCULOS 67. SANCIONES PARA FALTAS GRAVES .. 81
Nota 2: Además de la sanción, el(la) estudiante y su respectivo padre, madre o acudiente

deberán responder económicamente por los daños o perjuicios causados. 81
ARTÍCULOS 68. SANCIONES PARA FALTAS GRAVÍSIMAS 81

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 7 de 138

ARTÍCULOS 69. PERMANENCIA LOS(AS) ESTUDIANTES EN LA INSTITUCIÓN ... 82

3. La determinación de excluir a un(a) estudiante de la Institución, mediante la cancelación

de matrícula o la negación de la renovación de matrícula por uno o más años lectivos, por

causales de mal comportamiento o bajo rendimiento académico, personal y social, será

decidida con base en un debido proceso por el Rector, mediante Resolución Rectoral, en

primera instancia (la cual se entregará con el informe final del año lectivo) y, en caso de

presentarse el recurso de apelación, por el Consejo Directivo, mediante Acuerdo Directivo, en

segunda instancia. Esta decisión no implica la exclusión del(a) estudiante del sistema

educativo, porque en el sector y en la ciudad hay más instituciones que, teniendo cupo, están en

la obligación de recibir a este(a) estudiante.. 82
JURISPRUDENCIA CONSTITUCIONAL ... 83

TÍTULO VII ... 84

DEL CUMPLIMIENTO A LOS REQUERIMIENTOS DE LA LEY 1620 Y EL DECRETO

REGLAMENTARIO 1965 DE 2013 ... 84

CAPÍTULO 1 .. 84

DEL COMITÉ ESCOLAR DE CONVIVENCIA ... 84
ARTÍCULO 70. COMITÉ ESCOLAR DE CONVIVENCIA ... 84
ARTÍCULO 71. FUNCIONES DEL COMITÉ ESCOLAR DE CONVIVENCIA. 84

CAPÍTULO 2 .. 85
ARTÍCULO 72. SITUACIONES TIPO I .. 85

ARTÍCULO 73. SITUACIONES TIPO II ... 87
ARTÍCULO 74. SITUACIONES TIPO III .. 88

CAPÍTULO 3 .. 90

ESTRATEGIAS PEDAGOGICAS ALTERNATIVAS PARA LA SOLUCIÓN DE

CONFLICTOS (Ley 1620 y Decreto Reglamentario 1965 de 2013). 90
ARTÍCULO 75. LA CONCILIACIÓN ESCOLAR COMO ESTRATEGIA PEDAGÓGICA

 .. 90

ARTÍCULO 76. DE LA MEDIACIÓN ESCOLAR COMO ESTRATEGIA PEDAGÓGICA. 94
ARTÍCULO 77. SOLUCIÓN A CONFLICTOS CON LOS ESTUDIANTES POR

PRESUNTO MALTRATO O ABUSO DE AUTORIDAD DE LOS EDUCADORES 97

CAPÍTULO 4 .. 97

RUTA DE ATENCIÓN INTEGRAL ... 97

Componentes, Estamentos ... 97
ARTÍCULO 78. Ruta de Atención Integral para la Convivencia Escolar.................................. 97

ARTÍCULO 79. El componente de promoción: ... 97
ARTÍCULO 80. El componente de prevención: .. 98
ARTÍCULO 81. El componente de atención: .. 99
ARTÍCULO 82. El componente de seguimiento: .. 99

CAPÍTULO 5 .. 100

RUTAS Y PROTOCOLOS EN GRÁFICOS ... 100

Y DIRECTORIOS .. 100

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 8 de 138

ARTÍCULO 83. RUTA DE RESTABLECIMIENTO DE DERECHOS EN VIOLENCIA

SEXUAL, VIOLENCIA INTRAFAMILIAR, EMBARAZO EN ADOLESCENTES,

CONDUCTA SUICIDA Y CONSUMO DE SUSTANCIAS PSICOACTIVAS: 100
ARTÍCULO 84. DIRECTORIO DE CONTACTOS PARA ACTIVACIÓN DE RUTAS Y

ATENCIÓN A VÍCTIMAS DE VIOLENCIA SEXUAL: .. 104

TÍTULO VIII ... 109

DE LAS NORMAS PARA EL USO DE SERVICIOS ... 109

QUE OFRECE LA INSTITUCIÓN ... 109

CAPÍTULO 1 .. 109

DE LOS MEDIOS DE COMUNICACIÓN ... 109
ARTÍCULO 85. MEDIOS DE COMUNICACIÓN DIGITAL ... 109

ARTÍCULO 86. MEDIOS DE COMUNICACIÓN FÍSICOS COMO CARTELERAS Y

BOLETINES INFORMATIVOS ... 109

CAPÍTULO 2 .. 110

DE LAS SALAS DE INFORMÁTICA ... 110
ARTÍCULO 87. SALAS DE INFORMÁTICA... 110

CAPÍTULO 3 .. 111

DE LA BIBLIOTECA ESCOLAR ... 111
ARTÍCULO 88. BIBLIOTECA ESCOLAR ... 112

CAPÍTULO 5 .. 113

DE LA ORIENTACIÓN ESPIRITUAL .. 113
ARTÍCULO 89. ORIENTACIÓN ESPIRITUAL ... 113

CAPÍTULO 6 .. 114

DEL RESTAURANTE ESCOLAR .. 114
ARTÍCULO 90. RESTAURANTE ESCOLAR .. 114

CAPITULO 7 .. 118

DE LA TIENDA ESC OLAR ... 118
ARTÍCULO 91. TIENDA ESCOLAR .. 118

CAPITULO 8 .. 119

DE LA CRUZ ROJA .. 119
ARTÍCULO 92. FUNCIONAMIENTO DE LA CRUZ ROJA. .. 119

CAPÍTULO 9 .. 120

DEL LABORATORIO DE CIENCIAS NATURALES .. 120
ARTÍCULO 93. LABORATORIO DE CIENCIAS NATURALES 120

ARTÍCULO 94. REGLAMENTO DEL LABORATORIO DE CIENCIAS NATURALES 120

CAPÍTULO 10 .. 120

DEL USO DE LAS CANCHAS POLIDEPORTIVAS .. 120

Y LOS IMPLEMENTOS DEPORTIVOS ... 120

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 9 de 138

ARTÍCULO 95. CANCHAS POLIDEPORTIVAS ... 120

ARTÍCULO 96. IMPLEMENTOS DEPORTIVOS .. 121

TÍTULO IX .. 122

DEL SISTEMA INSTITUCIONAL DE EVALUACIÓN .. 122

CAPÍTULO 1 .. 122

DEL CURRÍCULO .. 122
ARTÍCULO 97. CURRÍCULO ... 122

Parágrafo. Adopción y divulgación del currículo .. 122
ARTÍCULO 98. PLAN DE ESTUDIOS ... 122
ARTÍCULO 99. CRITERIOS DE EVALUACIÓN Y PROMOCIÓN 123
ARTÍCULO 100. ESCALA DE VALORACIÓN Y SU EQUIVALENCIA CON LA

ESCALA NACIONAL ... 126
ARTÍCULO 101. ESTRATEGIAS DE VALORACIÓN INTEGRAL DE LOS

DESEMPEÑOS DE LOS ESTUDIANTES ... 127

ARTÍCULO 102. ACCIONES DE SEGUIMIENTO PARA EL MEJORAMIENTO DE LOS

DESEMPEÑOS DE LOS(AS) ESTUDIANTES ... 128
ARTÍCULO 103. PROCESOS DE AUTOEVALUACIÓN DE LOS(AS) ESTUDIANTES

 129

ARTÍCULO 104. ESTRATEGIAS DE APOYO NECESARIAS PARA RESOLVER

SITUACIONES PEDAGÓGICAS PENDIENTES DE LOS(AS) ESTUDIANTES 129

ARTÍCULO 105. ACCIONES PARA GARANTIZAR QUE LOS DIRECTIVOS

DOCENTES Y DOCENTES CUMPLAN CON LOS PROCESOS EVALUATIVOS

ESTIPULADOS EN EL SIELO ... 129

ARTÍCULO 106. PERIODICIDAD DE ENTREGA DE INFORMES A LOS PADRES DE

FAMILIA 130

ARTÍCULO 107. ESTRUCTURA DE LOS INFORMES DE LOS ESTUDIANTES 130
ARTÍCULO 108. INSTANCIAS, PROCEDIMIENTOS Y MECANISMOS DE ATENCIÓN

Y RESOLUCIÓN DE RECLAMACIONES DE ESTUDIANTES Y ACUDIENTES SOBRE

LA EVALUACIÓN Y PROMOCIÓN ... 131
ARTÍCULO 109. MECANISMOS DE PARTICIPACIÓN DE LA COMUNIDAD

EDUCATIVA EN LA CONSTRUCCIÓN O MODIFICACIÓN DEL SIELO: 132

CAPÍTULO 2 .. 133

DEL CONDUCTO REGULAR, PROCEDIMIENTOS Y TÉRMINOS PARA RESOLVER

CONFLICTOS ACADÉMICOS ... 133
ARTÍCULO 110. CONDUCTO REGULAR PARA RESOLVER CONFLICTOS

ACADÉMICOS 133
ARTÍCULO 111. PROCEDIMIENTOS A SEGUIR EN CASO DE PROBLEMAS

ACADÉMICOS INDIVIDUALES .. 134
ARTÍCULO 112. PROCEDIMIENTOS A SEGUIR EN CASO DE CONFLICTOS

ACADÉMICOS DE GRUPO ... 134
Parágrafo. Archivo de actas ... 135

TITULO X .. 136

DE LA VERIFICACIÓN DEL CUMPLIMIENTO DE ESTE MANUAL DE CONVIVENCIA Y

SU VIGENCIA .. 136

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 10 de 138

ARTÍCULO 113. VERIFICACIÓN DE CUMPLIMIENTO DE ESTE MANUAL DE

CONVIVENCIA .. 136

ARTÍCULO 114. VIGENCIA ... 136

BIBLIOGRAFÍA ... 137

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 11 de 138

PRESENTACIÓN

La comunidad educativa DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ,
consciente de la necesidad de construir acuerdos que le permitan tratar y resolver los
conflictos que ocurren en su interior de manera justa y con todo el derecho a la defensa,
se dio a la tarea de formular unos planteamientos basados en la normatividad
constitucional y legal para su elaboración, buscando también orientar el currículo en todo
su esplendor y materializar las políticas contempladas en el Proyecto Educativo
Institucional, logra realizar un constructo orientador y facilitador llamado ñMANUAL DE
CONVIVENCIAò.

Tiene claro la comunidad educativa DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ,
que el pluralismo de nuestra sociedad hace necesario que las personas de las
instituciones se definan y redefinan, y que cada colectivo exprese claramente los rasgos
característicos de su identidad, buscando fortalecerla y no perderla.

La diversidad existente entre las múltiples concepciones del hombre, de la vida del mundo
y de la misma sociedad, provoca una evidente diversidad de propuestas educativas que
constituyen el conjunto de propuestas normativas y diversas.

La Ley General de Educación, Ley 115 en el Art. 73, establece que las instituciones
educativas deben definir su carácter propio, es decir expresar públicamente su identidad y
el tipo de educación que ofrecen a la sociedad.

EL MANUAL DE CONVIVENCIA de 1991 en el Art. 68 reconoce el derecho de los padres
de familia a elegir el tipo de educación y de escuela que prefieran para los hijos menores.

De acuerdo con lo anterior LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ, tiene su
propuesta bajo el lema ñAL PROGRESO POR EL ESFUERZOò que pretende resaltar
valores de convivencia, respeto y tolerancia entre otros.

Es así como con la participación de todos sus actores, logra presentarle a toda la
comunidad parte de la carta de navegación que de muchas maneras guiará el accionar
educativo y contribuirá a la calidad de la educación.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 12 de 138

RESEÑA HISTÓRICA

INSTITUTO FEMENINO DE BACHILLERATO TÉCNICO COMERCIAL SAN JAVIER
INSTITUCIÓN DEPARTAMENTAL FEMENINO LOLA GONZÁLEZ

INSTITUCIÓN LOLA GONZÁLEZ

HOY: INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ

La Institución Educativa "LOLA GONZÁLEZ" debe su nombre a la educadora Lola
González Mesa que nació y murió en Medellín (1894ï1970). Hija de don Carlos González
y doña Carmen Mesa. Rectora por 16 años (1936-1952) en el Instituto Central Femenino
(Actual CEFA) y luego de la Escuela de Bellas Artes.

Consagró toda su vida a la educación. El Ministerio de Educación Nacional le concedió la
Medalla "Estrella Antioquia". En reconocimiento a sus valores como pedagoga, la
Asamblea Departamental dio su nombre al Instituto Femenino de Bachillerato Técnico
Comercial de San Javier.

La Institución Educativa Lola González, nace a partir de la Ordenanza Nº 28 de la
Asamblea Departamental en el año 1962, con el impulso dado por el Presbítero Pedro
Gómez, Párroco de San Javier, quien originó la idea de colaborar en la formación
educativa de las jóvenes del Barrio San Javier y los sectores cercanos. A la señora
directora Olga Medina de Díaz, con la colaboración de la Inspectora Departamental,
Albertina Moreno se les encargó la iniciación del nuevo instituto; estas dos personas
iniciaron matrículas el 28 de enero de 1963 (año que se tiene en cuenta para los
cumpleaños de la Institución) y el 12 del siguiente mes se dio inicio a las clases con un
total de 330 alumnas (este año 2013 la Sede Lola González cumple 50 años de haber
iniciado labores).

Se inicia en el teatro del Barrio San Javier y en la calle, más adelante con la colaboración
de los vecinos, el párroco logra conseguir varios garajes y se instala en la cripta del
templo el segundo año. A partir de este hecho se empiezan a realizar varias gestiones
para la consecución de un local adecuado para el establecimiento, hecho que se consolida
en septiembre de 1978, con la bendición y colocación de la primera piedra para la
construcción del local definitivo. En el mes de febrero de 1983 (cuando cumplió 20 años)
se produce el traslado de lo que popularmente se llamaba ñLola Garajesò a la sede que
actualmente ocupa en la Calle 47F Nº 94-63, Barrio Floresta Santa Lucía, Comuna 12, en
límites con la Comuna 13, atendiendo mayoritariamente a estudiantes de la Comuna 13.
Hasta ese año (1983) las chicas que terminaban Grado Noveno (9º), se les daba el
certificado de Auxiliares en Contabilidad y Secretariado, y para terminar su bachillerato
debían pasar al CEFA o a otras Instituciones Educativas. La primera promoción de
bachilleres lolistas se graduó en diciembre de 1984. La Sede Lola González (Bachillerato)
fue exclusivamente femenina hasta el año 2004. Se comenzó a volver mixta
paulatinamente a partir del año 2005, con un solo niño en el Grado Sexto (6º), hasta llegar
a ser totalmente mixta en el año 2010 (con 690 estudiantes hombres de un total de 2800

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 13 de 138

estudiantes que tiene la Institución en sus dos sedes, o sea un 24%), cuando se graduó la
la primera promoción mixta de bachilleres.

La Institución Educativa Lola González celebró sus bodas de oro en 2013 (1963-2013).

Hasta la fecha el mayor reconocimiento municipal, departamental y nacional de la Lola
González se le debe a sus numerosos e importantes triunfos deportivos, especialmente en
Baloncesto, Voleibol y Porrismo. Con la nueva visión de la Lola González, se aspira a que
ese reconocimiento trascienda la calidad deportiva y se vaya haciendo extensivo cada vez
más a la calidad humana, académica, investigativa y cultural, mediante la aplicación de
nuestro Modelo Pedagógico Potencialista.

ESCUELA DOMÉSTICA DE ANTIOQUIA
ESCUELA URBANA DE NIÑAS SANTA LUCÍA

ESCUELA SANTA LUCÍA
HOY: SEDE SANTA LUCÍA

En 1959, la Escuela Doméstica de Antioquia, que tres años después recibe el nombre
de Escuela Santa Lucía, inicia sus labores con 260 niñas, cuatro profesoras y la Directora
Hermana Cristina María.

La planta f²sica para ese entonces era una construcci·n en forma de ñeleò, contaba con 5
aulas de clase y un espacio amplio (el actual Salón Nº 11 de Preescolar) que fue utilizado
como capilla del barrio, mientras se construía el actual templo de la Parroquia de Santa
Lucía.

En 1961 fue nombrada en propiedad como directora la Señora Lía Ruíz de Córdoba
(madre de la Senadora Piedad Córdoba). El horario de aquella época era de doble jornada
de lunes a sábado.

En 1963 llega a la Escuela como directora la Señora Fanny Villegas Sepúlveda.

En 1966 se inauguraron nuevas aulas y el restaurante escolar. En 1968 se da inicio a las
dos jornadas académicas. Para el año 1970 nombran como directora de la escuela a la
Señora Consuelo Barrera, y en septiembre del mismo año a la Señora Ofelia Ramírez
(q.e.p.d.).

Para el año 1976, nombran como nueva directora a la Señora Gilma Pérez.

En 1980, Rubiela Pérez Galvis, quien venía desempeñándose como docente de la
Escuela desde 1969, es nombrada directora, postulada por todas sus compañeras
docentes de ese entonces.

En 2009, al cumplir la Sede Santa Lucía sus Bodas de Oro, Rubiela Pérez Galvis cumplió
40 años de eficiente gestión docente y directiva que han convertido esta Sede en una de
las más reconocidas de la ciudad.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 14 de 138

FUSIÓN DEL INSTITUCIÓN LOLA GONZÁLEZ Y

LA ESCUELA SANTA LUCÍA

La Institución Educativa Lola González fue creada y reconocida por Resolución
Departamental 16291 del 27 de noviembre de 2002, resultante de la fusión de los otrora
Institución Lola González y Escuela Santa Lucía. Su NIT es el Nº 811039252-0 y el
Código DANE es el Nº 105001001490.

Tiene dos sedes institucionales: Lola González (Bachillerato), ubicada en la Calle 47F Nº
94-63, Barrio Floresta Santa Lucía, Medellín y Santa Lucía (Preescolar y Primaria),
ubicada en la Carrera 89A Nº 47DD-71, Barrio Floresta Santa Lucía.

La Institución cuenta aproximadamente con dos mil setecientos (2.500) estudiantes,
setenta y ocho (78) docentes, cinco (5) directivos docentes y dieciocho (18) empleados
administrativos y de servicios generales.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 15 de 138

ACUERDO Nº 013
del 30 de septiembre de 2014

POR MEDIO DEL CUAL SE ADOPTA EL MANUAL DE CONVIVENCIA DE LA

INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ CON LAS MODIFICACIONES HECHAS
DURANTE EL PRESENTE AÑO 2014 Y ANTERIORES

El Consejo Directivo DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ, de
conformidad con lo aprobado en el Acta Nº 09 del 30 de septiembre de 2014, con
fundamento en la Constitución Política de Colombia, la Ley de Infancia y Adolescencia, la
Ley General de Educación Nº 115 de 1994 y sus Decretos Reglamentarios, especialmente
el 1860 de 1994, la jurisprudencia de la Corte Constitucional Colombiana, la Ley 1620 del
15 de marzo de 2013 y su Decreto Reglamentario 1695 del 11 de septiembre de 2013.

ACUERDA:

Adoptar la presente MANUAL DE CONVIVENCIA con las modificaciones hechas durante
el presente año 2014 y anteriores, que se evaluará anualmente según las necesidades,
para posibles ajustes y que consta de los siguientes títulos:

TÍTULO I. De la fundamentación general y los símbolos institucionales

TÍTULO II. De la comunidad educativa, el gobierno escolar y los otros órganos
 de participación

TÍTULO III. De los estudiantes y el ambiente escolar

TÍTULO IV. De los derechos, deberes y funciones de la comunidad educativa

TÍTULO V. De los valores destacados y los estímulos

TÍTULO VI. De las faltas y las medidas formativas

TÍTULO VII. Del régimen curricular

TÍTULO VIII. De las normas para el uso de servicios que ofrece la Institución

TÍTULO IX. De la verificación de este Manual de Convivencia y su vigencia

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 16 de 138

TÍTULO I
DE LA FUNDAMENTACIÓN GENERAL Y LOS SÍMBOLOS

INSTITUCIONALES

CAPÍTULO 1
DE LA JUSTIFICACIÓN, MARCO TEÓRICO-CONCEPTUAL,

OBJETIVOS DE EL MANUAL DE CONVIVENCIA Y
FUNDAMENTACIÓN LEGAL

ARTÍCULO 1. JUSTIFICACIÓN DE ESTE MANUAL DE CONVIVENCIA Y SUS
 MODIFICACIONES

EL MANUAL DE CONVIVENCIA de una Institución educativa se constituye en el
instrumento regulador de las relaciones que al interior de ella se vivencian, es la ocasión
para definir los criterios y prácticas en las que se forman los(as) niños y jóvenes, y da
cuenta, desde los mismos actores, de cómo se vive en la escuela cotidianamente la
democracia y cómo se mejora la calidad de nuestra sociedad1.

Desde el más simple juego de niños, de jóvenes o de adultos hasta el más complejo,
requiere de unas reglas de juego para que se pueda disfrutar y tener los resultados
esperados. Cuando el juego presenta ciertos problemas o es susceptible de ser mejorado,
surge la necesidad de hacer modificaciones o ajustes, como ha sucedido con el fútbol
desde su creación en Inglaterra en el Siglo XIX, el baloncesto, el tenis y otros.

Pues bien, éstas son las reglas de juego con algunas modificaciones que se les han
introducido, a partir de las cuales LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ
pretende lograr con éxito sus objetivos institucionales.

ARTÍCULO 2. MARCO TEÓRICO-CONCEPTUAL

Desde el SER, la mayoría de instituciones educativas hemos tenido dificultades para
implementar mecanismos adecuados de participación de todos los estamentos educativos
en la elaboración y/o reforma de EL MANUAL DE CONVIVENCIA. La verdad es que esa
participación hasta el momento ha sido la de ley, por cumplir, y así el MANUAL DE
CONVIVENCIA no se diferencia mucho de los antiguos reglamentos estudiantiles.

Desde el DEBER SER, EL MANUAL DE CONVIVENCIA debe ser una experiencia de
participación escolar. Esta experiencia de participación se propone desde el imaginario de
que Colombia tiene hoy ante sí los dos más grandes retos que le ha deparado su historia
para que se fortalezca y se convierta en una gran nación: el primero, construir un orden de
convivencia democrática y, el segundo, convertirnos en un país productivo con equidad

1
 Centro de Estudios Superiores Sociales y políticos ï CESEP- y otros. Convivencia Escolar: Enfoques y

Experiencias. Medellín: José Luciano Sanín Vásquez, 1998. p.44.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 17 de 138

interna, un país con justicia social. Estos retos suponen que a cada colombiano le
corresponde hacer algo para que entre todos podamos construir ese orden social.

En este orden de ideas, a la escuela corresponde entregar a las nuevas generaciones el
saber social, es decir, el conjunto de conocimientos, prácticas, valores, símbolos,
destrezas y sentidos que la sociedad necesita para sobrevivir, convivir y proyectarse. Esta
responsabilidad debe asumirla desde la posibilidad de aportar a la construcción de un
orden de convivencia democrático que conduzca a proteger y desarrollar los derechos
humanos fundamentales: los sociales, los políticos, los económicos y los culturales; y debe
contribuir al cuidado y protección de la vida misma. De nada sirven la educación, la
política, la fe, la ciencia, la tecnología y el arte, si no contribuyen a que el ser humano
pueda construir un orden en el que pueda vivir feliz2.

Con base en lo anterior, en LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ desde la
construcción, conocimiento y aplicación de ESTE MANUAL DE CONVIVENCIA, queremos
hacer realidad paso a paso el sueño, que para muchos colombianos todavía es utopía, de
que existan colegios donde los jóvenes sean tratados con respeto y tengan la oportunidad
de aprender las habilidades que necesitan para llevar una vida exitosa. Es el sueño de
que existan colegios donde los niños o jóvenes nunca se sientan humillados cuando tienen
un fracaso sino que más bien sepan que ese fracaso es la oportunidad para aprender de
sus errores en un entorno seguro. Es el sueño de que existan colegios donde los
estudiantes aprendan a cooperar en lugar de competir, donde los estudiantes y profesores
colaboren en la búsqueda de soluciones. Es el sueño de que los estudiantes y profesores
se ayuden mutuamente para crear un entorno que inspire apasionamiento por la vida y por
el aprendizaje, porque el temor y los sentimientos de insuficiencia y desmotivación han
dejado de ser parte del entorno del aprendizaje. Así estaríamos aportando uno o varios
granitos de arena para que algún día haya un sistema educativo, que promueva el
desarrollo de los jóvenes y les dé las habilidades y actitudes necesarias para ser felices y
contribuir a la sociedad en que viven3.

ARTÍCULO 3. OBJETIVOS DE ESTE MANUAL DE CONVIVENCIA

1. OBJETIVO GENERAL

Servir de instrumento para mejorar cada vez más el ambiente de convivencia y de
aprendizaje en LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ.

2. OBJETIVOS ESPECÍFICOS

a) Facilitar el aclimatamiento de ambientes propicios para el aprendizaje de los
estudiantes, respetando y aprovechando las diferencias que hay entre ellos.

2
 Ibid., p.56.

3
 NELSEN, Jane y LOTT, Lynn. Disciplina con amor en el aula: Cómo pueden los niños adquirir control,

autoestima y habilidades para solucionar problemas. Bogotá: Planeta, 1999. p.21.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 18 de 138

b) Promover el conocimiento de los derechos y deberes que tienen todos los
miembros de nuestra comunidad educativa.

c) Estimular diversos mecanismos de participación democrática en toda la comunidad

educativa, para lograr la formación de los estudiantes y la sociedad que queremos.

d) Evitar arbitrariedades por parte de quienes ejercen la autoridad en LA
INSTITUCIÓN, y que por el contrario siempre se respete el derecho al debido
proceso.

e) Promover la vivencia de rutinas escolares que estimulen aprendizajes para la

convivencia social y formen ciudadanos capaces de saber que ellos mismos son
quienes crean su orden social si se organizan con otros y cumplen lo que pueden
crear.

ARTÍCULO 4. FUNDAMENTACIÓN LEGAL

EL MANUAL DE CONVIVENCIA DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ se
fundamenta en:

1. Los artículos 11, 12, 13, 14, 15, 16, 18, 19, 20, 21, 22, 27, 28, 29, 40, 42, 44, 45, 52,
67 y 86 de la Constitución Política.

2. El Decreto Nacional 2277/79, por el cual se adoptan normas sobre el ejercicio

docente.

3. La Resolución Nacional 13342/84, reglamentaria del Decreto 2277, referente a
funciones docentes, administrativas y operativas.

4. La Ley 115/94 y sus decretos reglamentarios.

5. La Ley 715 del 21 de diciembre de 2001.

6. El Decreto 1850 de 2002

7. El Decreto 3020 de 2002

8. El Decreto 1278 de 2002, nuevo Estatuto de Profesionalización Docente.

9. La Ley 734 de 2002, Nuevo Código Disciplinario.

10. Decreto 1286 de 2005 sobre participación de los padres de familia

11. La ley 1098 de 2006 Código de la Infancia y de la Adolescencia.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 19 de 138

12. La Ley 1620 de 2013 que establece la normatividad del Comité Escolar de

Convivencia.

13. El Decreto MEN 1695 DE 2013 que reglamenta la Ley 1620

CAPÍTULO 2

DE LA FILOSOFÍA, MISIÓN, VISIÓN, PERFILES
 Y OBJETIVOS INSTITUCIONALES.

ARTÍCULO 5. FILOSOFÍA DE LA INSTITUCIÓN

La razón de ser de nuestra labor educativa está fundamentada en las siguientes
concepciones:

¶ Cada niño(a) o joven tiene una o varias potencialidades por ser descubiertas y
promovidas.

¶ Las potencialidades se descubren y se promueven para ser felices y para dejar el
mundo mejor de lo que lo encontramos, empezando por el lugar donde se vive, se
estudia o se trabaja, viviendo en armonía con sí mismos(as) y con el entorno.

¶ La constante lucha por un mundo, donde los avances científicos, tecnológicos y
económicos, no fomenten el egoísmo sino la solidaridad, no aumenten las diferencias
sociales sino que promuevan la equidad, no incentiven la guerra y el irrespeto hacia los
demás sino que lleven a la solución pacífica de los conflictos, no atenten contra la
naturaleza y el planeta en general sino que cuiden su estabilidad y evolución, y,
especialmente, no deshumanicen sino que por el contrario contribuyan al desarrollo del
ser humano en todas sus dimensiones.

ARTÍCULO 6. MISIÓN

Promover el desarrollo humano de niños, niñas y jóvenes desde el reconocimiento,
valoración y fortalecimiento de sus potencialidades individuales y colectivas.

ARTÍCULO 7. VISIÓN

La Institución Educativa Lola González será reconocida cada vez más en Medellín,
Antioquia y Colombia por su calidad humana, académica, investigativa, cultural y
deportiva.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 20 de 138

ARTÍCULO 8. POLÍTICA DE CALIDAD

La Institución Educativa Lola González está comprometida con la calidad humana,
académica, investigativa, cultural y deportiva y para ello, mejora continuamente
ajustándose a los requisitos de la Norma ISO 9001:2008 y a la legislación vigente.

ARTÍCULO 9. VALORES LOLISTAS

Calidad Humana: Miembros de la comunidad educativa que se destacan por su

afectividad, esfuerzo (resiliencia y espíritu de superación), liderazgo,
solidaridad (compañerismo), respeto por sí mismos(as) y por todo lo
que les rodea (ecología humana), honestidad y responsabilidad.

Calidad Académica: Miembros de la comunidad educativa que se destacan por su

excelencia académica.

Calidad Investigativa: Miembros de la comunidad educativa que se destacan por su

participación y creatividad en diversas actividades o eventos
investigativos, especialmente en lo que tiene que ver con la solución
de preguntas o problemas de la cotidianidad.

Calidad Cultural: Miembros de la comunidad educativa que se destacan por su

participación y creatividad en diversas actividades o eventos
culturales y artísticos.

Calidad Deportiva: Miembros de la comunidad educativa que se destacan por su

participación en diversas actividades o eventos de educación física,
recreación y deportes.

ARTÍCULO 9. PERFILES

1. Perfil de los(as) estudiantes

Los(as) estudiantes de la Institución Educativa Lola González deben poseer las
siguientes características que los(as) identifiquen:

a) Ser estudiantes con proyectos de vida cada vez más definidos, en los cuales

involucren no sólo su propio bienestar futuro, sino también el de su familia y la
sociedad que los rodea.

b) Evidenciar la adquisición de las competencias básicas, ciudadanas y laborales de

aprendizaje para el desarrollo de sus potencialidades, correspondientes a los
grados cursados, apoyándose en la apropiación y el uso responsable de las TIC.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 21 de 138

c) Destacarse en valores tales como su calidad humana (afectividad, espíritu de

superación, responsabilidad, honestidad, liderazgo, solidaridad, tolerancia, respeto
y amor por la vida), académica, investigativa, cultural y/o deportiva..

d) Ser personas con sentido crítico, analítico y propositivo, que luchen de manera

respetuosa y pacífica contra todo tipo de injusticia o atropello, y por la
transformación de su entorno y de la sociedad en general.

e) Tener sentido de pertenencia por la Institución Educativa Lola González y por el

lugar donde viven.

2. Perfil de los docentes y directivos docentes

 El docente o directivo docente de la Institución debe:

a) Tener idoneidad profesional para el área y/o cargo en el que está asignado.

b) Poseer un proyecto de vida claramente definido, en el que su profesión sea el eje

central.

c) Ser personas que cumplan eficientemente todas las funciones inherentes a su
cargo.

d) Tener espíritu de superación constante, especialmente en lo relacionado con su

saber específico y las habilidades pedagógicas para transmitirlo a sus estudiantes.

e) Ser abierto al cambio y asimilar las innovaciones, haciendo lo posible porque LA
INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ llegue a ser uno de las mejores de
Medellín y Antioquia.

f) Aprovechar su quehacer pedagógico para investigar y proponer cambios,

debidamente sustentados, que sirvan para mejorar la calidad de la educación
pública.

g) Tener iniciativas, darlas a conocer y llevarlas a la práctica a favor del progreso de

la Institución.

h) Educar más con el ejemplo que con las palabras.

i) Destacarse en valores tales como: compromiso con LA INSTITUCIÓN
EDUCATIVA LOLA GONZÁLEZ, espíritu de servicio a la comunidad,
responsabilidad, honestidad, liderazgo, solidaridad, afectividad, comprensión,
respeto, tolerancia y sensibilidad ante el valor de la vida de los demás.

j) Ser una persona con sentido crítico, analítico y propositivo, que viva y actúe

democráticamente y que luche de diversas formas, dentro de los parámetros

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 22 de 138

constitucionales, contra todo tipo de injusticia y atropello, por mejorar su entorno y
por contribuir a la construcción de un orden social más humano.

3. Perfil de los padres o acudientes

Los padres de familia o acudientes de los estudiantes de nuestra Institución deben:

a) Ser personas conscientes de que LA INSTITUCIÓN no es una guardería para
desencartarse de sus hijos o acudidos, sino que es la Institución que se los está
preparando de manera realista para aprovechar las oportunidades y desafíos del
mundo exterior.

b) Tener compromiso y sentido de pertenencia por LA INSTITUCIÓN, colaborando

para que se convierta en una de las mejores instituciones educativas de Medellín y
Antioquia.

c) Destacarse por valores tales como: responsabilidad en la formación de sus hijos,

honestidad, afectividad, comprensión, respeto y tolerancia.

d) Ser una persona con sentido crítico, analítico y propositivo, que viva y actúe
democráticamente y que luche de diversas formas, dentro de los parámetro
constitucionales, contra todo tipo de injusticia y atropello, por mejorar su entorno y
por contribuir a la construcción de un orden social más humano.

4. Perfil del personal administrativo y operativo (secretarias, bibliotecario, personal

de servicios generales y de seguridad):

Los miembros del personal administrativo y operativo de la Institución deben:

a) Tener identidad y sentido de pertenencia hacia la Institución.

b) Ser personas que cumplan eficientemente todas las funciones inherentes a su
respectivo cargo.

c) Esforzarse por hacer las cosas cada día mejor

d) Tener iniciativas, darlas a conocer y llevarlas a la práctica a favor del progreso de

la Institución.

e) Destacarse por valores tales como: compromiso con LA INSTITUCIÓN
EDUCATIVA LOLA GONZÁLEZ, espíritu de servicio a la comunidad,
responsabilidad, honestidad, respeto y tolerancia.

f) Ser personas con sentido crítico, analítico y propositivo, que vivan y actúen

democráticamente y que luchen de diversas formas, dentro de los parámetros

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 23 de 138

constitucionales, contra todo tipo de injusticia y atropello, por mejorar su entorno y
por contribuir a la construcción de un orden social más humano.

ARTÍCULO 9. OBJETIVOS DE LA INSTITUCIÓN

1. Formar a sus estudiantes de acuerdo con los perfiles trazados en ESTE MANUAL DE

CONVIVENCIA.

2. Contribuir a la cualificación personal y profesional de los demás miembros de la

comunidad educativa de acuerdo con los perfiles definidos en la presente MANUAL DE
CONVIVENCIA.

3. Implementar los proyectos y acciones necesarias para mejorar cada vez más la calidad

del servicio educativo ofrecido y así, progresivamente, convertirse en una de las
mejores instituciones educativas de Medellín y el Departamento de Antioquia. Dentro
de estos proyectos y acciones estarían, además de otros, los relacionados con la
prevención y/o disminución de la farmacodependencia, la sexualidad insegura y la
agresión.

4. Aportar soluciones a los problemas, intereses y necesidades de la comunidad
educativa y del resto de la comunidad residente en el sector de influencia de LA
INSTITUCIÓN.

5. Respaldar la lucha de los diversos estamentos de la comunidad educativa en contra de
injusticias o atropellos y en pro de reivindicaciones que coadyuven al mejoramiento de
las condiciones de vida de sus miembros.

CAPÍTULO 3

DE LOS SÍMBOLOS DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ

ARTÍCULO 10. EL ESCUDO

El fondo del Escudo es de color azul y está bordeado o enmarcado por líneas negras
dobles.

Se observa en el esquema del escudo una serie de puntas en la parte superior, inferior y a
los lados.

La parte superior del escudo tiene la forma de una flor de lis, con un óvalo en la parte
central de esta flor.

En la parte media y central se encuentra localizada una daga de color bronce, con alas en
su guarnición.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 24 de 138

En la parte inferior de la daga se encuentra una serpiente de color dorado.

En la parte media inferior del escudo se encuentra una cinta blanca que lo atraviesan, en
la cual se encuentra el lema: ñAl progreso por el esfuerzoò.

Del color azul del escudo y el blanco de la cinta se deriva la bandera.

ARTÍCULO 11. EL LEMA INSTITUCIONAL

ñAl progreso por el esfuerzoò.

ARTÍCULO 12. LA BANDERA

Está formada por tres (3) franjas horizontales iguales: Superior de color AZUL, Central de
color BLANCO, Inferior de color AZUL

ARTÍCULO 13. EL HIMNO

Se adopta el Himno DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ que se
transcribe a continuación:

HIMNO DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ

Coro

Entonemos gozosas un himno
Que florezca muy cerca de Dios
Salve Lola González Institución
Eres templo de ciencia y labor.

I
Al futuro marchamos seguras,
La constancia nos hace vencer
Y por eso el laurel ya se curva
Con tibieza de nido en la sien.

II
Profesores, alumnas y padres
Que la ciencia sea norte y sea sur;
Que el amor y el honor sean bandera
Y un escudo de luz la virtud.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 25 de 138

III

En el rubio panal de tus aulas
Solidario el trabajo creador
Va puliendo la mente y las almas
Con sencillo rumor de oración.

IV
Porque el lema que llevas es grande
Con tesón lucharemos por él;
Defendiendo tu nombre seremos
Biselados fortines de fe.

LETRA: Ruth González de Quintero
MÚSICA: Antonio Monsalve

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 26 de 138

TÍTULO II
DE LA COMUNIDAD EDUCATIVA, EL GOBIERNO ESCOLAR Y

LOS OTROS ÓRGANOS DE PARTICIPACIÓN

CAPÍTULO 1
DE LA COMUNIDAD EDUCATIVA

ARTÍCULO 14. LA COMUNIDAD EDUCATIVA
 (Ley 115/94, art. 6º y Decreto 1860/94, art. 18)

La comunidad educativa está constituida por las personas que tienen responsabilidades
directas en la organización, desarrollo y evaluación del Proyecto Educativo Institucional.
Se compone de los siguientes estamentos:

1. LOS(AS) ESTUDIANTES: También se les dice estudiantes, educandos o discípulos.

Son el centro del proceso educativo y deben participar activamente en su propia
formación integral.

2. LOS(AS) DOCENTES: También se les denomina educadores, profesores, maestros o

institutores. Son los co-orientadores en los establecimientos educativos de los
procesos de formación, enseñanza y aprendizaje de los educandos acorde con las
expectativas sociales, culturales, éticas y morales de la familia y la sociedad.

3. LAS MADRES Y PADRES DE FAMILIA O ACUDIENTES DE LOS(AS)

ESTUDIANTES: La familia es el núcleo fundamental de la sociedad. La pareja tiene
derecho a decidir libre y espontáneamente el número de sus hijos y deberá sostenerlos
y educarlos mientras sean menores de edad o impedidos.

Los padres o quienes tengan a menores bajo su cuidado; tienen la obligación de
vincularlos a los establecimientos públicos o privados con el objeto de que reciban
educación.

4. LOS(AS) DIRECTIVOS(AS) DOCENTES: En LA INSTITUCIÓN EDUCATIVA LOLA

GONZÁLEZ son el Rector y los(as) Coordinadores(as). Ejercen funciones de dirección,
de coordinación, de supervisión e inspección, de programación y de asesoría.

Los(as) directivos(as) de las instituciones educativas velarán por la permanente
asistencia del menor a su establecimiento, procurarán evitar que se presente la
deserción escolar e investigarán las causas de la misma.

5. LOS(AS) EGRESADOS(AS): Además reciben el nombre de exalumnos(as). Son las

personas que se han graduado de bachilleres en LA INSTITUCIÓN.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 27 de 138

6. LOS(AS) FUNCIONARIOS(AS) ADMINISTRATIVOS(AS) Y OPERATIVOS(AS): Son

aquellos(as) que desempeñan funciones de administración (como las secretarias y el
bibliotecario), control, vigilancia y aseo.

Todos los miembros de la comunidad educativa son competentes para participar en la
dirección de la Institución y lo harán por medio de sus representantes en los órganos del
gobierno escolar o en los otros órganos de participación, usando los medios y
procedimientos establecidos en la legislación vigente y en este Manual de Convivencia.

CAPÍTULO 2
DEL GOBIERNO ESCOLAR

El gobierno escolar está constituido por los órganos administradores del establecimiento
educativo: el rector, el consejo directivo y el consejo académico. En el gobierno
escolar serán consideradas las iniciativas de los miembros de la comunidad educativa. Los
diferentes estamentos podrán presentar sugerencias para la toma de decisiones de
carácter financiero, administrativo y técnico pedagógico.

ARTÍCULO 15. EL RECTOR

Es el educador que ejerce funciones de dirección, coordinación, supervisión e inspección,
programación y asesoría.

ARTÍCULO 16. FUNCIONES DEL RECTOR

1. Dirigir la preparación del Proyecto Educativo Institucional con la participación de los

distintos actores de la comunidad educativa.
2. Presidir el Consejo Directivo y el Consejo Académico de la Institución y coordinar los

distintos órganos del Gobierno Escolar.
3. Representar el establecimiento ante las autoridades educativas y la comunidad

escolar.
4. Formular planes anuales de acción y de mejoramiento de calidad, y dirigir su

ejecución.
5. Dirigir el trabajo de los equipos docentes y establecer contactos interinstitucionales

para el logro de las metas educativas.
6. Realizar el control sobre el cumplimiento de las funciones correspondientes al personal

docente y administrativo y reportar las novedades e irregularidades del personal a la
Secretaría de Educación.

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

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

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 28 de 138

9. Realizar la evaluación anual del desempeño de los docentes, directivos docentes y

administrativos a su cargo, de acuerdo con la normatividad vigente y los acuerdos
internos.

10. Enviar a la Secretaría de Educación, la Oficina de Control Interno Disciplinario u otras
instancias los casos del personal a su cargo que lo ameriten de conformidad con las
normas vigentes.

11. Proponer a los docentes que serán apoyados para recibir capacitación.
12. Suministrar información oportuna al Municipio, de acuerdo con sus requerimientos.
13. Velar por la permanente asistencia de los menores a la Institución, procurar evitar que

se presente la deserción escolar e investigar las causas de la misma, si ésta se
presentare.

14. Responder por la calidad de la prestación del servicio en su Institución.
15. Rendir un informe al Consejo Directivo de la Institución al menos cada seis meses.
16. Administrar el Fondo de Servicios Educativos (FSE) de acuerdo con la normatividad

vigente.
17. Publicar una vez al semestre en lugares públicos y comunicar por escrito a los padres

de familia, los docentes a cargo de cada asignatura, los horarios y la asignación
académica de cada uno de ellos.

18. Las demás que le asignen las autoridades nominadoras para la correcta prestación del
servicio educativo.

ARTÍCULO 17. CONSEJO DIRECTIVO

(Ley 115/94, art. 143 y Decreto 1860, art. 21)

El Consejo Directivo estará conformado por:

1. El Rector de la Institución, quien lo presidirá y convocará ordinariamente una vez por

mes y extraordinariamente cuando lo considere necesario. En caso de ausencia del
rector titular esta función podrá cumplirla el rector encargado, o uno de los
coordinadores autorizados mediante resolución rectoral.

2. Dos representantes del personal docente, elegidos por mayoría de votantes en una
asamblea de docentes (mientras en la Institución Educativa Lola González haya dos
sedes institucionales se elegirá un representante por cada una de ellas).

3. Dos representantes de los padres de familia, elegidos por el Consejo de Madres y
Padres (mientras en la Institución Educativa Lola González haya dos sedes
institucionales y solamente el Consejo de Madres y Padres elija, habrá un
representante por cada sede). El consejo de padres de familia, en una reunión
convocada para tal fin por el rector o director del establecimiento educativo, elegirá
dentro de los primeros treinta días del año lectivo a los dos representantes de los
padres de familia en el consejo directivo del establecimiento educativo. Los
representantes de los padres de familia solo podrán ser reelegidos por un período
adicional. En todo caso los representantes de los padres ante el consejo directivo
deben ser padres de estudiantes del establecimiento educativo. Los docentes,
directivos o administrativos del establecimiento educativo no podrán ser representantes
de los padres de familia en el consejo directivo del mismo establecimiento en que
laboran. Cuando el número de afiliados a la Asociación de Padres alcance la mitad

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 29 de 138

más uno de los padres de familia de los estudiantes del establecimiento educativo, la
asamblea de la asociación elegirá uno de los dos representantes de los padres ante el
Consejo Directivo, caso en el cual el Consejo de Padres elegirá solamente a un padre
de familia como miembro del consejo directivo.

4. Un representante de los estudiantes elegido por el Consejo de Estudiantes, entre los
estudiantes que se encuentren cursando el grado undécimo.

5. Un representante de los(as) exalumnos(as) elegido por el Consejo Directivo de una
terna presentada por la Asociación de Exalumnos(as) o, en su defecto, por quien haya
ejercido en el año inmediatamente anterior el cargo de representante de los
estudiantes.

6. Un representante de los sectores productivos organizados en el ámbito local, elegido
por el Consejo Directivo.

ARTÍCULO 18. FUNCIONES DEL CONSEJO DIRECTIVO

(Ley 115/94, arts. 142, inciso 3º, y 144; Decreto 1860, art. 23)

Las funciones del Consejo Directivo de la Institución Educativa Lola González son
las siguientes:

1. Tomar las decisiones que afectan el funcionamiento de la Institución, excepto las que

sean competencia de otra autoridad.
2. Servir de instancia para resolver los conflictos que se presenten entre docentes y

Administrativos con los estudiantes de la Institución, después de haber agotado los
procedimientos previstos en el manual de convivencia.

3. Adoptar el manual de convivencia de conformidad con las normas vigentes.
4. Fijar los criterios para la asignación de cupos disponibles.
5. Asumir la defensa y garantía de los derechos de toda la comunidad educativa, cuando

alguno de sus miembros se sienta lesionado.
6. Participar en la planeación y evaluación del Proyecto Educativo Institucional, del

currículo y del plan de estudios.
7. Estimular y controlar el buen funcionamiento de la Institución Educativa.
8. Establecer estímulos y medidas formativas para el buen desempeño académico y

social de los estudiantes.
9. Recomendar criterios de participación de la Institución en actividades comunitarias,

culturales, deportivas y recreativas.
10. Establecer el procedimiento para el uso de las instalaciones en actividades educativas,

culturales, recreativas, deportivas y sociales de la respectiva comunidad educativa.
11. Promover las relaciones de tipo académico, deportivo y cultural con otras instituciones

educativas y la conformación de organizaciones juveniles.
12. Reglamentar los procesos electorales para la participación de la comunidad educativa

en el gobierno escolar y en otros órganos de representación.
13. Aprobar el presupuesto de ingresos y gastos de los recursos propios y la forma de

recolectarlos, y
14. Darse su propio reglamento.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 30 de 138

Parágrafo 1. Decisiones del Consejo Directivo

Las decisiones del Consejo Directivo se tomarán por mayoría simple de quienes lo
conforman.

Parágrafo 2. Actas y Acuerdos del Consejo Directivo

De cada reunión del Consejo se levantará un acta que deberá ser conocida y aprobada
por los miembros del Consejo Directivo y firmada por el Rector y el(la) secretario(a) de
actas. Las actas dejarán constancia de los temas o asuntos tratados en forma resumida,
sin escribir todo lo que dice cada miembro del Consejo Directivo o invitado a la respectiva
sesión, excepto aquellas intervenciones que expresamente se solicite que queden
consignadas; asimismo, dejarán constancia de las decisiones, de los compromisos y
tareas a cumplir con los plazos y responsables de las mismas. Se dejará también
constancia de las votaciones, unánimes o por mayoría, con número de votos y
abstenciones. Se identificarán los votantes a favor o en contra, o a quienes se abstengan
en relación con cualquier decisión, sólo cuando sea solicitado expresamente.

Sus decisiones se formalizarán mediante acuerdos firmados por todos sus miembros,
incluidos quienes no estuvieron presentes en la respectiva sesión y quienes no estuvieron
de acuerdo o se abstuvieron en relación con determinados temas o asuntos.

ARTÍCULO 19. CONSEJO ACADÉMICO

(Ley 115/94, art. 145 y Decreto 1860/94, art. 24)

Representación de cada una de las áreas integradoras del plan de estudios de la
Institución y del nivel de Preescolar.

Estará conformado por:

¶ El Rector de la Institución, quien lo presidirá,

¶ El Coordinador Académico, y

¶ Un docente por cada área definida en el plan de estudios, nombrado por los
compañeros de área, incluida una docente de Preescolar.

ARTÍCULO 20. FUNCIONES DEL CONSEJO ACADÉMICO
 (Decreto 1860/94, art.24)

El Consejo Académico tendrá las siguientes funciones:

1. Liderar la orientación pedagógica del establecimiento, organizando el plan de estudios

y supervisando su ejecución.
2. Estudiar el currículo y propiciar su continuo mejoramiento, introduciendo las

modificaciones y ajustes que sean del caso.
3. Servir de órgano consultor del Consejo Directivo en la revisión de la propuesta del PEI

y sugerir los ajustes académicos necesarios.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 31 de 138

4. Fijar criterios y diseñar los instrumentos necesarios para la evaluación académica del

Proyecto Educativo Institucional (PEI); hacerlos cumplir y revisar su eficacia
periódicamente.

5. Participar en la autoevaluación institucional anual.
6. Elaborar y presentar al Consejo Directivo, durante el tiempo de planeación institucional

anual el programa de capacitación docente y las necesidades de ayudas y recursos
didácticos requeridos por cada una de las áreas.

7. Integrar los comités de docentes que sean necesarios para la evaluación del
rendimiento y la promoción de los educandos, asignarles sus funciones y supervisar el
proceso general de evaluación.

8. Tomar las decisiones que afecten el funcionamiento académico de la Institución,
resolver los conflictos académicos que se presenten entre docentes y de éstos con los
estudiantes, de acuerdo con su competencia y el conducto regular establecido.

9. Establecer estímulos de carácter académico para docentes y estudiantes, y colaborar
en la búsqueda de recursos económicos para su cubrimiento cuando ello sea
necesario.

10. Las demás funciones afines o complementarias con las anteriores que le sean
atribuidas en el PEI.

CAPÍTULO 3
DE LOS OTROS ÓRGANOS DE PARTICIPACIÓN

ARTÍCULO 21. CONFORMACIÓN DEL COMITÉ ESCOLAR DE CONVIVENCIA.

(Ley 1620 del 15 de marzo de 2013, artículos 12 y 13 "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")

EI sistema nacional de convivencia escolar y formación para los derechos humanos, la
educación para la sexualidad y la prevención y mitigación de la violencia escolar, tendrá
una estructura constituida por instancias en tres niveles: Nacional, Territorial y Escolar,
liderados por el sector educativo:

Nacional: Integrado por el Comité Nacional de Convivencia Escolar
Territorial: Integrado por los comités municipales, distritales y departamentales de
convivencia escolar, según corresponda.
Escolar: Integrado por el comité de convivencia del respectivo establecimiento educativo.

EI Comité Escolar de Convivencia estará conformado por:

¶ EI rector del establecimiento educativo, quien preside el Comité

¶ EI(la) personero(a) estudiantil

¶ EI(la) docente con función de orientación

¶ EI(la) coordinador(a) de convivencia o de sede

¶ EI(la) presidente(a) del consejo de madres y padres de familia

¶ EI(la) presidente(a) del consejo de estudiantes

¶ Un(a) docente que lidere procesos o estrategias de convivencia escolar.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 32 de 138

Parágrafo: EI Comité podrá invitar con voz pero sin voto a miembros de la comunidad
educativa conocedor de los hechos, con el propósito de ampliar información.

ARTÍCULO 22. 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 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. EI 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 y siguientes de la Ley 1620 del 15 de marzo de 2013, 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

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 33 de 138

del modele 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.

ARTÍCULO 23. REPRESENTACIÓN DE LOS ESTUDIANTES

En LA INSTITUCIÓN existirán tres medios de representación de los estudiantes:

¶ El Consejo estudiantil (Decreto 1860/94, art. 29).

¶ El personero de los estudiantes (Ley 115/94, art. 94 y Decreto 1860/94, art. 28).

¶ El representante de los estudiantes (Ley 115/94, art. 93)

Parágrafo 1. El Consejo estudiantil

Es el máximo órgano colegiado que asegura y garantiza el continuo ejercicio de la
participación por parte de los estudiantes. Estará integrado por los voceros de cada uno
de los grados de la Institución desde el Grado 4º de Primaria. Para tal designación, el
Consejo Directivo deberá convocar dentro de las cuatro primeras semanas del calendario
académico, a asambleas integradas por los estudiantes de cada grupo, con el fin de que
elijan de su seno y mediante votación secreta su vocero estudiantil (con su respectivos
suplentes, en caso de ausencias) para el año lectivo en curso.

Corresponde al Consejo estudiantil:

a) Darse su propia organización interna, que incluye la elección de algunos roles y

responsabilidades mínimas como: Presidente(a), Vicepresidente(a) y Secretario(a).
b) Elegir al representante de los estudiantes ante el Consejo Directivo del establecimiento

y asesorarlo en el cumplimiento de su representación. Este(a) representante puede ser
el(la) mismo(a) Presidente(a) del Consejo.

c) Invitar a sus deliberaciones a aquellos estudiantes que presenten iniciativas sobre el
desarrollo de la vida estudiantil.

d) Formular críticas constructivas y proponer alternativas de solución a los problemas que
afecten a los estudiantes o demás miembros de la comunidad educativa en la
Institución, respetando el conducto regular, la honra y dignidad de las personas.

e) Liderar la lucha, dentro de los parámetros constitucionales, contra todo tipo de injusticia
y atropello, por mejorar las condiciones de estudio y de vida de la comunidad educativa
y por contribuir a la construcción de un orden social más humano.

f) Las demás actividades afines o complementarias con las anteriores que le atribuya el
manual de convivencia.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 34 de 138

Parágrafo 2. El personero de los estudiantes

(Ley 115/94, art. 94 y Decreto 1860/94, art. 28)

El personero de los estudiantes será un(a) estudiante que esté cursando el grado
undécimo (11º) y estará encargado de propiciar el ejercicio de los deberes y derechos de
los estudiantes, consagrados en la Constitución Política Colombiana, las leyes, los
reglamentos y en el presente manual. De acuerdo con ello, entre otras tendrá las
siguientes funciones:

a) 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 y organizar foros, seminarios u otras formas
de deliberación.

b) Recibir y evaluar las quejas y reclamos que presentan los educandos sobre lesiones a
sus derechos y las que formule cualquier persona de la comunidad sobre el
incumplimiento de las obligaciones de los estudiantes.

c) Presentar ante el rector, el coordinador general, el consejo directivo, consejo
académico, consejo de madres y padres, o ante la instancia competente, las
solicitudes propias o a petición de terceros que considere necesarias para proteger los
derechos de los estudiantes y facilitar el cumplimiento de sus deberes.

d) Presentar los recursos ordinarios o extraordinarios consagrados en la legislación
vigente o en el Manual de Convivencia, ante los funcionarios o instancias
correspondientes, respecto de las decisiones que nieguen o no satisfagan
completamente las peticiones realizadas.

El(la) personero(a) de los estudiantes será elegido(a) dentro de los treinta días calendario
siguientes al de la iniciación de clase de cada año académico o el ñD²a de la Democracia
Escolar definido por la Secretar²a de Educaci·n Municipalò. Para tal efecto el rector, por
medio de los profesores del área de sociales, convocará a todos los estudiantes
matriculados con el fin de elegirlo por el sistema de mayoría simple y mediante voto
secreto.

Es requisito indispensable que los candidatos a la personería se inscriban ante los
profesores del área de sociales y presenten su programa a más tardar la tercera semana
de haber iniciado clases. Durante la tercera y la cuarta semana hasta el día de las
elecciones realizarán sus respectivas campañas.

El perfil del aspirante a personero debe ser el siguiente:

¶ Liderazgo positivo en busca de mejorar la convivencia en el plantel.

¶ Ser modelo de tolerancia, respeto, responsabilidad y cumplimiento del deber.

¶ Tener espíritu cívico.

¶ Tener excelente comunicación manifiesta en buenos modales y respeto a los miembros
de la comunidad educativa.

¶ Tener un alto sentido de pertenencia, lealtad y amor por la Institución.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 35 de 138

Parágrafo 3. El representante de los estudiantes

(Ley 115/94, art.93)

El representante de los estudiantes es un estudiante perteneciente al Consejo Estudiantil y
delegado por éste ante el Consejo Directivo. La designación se hará mediante voto
secreto, previa postulación voluntaria o del mismo Consejo. Será elegido quien obtenga el
mayor número de votos y se hará en el período de elección del personero o con un plazo
máximo de ocho días calendario luego de elegido el Consejo Estudiantil.

ARTÍCULO 24. ASOCIACIÓN DE EGRESADOS

(Decreto 1860/94, art. 21, numeral 5º)

Es el organismo que agrupa a los(as) egresados(as) o exalumnos(as) de la Institución y
que fundamentalmente servirá de apoyo, guía y colaboración con el quehacer institucional
en beneficio de los estudiantes a través de su representante en el Consejo Directivo.

ARTÍCULO 25. CONSEJO DE MADRES Y PADRES DE FAMILIA

El consejo de madres y padres de familia es un órgano de participación de los padres de
familia de la Institución Educativa destinado a asegurar su continua participación en el
proceso educativo y a elevar los resultados de calidad del servicio. Estará integrado por
un(a) madre o padre de familia por cada uno de los grados que ofrece la Institución, de
conformidad con lo establecido en el Proyecto Educativo Institucional - PEI.

Durante el transcurso del primer mes del año escolar contado desde la fecha de iniciación
de las actividades académicas, el rector convocará a los padres de familia para que elijan
a sus representantes en el consejo de madres y padres de familia.

La elección de los representantes de los padres para el correspondiente año lectivo se
efectuará en reunión por grados, por mayoría, con la presencia de, al menos, el cincuenta
por ciento (50%) de los padres, o de los padres presentes después de transcurrida la
primera hora de iniciada la reunión.

La conformación del Consejo de Madres y Padres es obligatoria.

ARTÍCULO 26. ESTRUCTURA Y FUNCIONAMIENTO DEL CONSEJO DE MADRES Y
PADRES DE FAMILIA

El Consejo de Madres y Padres de Familia podrá organizar comités de trabajo que
guarden afinidad con el Proyecto Educativo Institucional (PEI) y el Plan de Mejoramiento
Institucional (PMI), de conformidad con los planes de trabajo que acuerde con el rector.
Los comités podrán contar con la participación de un directivo o docente del
establecimiento educativo designado por el rector para tal fin.

El Consejo de Madres y Padres es un órgano de participación educativa que no requiere
registro ante ninguna autoridad y para pertenecer a él no se podrán establecer cuotas de
afiliación o contribución económica de ninguna especie. Se reunirá como mínimo tres

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 36 de 138

veces al año por convocatoria del rector o por derecho propio. Las sesiones del consejo
de madres y padres serán presididas por una madre o padre de familia, elegido(a) por
ellos mismos.

ARTÍCULO 27. FUNCIONES DEL CONSEJO DE PADRES DE FAMILIA

Corresponde al consejo de padres de familia:

a) Contribuir con el rector o director en el análisis, difusión y uso de los resultados de las

evaluaciones periódicas de competencias y las pruebas de Estado.

b) Exigir que el establecimiento con todos sus estudiantes participe en las pruebas

de competencias y de Estado realizadas por el Instituto Colombiano para el Fomento
de la Educación Superior ICFES.

c) Apoyar las actividades artísticas, científicas, técnicas y deportivas que organice el

establecimiento educativo, orientadas a mejorar las competencias de los estudiantes
en las distintas áreas, incluida la ciudadana y la creación de la cultura de la legalidad.

d) Participar en la elaboración de planes de mejoramiento y en el logro de los

objetivos planteados.

e) 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, fomentar la práctica de hábitos de estudio
extraescolares, mejorar la autoestima y el ambiente de convivencia y especialmente
aquellas destinadas a promover los derechos del niño.

f) Propiciar un clima de confianza, entendimiento, integración, solidaridad y concertación

entre todos los estamentos de la comunidad educativa.

g) Presentar propuestas de mejoramiento del manual de convivencia en el marco

de la Constitución y la Ley.

h) Colaborar en las actividades destinadas a la promoción de la salud física y mental de

los educandos, la solución de las dificultades de aprendizaje, la detección de
problemas de integración escolar y el mejoramiento del medio ambiente.

i) Elegir al padre de familia que participará en la comisión de evaluación y promoción de

acuerdo con el Decreto 230 de 2002.

j) Presentar las propuestas de modificación del proyecto educativo institucional que

surjan de los padres de familia de conformidad con lo previsto en los artículos 14, 15 y
16 del Decreto 1860 de 1994.

k) Elegir los dos representantes de los padres de familia en el consejo directivo

del establecimiento educativo con la excepción establecida en el parágrafo 2 del

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 37 de 138

artículo 9 del Decreto MEN 1286 de 2005.

Parágrafo 1. El rector proporcionará toda la información necesaria para que el consejo de
padres pueda cumplir sus funciones.

Parágrafo 2. El consejo de madres y padres ejercerá estas funciones en directa
coordinación con el rector y requerirá de expresa autorización cuando asuma
responsabilidades que comprometan a la Institución Educativa ante otras instancias o
autoridades.

ARTÍCULO 28. ELECCIÓN DE LOS REPRESENTANTES DE LOS PADRES FAMILIA
EN EL CONSEJO DIRECTIVO

El consejo de madres y padres de familia, en una reunión convocada para tal fin por el
rector, elegirá dentro de los primeros treinta días del año lectivo a los dos representantes
de los padres de familia en el consejo directivo del establecimiento educativo. Los
representantes de los padres de familia solo podrán ser reelegidos por un período
adicional.

En todo caso los representantes de los padres ante el consejo directivo deben ser padres
de estudiantes de la Institución Educativa.

Los docentes, directivos o administrativos de la Institución Educativa no podrán ser
representantes de los padres de familia en el consejo directivo.

ARTÍCULO 29. ASOCIACIÓN DE MADRES Y PADRES FAMILIA

Para todos los efectos legales, la asociación de madres y padres de familia 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(as) estudiantes matriculados(as) en la Institución
Educativa Lola González.

La asociación de madres y padres de familia lolista se ajustará al procedimiento para su
constitución previsto en el artículo 40 del Decreto 2150 de 1995 y sólo tendrá vigencia
legal cuando haya adoptado sus propios estatutos y se haya inscrito ante la Cámara de
Comercio. Su patrimonio y gestión estarán claramente separados de los de la Institución
Educativa.

Parágrafo 1. La asamblea general de la asociación de madres y padres es diferente de la
asamblea general de padres de familia, ya que esta última está constituida por todos los
padres de familia de los estudiantes del establecimiento educativo, pertenecientes o no a
la asociación.

Parágrafo 2. Cuando el número de afiliados a la asociación de madres y padres alcance
la mitad más uno de los padres de familia de los estudiantes del establecimiento
educativo, la asamblea de la asociación elegirá uno de los dos representantes de los
padres ante el consejo directivo, caso en el cual el consejo de padres elegirá solamente a

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 38 de 138

un padre de familia como miembro del consejo directivo.

Parágrafo 3. En el momento de la afiliación el padre de familia recibirá copia de los
estatutos de la asociación en los que conste que ha sido inscrita en la Cámara de
Comercio.

ARTÍCULO 30. FINALIDADES DE LA ASOCIACIÓN DE PADRES DE FAMILIA

Las principales finalidades de la asociación de madres y padres de familia son las
siguientes:

a) Apoyar la ejecución del Proyecto Educativo Institucional (PEI) y el Plan De

Mejoramiento Institucional (PMI).

b) Promover la construcción de un clima de confianza, tolerancia y respeto entre todos los

miembros de la comunidad educativa.

c) Promover los procesos de formación y actualización de los padres de familia.

d) Apoyar a las familias y a los estudiantes en el desarrollo de las acciones necesarias

para mejorar sus resultados de aprendizaje.

e) Promover entre los padres de familia una cultura de convivencia, solución pacifica de

los conflictos y compromiso con la legalidad.

f) Facilitar la solución de los problemas individuales y colectivos de los menores y
propiciar acciones tendientes al mejoramiento de su formación integral de
conformidad con lo establecido en la Ley 1098 de 2006 (Código de la Infancia y la
Adolescencia).

CAPÍTULO 4
DE LA REVOCATORIA DEL MANDATO A LOS REPRESENTANTES

ELEGIDOS ANTE LOS ÓRGANOS DEL GOBIERNO ESCOLAR Y LOS
OTROS ÓRGANOS DE PARTICIPACIÓN

ARTÍCULO 26. REVOCATORIA DEL MANDATO A LOS REPRESENTANTES
 ELEGIDOS ANTE LOS ÓRGANOS DEL GOBIERNO ESCOLAR Y LOS
 OTROS ÓRGANOS DE PARTICIPACIÓN

A cualquier representante elegido ante los órganos del gobierno escolar o los otros
órganos de participación de la Institución Educativa Lola González se le podrá revocar el
mandato por una o varias de las siguientes razones:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 39 de 138

1. No corresponde al perfil exigido para desempeñar eficientemente el cargo para el cual

fue elegido.
2. No está cumpliendo a cabalidad con las funciones propias del cargo para el cual fue

elegido.
3. Su comportamiento está afectando la imagen del grupo o estamento que lo eligió.

La revocatoria se podrá someter a votación a petición verbal o escrita de mínimo el 10%
de personas que hayan participado en su elección. En la votación deberá participar
mínimo la mitad más uno de los electores, y para ser aprobada la mencionada revocatoria
se deberá obtener la mayoría calificada de los votantes, es decir, las dos terceras partes.

Antes de proceder al trámite de un proceso de revocatoria del mandato se le debe dar la
oportunidad a la persona, a quien se pretende revocar, para que ejerza su derecho a la
defensa ante sus electores y, si es posible, para que presente voluntariamente su renuncia
al cargo.

Parágrafo. Revocatoria del mandato a los representantes o jefes de área

Inicialmente se deberá tratar de llegar a un acuerdo con el docente que representa el área
para que éste renuncie voluntariamente a su cargo. Si lo anterior no es posible, la
revocatoria se podrá hacer por consenso o por mayoría simple de los demás profesores
del área, se le deberá comunicar por escrito al compañero revocado, al coordinador
académico y al rector.

TÍTULO III
DE LOS ESTUDIANTES Y EL AMBIENTE ESCOLAR

CAPÍTULO 1

DE LAS ADMISIONES Y MATRÍCULAS

ARTÍCULO 27. ADQUISICIÓN DE LA CALIDAD DE ESTUDIANTE

Para adquirir la calidad de estudiante de la Institución Educativa Lola González, es
necesario aceptar su Manual de Convivencia; haber sido oficialmente admitido en la
Institución, previo el lleno de los requisitos previstos en este Manual de Convivencia o
previa aprobación de la solicitud de readmisión o transferencia; y legalizar la matrícula.

ARTÍCULO 28. MATRÍCULA

Las familias son las responsables de la formación de sus hijos, su presencia en el acto de
la matrícula o renovación de la misma, en las citaciones que se les hagan y en las
reuniones es de carácter obligatorio.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 40 de 138

En la INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ no se matriculan estudiantes, se
matriculan FAMILIAS. Por consiguiente el acudiente es el padre y/o la madre. Habrá
casos especiales, debidamente justificados, en los cuales el acudiente podrá ser otra
persona que tenga autoridad sobre el estudiante y que pueda responder por los actos de
éste.

ARTÍCULO 29. PÉRDIDA DE LA CALIDAD DE ESTUDIANTE

Se pierde la calidad de estudiante DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ:

1. Cuando se ha cursado y aprobado el grado undécimo (11º), del nivel de educación

 media académica o técnica, y se obtiene el título de Bachiller Académico o Técnico.

2. Cuando no se formalice la renovación de matrícula dentro de los plazos y con el lleno

 de los requisitos previstos por la Institución. Cuando haya un caso de fuerza mayor se
 debe poner en conocimiento del rector verbalmente o por escrito y tratar de llegar a
 algún acuerdo con él.

3. Cuando así lo determine una medida disciplinaria o formativa, de manera temporal o

permanente, conforme a lo establecido en este Manual de Convivencia.

4. Por retiro voluntario, bien sea que dicha voluntad provenga del estudiante o del padre

de familia o acudiente.

Parágrafo 1. Retiro con faltas gravísimas

Cuando a un estudiante se le cancele matrícula de conformidad con el proceso
disciplinario o se retire en forma voluntaria del establecimiento, habiendo cometido y/o
acumulado faltas gravísimas que podían ocasionar su desescolarización o la pérdida del
cupo, no será admitido nuevamente hasta no haber cumplido por fuera del plantel, un
período mínimo de un (1) año

Parágrafo 2. Retiro de la Institución sin cancelar matrícula

Cuando el estudiante se retire del plantel sin plena justificación, sin antes haber cancelado
matrícula, no será admitido de nuevo hasta no haber cumplido fuera del plantel, un
período de un año.

ARTÍCULO 30. LA ADMISIÓN

La admisión es el acto por el cual la Institución selecciona, de la población estudiantil que
voluntariamente solicita inscripción, trátese de personal nuevo o antiguo, a quienes de
acuerdo con los requisitos y prioridades establecidas por la Institución pueden matricularse
en alguno de los cursos que ésta ofrece.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 41 de 138

Parágrafo 1. Comité de Admisiones.

En la Institución Educativa Lola González habrá un Comité de Admisiones cuya función
principal será estudiar y decidir sobre las solicitudes de cupos para estudiantes nuevos,
transferencias y readmisiones. Estará integrado por:

a) El rector, quien lo presidirá
b) El Coordinador de Convivencia o de Sede, en ausencia del rector éste lo presidirá.
c) El(la) líder del Proceso de Admisión y Matrícula

Parágrafo 2. Funciones del Comité de Admisiones

a) Estudiar y decidir sobre las solicitudes de cupos para estudiantes nuevos, traslados y

readmisiones, de acuerdo con los criterios establecidos para tal fin por el Consejo
Directivo.

b) Elaborar listados de cupos otorgados según disponibilidad institucional.
c) Las demás funciones que le asigne el Consejo Directivo.
d) Darse su propio reglamento

ARTÍCULO 31. REQUISITOS DE ADMISIÓN

En la admisión de estudiantes se deberán tener en cuenta los rangos de edad del artículo
8 del Decreto 1860/94 y/o los definidos por el PEI, avalados por el Consejo Directivo.

Para ser admitido en LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ se debe cumplir
con los requisitos y procedimientos que a continuación se señalan:

1. Adquirir el formulario de solicitud de cupo en los lugares, fechas y horas determinadas

por la Institución.
2. Entregar el formulario debidamente diligenciado en las fechas establecidas por la

Institución, conjuntamente con fotocopias sin autenticar de los documentos que se le
exijan.

3. Esperar a que aparezca en la lista de estudiantes con cupos otorgados de acuerdo con
la disponibilidad institucional.

4. Reclamar y recibir la correspondiente credencial de cupo y circular con instrucciones
matrícula.

Parágrafo. Inducción a estudiantes y acudientes nuevos

Los estudiantes nuevos con sus acudientes deberán asistir a una o varias inducciones
programadas por la Institución para su mejor adaptación.

CAPÍTULO 2
DE LA PERMANENCIA EN LA INSTITUCIÓN

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 42 de 138

ARTÍCULO 34. PERMANENCIA EN EL ESTABLECIMIENTO EDUCATIVO

Según el Artículo 96 de la Ley 115/94, el Manual de Convivencia de la Institución
establecerá las condiciones de permanencia del estudiante en la Institución y el
procedimiento en caso de exclusión. La reprobación por una o varias veces de un
determinado grado por parte del estudiante, no será causal de exclusión del respectivo
establecimiento, cuando no este asociado a otra causal expresamente contemplada en el
Manual de Convivencia.

ARTÍCULO 35. CAUSALES DE EXCLUSIÓN
 (Concuerda con el Artículo 67 de la Constitución Nacional)

Según el artículo 67 de la Constitución Nacional, la educación es un Derecho, y así lo
respetamos y cumplimos, pero fallos de la Corte Constitucional y de la Corte Suprema lo
elevan al rango de derecho ï deber. Por lo tanto, se pueden excluir estudiantes de la
Institución Educativa Lola González por lo siguiente:

1. Por mal comportamiento o faltas de disciplina. Según Sentencia de la Corte

Constitucional T-439 de 1994.

2. Por mal comportamiento y bajo rendimiento académico. Según Sentencia de la Corte

Constitucional T-316 de 1994.

ARTÍCULO 36. DEBIDO PROCESO

Todos los procesos implementados en la Institución Educativa Lola González de tipo
comportamental o académico están sujetos a la aplicabilidad del artículo 29 del Manual de
Convivencia.

CAPÍTULO 3
DE LOS ACTOS DE GRADUACIÓN

ARTÍCULO 37. CEREMONIA DE GRADUACIÓN

Según el artículo 10 de la Ley 715 de 2001, el Rector es el representante del
establecimiento ante las autoridades educativas y la comunidad escolar. El Rector en
acuerdo con los directores de grupos del Grado 11º señalará el lugar, el día y la hora del
acto de graduación.

ARTÍCULO 38. UNIFORME PARA GRADUACIÓN

Para efectos de la graduación de bachilleres, los(as) estudiantes lo harán preferiblemente
con el uniforme de diario y la toga seleccionada.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 43 de 138

CAPÍTULO 4

DEL BIENESTAR COMUNITARIO Y MEDIO AMBIENTE ESCOLAR

ARTÍCULO 39. REGLAS DE HIGIENE PERSONAL, DE PREVENCIÓN Y DE SALUD
 PÚBLICA.

(Decreto 1860/94, art.17, numeral 1)

Todos los integrantes de la comunidad educativa de la Institución deberán observar las
reglas de higiene personal, de prevención y de salud pública que a continuación se
señalan:

1. Observar permanentemente normas básicas de aseo personal y de salud

individual, tales como:

a) Bañarse diariamente.
b) Lavarse las manos antes de comer y después de utilizar los servicios sanitarios.
c) Mantener el cabello, las uñas y el uniforme limpios.
d) Procurar tener siempre un aroma corporal agradable y un aliento fresco.

2. Acatar pautas de prevención del alcoholismo, drogadicción y tabaquismo, tales

como:

a) Abstenerse de consumir productos que contengan sustancias psicoactivas.
b) Mantenerse informados de las consecuencias y efectos negativos que produce en

el organismo el consumo de licor, drogas o cigarrillo.
c) Desarrollar estrategias para enfrentar la presión de personas que inducen al

consumo de tales sustancias y aprender a rechazar su ofrecimiento.

3. Participar y contribuir en la conservación de la salud pública con actitudes tales

como:

a) Arrojar los desperdicios y basuras solamente en los sitios destinados o adecuados
para ello.

b) Abstenerse de contaminar o dañar corrientes de agua, cultivos, alimentos y en
general bienes de uso común.

c) Aplicarse las vacunas y medicamentos que requiera para prevenir enfermedades o
restablecer la salud.

d) Abstenerse de venir al Institución cuando tenga una enfermedad infectocontagiosa.

ARTÍCULO 40. LOS BIENES PERSONALES Y LOS DE USO COLECTIVO

(Decreto 1860/94, art.17, numeral 21)

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 44 de 138

Los integrantes de la comunidad educativa de la Institución frente a la utilización y
conservación de los bienes personales y de uso colectivo, seguirán los siguientes criterios
de respecto, valoración y compromiso:

1. Cuidar los bienes propios y no descuidarlos.
2. Darle uso adecuado a los bienes personales y los comunitarios.
3. Tomar conciencia del esfuerzo que significa adquirir bienes que nos facilitan el

desarrollo personal y comunitario, lo cual se traduce en el empeño por su defensa y
conservación.

4. Respetar la naturaleza y destinación de los bienes propios tanto como la de los bienes
de los demás.

ARTÍCULO 41. MEDIO AMBIENTE ESCOLAR
 (Decreto 1860/94, art. 17, numeral 3)

Todo miembro de la comunidad educativa lolista debe ser consciente de la vital
importancia y trascendencia que tiene la conservación del ambiente. Por ello en relación
con el medio ambiente escolar, se compromete a observar las siguientes pautas mínimas
de comportamiento:

1. Comprender que el ambiente es patrimonio común y que en consecuencia todos(as)

debemos participar de su cuidado y manejo.
2. Lograr la preservación y restauración del ambiente general y del escolar en particular,

así como la conservación, mejoramiento y utilización racional de los recursos
naturales.

3. Regular las conductas individuales y colectivas, respecto del ambiente escolar, a fin de
que apunten a su conservación y correcto aprovechamiento.

ARTÍCULO 42. UNIFORMES Y PRESENTACIÓN PERSONAL DE LOS ESTUDIANTES

(Decreto 1860/94, art. 17, numeral 6)

El uniforme es un símbolo que representa la Institución y por ende debe ser llevado con
amor, esmero, orden, aseo y con mucho orgullo. El uniforme debe distinguir a los(as)
estudiantes y hacerlos(as) respetables ante la comunidad que les rodea, como elemento
de protección. Los uniformes resultan más económicos para los padres y madres de
familia que la ropa diaria de calle que tendría que llevar el(la) estudiante a la Institución.

UNIFORME DE DIARIO

Femenino:

¶ Jumper (yómper) confeccionado con los detalles establecidos por la Institución
(Circular Nº 002 del 18 de marzo de 2010).

¶ El largo de la falda es donde inicia la rodilla.

¶ Blusa blanca con cuello camisero y de manga corta.

¶ Zapatos negros con cordones del mismo color.

¶ Medias blancas (NO tobilleras).

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 45 de 138

¶ Se recomienda el uso de short debajo de la falda.

Masculino:

¶ Blue Jean (bluyín) clásico (sin bolsillos o costuras adicionales, o tonalidades de azul
diferentes), con bota recta, (NO se permiten ñbotatubosò o ñbotas campanaò).

¶ Camiseta en franela bávara blanca con perilla de dos broches o botones de color azul
rey, cuello y puños tejidos en blanco con rondos azul rey, con el logotipo de la
Institución ubicado en el lado izquierdo del pecho. Cuando se usa camiseta por debajo
de ésta, debe ser totalmente blanca.

¶ Zapatos, zapatos-tenis o tenis negros (si llevan cordones, éstos deben ser del mismo
color).

¶ Medias NO tobilleras.

UNIFORME DE EDUCACIÓN FÍSICA

Femenino y Masculino:

¶ Sudadera de color azul rey en tela antifluido universal de Lafayette. En los costados
lleva empitado con alma blanco, bolsillos en ambos lados con cierre y bolsillo trasero
derecho con cierre. Parte superior enresortada. Bota recta con ruedo. (No lleva
estampado o bordado con siglas o nombre de la Institución).

¶ Camiseta en franela bávara blanca con perilla de dos broches o botones de color azul
rey, cuello y puños tejidos en blanco con rondos azul rey, con el logotipo de la
Institución ubicado en el lado izquierdo del pecho. Cuando se usa camiseta por debajo
de ésta, debe ser totalmente blanca.

¶ Tenis blancos con cordones del mismo color.

¶ Medias blancas (NO tobilleras).

CHAQUETA DE DIARIO O DE EDUCACIÓN FÍSICA:
Elaborada en telas antifluido universal de Lafayette, de colores azul rey y blanco. El color
blanco está en la parte superior delantera, con el logotipo de la Institución ubicado en el
lado izquierdo del pecho. De cuello alto con la capota metida dentro del cuello y cierre
invisible. Lleva cierre vertical central delantero desde abajo hasta donde termina el cuello.
Tiene bolsillos laterales sin cierre. Forrada internamente con malla blanca. En la parte de
abajo tiene cordón con terminales en cáncamos.

CHAQUETA DISTINTIVA DEL GRADO ONCE (11º) (NO ES OBLIGATORIA):

¶ Mantiene los colores institucionales: azul (en dos tonalidades), blanco, amarillo (o
dorado) y negro.

¶ Sin dibujos o gráficos (cualquier excepción debe ser concertada con el Equipo Directivo
Institucional).

¶ Lleva el nombre de la Institución (pueden ser las iniciales), el grado y la generación de
bachilleres.

¶ Tiene la inscripci·n: ñPROMò seguida del a¶o lectivo actual.

NO HAY UNIFORME DE PRÁCTICAS PARA LAS MEDIAS TÉCNICAS:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 46 de 138

¶ Se utiliza el uniforme de diario, bien ordenado y aseado, con el carné a la vista.

¶ Si la empresa de prácticas lo exige, puede usar ropa de calle formal, con el carné
institucional a la vista o un botón que identifique la Institución Educativa Lola González.

ARTÍCULO 43. PERÍODOS LECTIVOS, HORARIOS Y TIMBRES
 (Decreto 1860/94, arts. 57 y 58)

Los períodos lectivos, el horario y los timbres por los que se rige LA INSTITUCIÓN son los
siguientes:

1. Periodos lectivos

La duración de la semana lectiva y el año lectivo en nuestra Institución en horas
efectivas de trabajo en actividades pedagógicas relacionadas con el desarrollo de
asignaturas, áreas y proyectos pedagógicos, incluidos los descansos de los
estudiantes durante la jornada, será así:

GRADOS
HORAS

SEMANALES
HORAS

ANUALES

Transición (Preescolar) 20 800

De 1º a 5º 25 1.000

De 6º a 9º 30 1.200

10 y 11º Académicos 30 1.200

10 y 11º Técnicos (Homologación diferente al
SENA)

37
1.480

(280 técnicas)

10 y 11º Técnicos (Articulación con el SENA) 41
1.640

(440 técnicas)

Cada grado se cursará en dos periodos lectivos semestrales que comprenden cada
uno veinte semanas de actividad curricular, independientemente de las semanas
calendario que deban emplearse para tal efecto.

2. Horario

En la Sede Santa Lucía (Preescolar y Primaria):

Transición (Preescolar)
Jornada Mañana: De 7:30 a.m. a 11:30 a.m.
Jornada Tarde: De 11:30 a.m. a 3:30 p.m.

Primaria
Jornada Mañana: De 6:30 a.m. a 11:30 a.m.
Jornada Tarde: De 11:30 a.m. a 4:30 p.m.

En la Sede Lola González (Bachillerato):

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 47 de 138

De 6º a 9º y Media Académica
Jornada Mañana: De 6:00 a.m. a 12:00 m.
Jornada Tarde: De 12:15 p.m. a 6:15 p.m.

Media Técnica:
Jornada Mañana: De 6:00 a.m. a 01:00 p.m.
Jornada Tarde: De 11:15 a.m. a 6:15 p.m.
 NOTA: Las otras 2 ó 6 horas las cursan en jornada contraria en diversos días de la
semana lectiva.

3. Timbres

En la Sede Santa Lucía (Preescolar y Primaria):

Jornada Mañana:

Jornada Tarde:

Timbres para cambios de clase, salida a descansos y terminación de la jornada:

¶ Un timbre para cada cambio de clase durante la jornada.

¶ Dos timbres para salir a cada uno de los dos descansos.

¶ Tres timbres indican terminación de la jornada.

En la Sede Lola González (Bachillerato):

Jornada Mañana:

¶ Hay un primer timbre de aviso cinco minutos antes de la 6:00 a.m.

¶ Un segundo timbre a la 6:00 a.m. para avisar que las actividades pedagógicas
deben empezar.

Jornada Tarde:

¶ Hay un primer timbre de aviso cinco minutos antes de la 12:15 p.m.

¶ Un segundo timbre a la 12:15 p.m. para avisar que las actividades pedagógicas
deben empezar.

Timbres para cambios de clase, salida a descansos y terminación de la jornada:

¶ Un timbre para cada cambio de clase durante la jornada.

¶ Dos timbres para salir a cada uno de los dos descansos.

¶ Tres timbres indican terminación de la jornada.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 48 de 138

TÍTULO IV

DE LOS DERECHOS, RESPONSABILIDADES Y FUNCIONES DE
LA COMUNIDAD EDUCATIVA

CAPÍTULO 1
DE LOS DERECHOS Y RESPONSABILIDADES DE LOS(AS)

ESTUDIANTES, LOS(AS) DOCENTES Y LOS(AS) ACUDIENTES

ARTÍCULO 44. DERECHOS Y RESPONSABILIDADES DE LOS(AS) ESTUDIANTES

Los(as) estudiantes de la Institución Educativa Lola González tienen los siguientes
derechos y responsabilidades:

DERECHOS Y RESPONSABILIDADES DE LOS(AS) ESTUDIANTES

DERECHOS RESPONSABILIDADES

1. Recibir y conocer oportunamente el
Manual de Convivencia de la Institución
Educativa Lola González y que se le
expliquen las normas establecidas en él.
Asimismo a plantear críticas y
sugerencias ante cualquier miembro de
la comunidad educativa o estamento de
gobierno de la Institución, tendientes a
su reestructuración, modificación o
ajustes.

1. Acatar el presente Manual de
Convivencia en su totalidad, con los
anexos modificatorios y ajustes que se le
vayan haciendo; en especial cumpliendo
con las responsabilidades y evitando
incurrir en las faltas señaladas en él.

2. Recibir una educación pertinente que le
permitan desarrollar las competencias
básicas, ciudadanas y laborales para
desenvolverse exitosamente en la
sociedad en la que viven y contribuir a
su transformación.

2. Sacarle el máximo provecho a las
actividades curriculares desarrolladas en
cada una de las actividades de clase y
extraclase, sin hacerles perder el tiempo
a las(os) docentes y a sus
compañeras(os).

3. Cumplir a cabalidad con las labores
académicas asignadas por cada
profesor(a), trayendo los implementos y
útiles necesarios a todas las clases.

4. Ponerle atención a las explicaciones de
cada profesor(a) y participar activamente
en todas las clases para obtener los
logros previstos.

3. Recibir una formación integral, ética,
afectiva, física, espiritual, cultural,

5. Mantener una actitud abierta, dinámica y
positiva hacía su formación integral

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 49 de 138

DERECHOS RESPONSABILIDADES

académica, deportiva, científica y
tecnológica fundamentada en valores
con proyección al bien común.

como persona, reforzando y practicando
valores que le permitan ser feliz y luchar
por el bienestar de su familia, la
comunidad y la sociedad.

4. Ser motivado(a) y recibir oportunidades
para que se le descubran y desarrollen
sus potencialidades.

6. Aprovechar al máximo las oportunidades
que se le den para el desarrollo de sus
potencialidades, sin descuidar sus otras
responsabilidades.

5. Conocer oportunamente los contenidos,
objetivos y/o logros, la metodología y
procedimientos de evaluación de cada
área o asignatura al empezar el año
lectivo, cada unidad o cada clase.
Igualmente, hacer críticas y sugerencias
respetuosas al(a) profesor(a)(a) para
que éste(a) considere la posibilidad de
realizar algunos cambios pertinentes.

7. Verificar que dichos contenidos,
objetivos y/o logros, metodologías y
procedimientos de evaluación sí se
cumplan y se apliquen a cabalidad; de
no ser así, solicitarle respetuosamente
explicación al(a) profesor(a).

6. Recibir las clases completas,
debidamente programadas y planeadas
secuencialmente de acuerdo con los
logros que se pretendan alcanzar.

8. Asistir puntualmente a las clases y a los
actos programados por la Institución.

9. Esperar al(a) profesor(a) dentro del
salón de clase, guardando el debido
aseo, orden y disciplina.

10. Evitar estar en las oficinas o
deambulando por la planta física en
horas de clase.

11. Aprovechar al máximo cada hora de
clase o el tiempo asignado para cada
actividad.

12. Hacer las críticas y sugerencias
respetuosas que considere necesarias a
los(a) profesores(as) que no estén
desarrollando adecuadamente el
programa de acuerdo con la planeación.

7. Realizar y/o participar en talleres, en
presencia o ausencia del(a) educador(a),
que tengan relación directa con el
desarrollo del plan de área o asignatura
que se les dio a conocer al iniciar el año
lectivo o con su formación integral. Los
talleres deben tener uno o varios
indicadores de logro y actividades
claramente determinadas.

13. Hacer o participar en los talleres
asignados, en orden y aprovechando al
máximo el tiempo. Estos talleres pueden
ser evaluados directamente por el(la)
profesor(a), autoevaluados, coevaluados
o evaluados por monitores con una
supervisión adecuada del educador.

8. Plantearle al(a) profesor(a) en forma
respetuosa, ojalá en privado,

14. Escuchar y acatar respetuosamente las
críticas y sugerencias hechas por el(la)

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 50 de 138

DERECHOS RESPONSABILIDADES

deficiencias que observe en su clase; y
hacerle sugerencias debidamente
sustentadas, para que el(la) educador(a)
valore su pertinencia y, si es posible, las
ponga en práctica.

profesor(a) para un mejor desempeño
del estudiante en sus clases.

9. Conocer el resultado y correcciones u
observaciones a sus trabajos y/o
evaluaciones orales o escritas en un
término máximo de ocho (8) días
calendario, contados desde la fecha de
su presentación; de tal manera que no
se le deberá hacer una nueva evaluación
escrita de la misma asignatura, sin antes
habérsele dado a conocer los resultados
de la anterior.

15. Realizar y presentar oportunamente y en
forma ordenada los trabajos orales o
escritos asignados por los(as)
profesores(as).

16. Debe estar preparada(o)
constantemente, por medio de la
atención y participación en clase, del
estudio y la práctica, para las
evaluaciones orales o escritas que haga
cada profesor(a). Las evaluaciones
escritas que abarquen contenido de tres
o más clases deben ser anunciadas
previamente o hacerse por consenso o
en acuerdo con la mayoría del grupo.

10. Conocer, al finalizar cada periodo, su
situación académica en cada área y
asignatura antes de que los(as)
profesores(as) digiten y envíen por
Internet a la secretaría institucional las
relaciones de códigos, valoraciones y
faltas de asistencia de cada grupo para
procesar e imprimir los informes
periódicos, y solicitar que sean
modificados los datos que no
correspondan a la realidad por error,
omisión o cualquier otra razón válida.

17. Llevar un registro personal del
rendimiento académico en cada área o
asignatura y mantener un archivo de
trabajos y evaluaciones, que los(as)
profesores(as) le pueden ayudar a
hacer, con el fin de que sus posibles
reclamos estén debidamente
fundamentados.

11. Obtener permiso para no asistir a clases
o actividades programadas por el plantel,
cuando se tengan que ejercer
actividades de liderazgo, se participe en
eventos representando al grupo o a la
Institución o en casos de fuerza mayor.

12. Tener de dos (2) a diez (10) días hábiles,
contados a partir de su regreso a la
Institución, en acuerdo con los(as)
profesores(as) respectivos(as), para
presentar los trabajos, investigaciones o
evaluaciones que se hicieren en su
ausencia, siempre y cuando la justifique
ante el(la) director(a) de grupo y cada

18. Solicitar permiso para ausentarse del
establecimiento educativo al director(a)
de grupo o, cuando éste(a) no pueda
darlo, al(a) coordinador(a).

19. Justificar por escrito cualquier
inasistencia. Esta debe ser firmada por
el(la) acudiente, o en su defecto por el(a)
docente o directivo docente
encargado(a) de coordinar actividades
de liderazgo o representación.

20. Regresar a clases desatrasado(a) en sus
apuntes, las tareas y/o los trabajos que
había asignados para el día de su
regreso y actualizado con respecto a las

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 51 de 138

DERECHOS RESPONSABILIDADES

uno(a) de los educadores(as).
13. Ser eximido de algunas actividades

curriculares por los(as) profesores(as),
los(as) directivos(as) docentes o los
órganos de gobierno escolar, a iniciativa
propia o por solicitud del estudiante,
basándose en causas justas y
debidamente sustentadas o como
estímulo a un liderazgo destacado o una
buena representación del grupo o la
Institución.

explicaciones que se dieron durante su
ausencia. Esto también es válido,
cuando el(la) estudiante haya faltado por
estar suspendido(a) de clases. Los
permisos no eximen al(a) estudiante de
las responsabilidades académicas y de
las respectivas faltas de asistencia
(aunque las faltas por representación del
grupo o de la Institución no deben
pasarse en el total de faltas del período
por parte de los-as docentes).

14. Representar a la Institución en todo tipo
de eventos para los cuales sea
elegido(a) o seleccionado(a) de acuerdo
con las bases reglamentarias de cada
uno de ellos.

21. Esforzarse por hacer quedar bien a la
Institución en las visitas de
representación.

15. Elegir y ser elegido(a) con libertad y
responsabilidad para los diferentes
cargos que exigen representación.

22. Participar en todos los procesos
democráticos que se desarrollan al
interior de la Institución.

23. Cumplir a cabalidad con las funciones y
obligaciones contraídas si resultare
elegido(a) en cualquier cargo.

16. Recibir de los(as) profesores(as) y
directivos(as) docentes las facilidades
académicas necesarias cuando ejerzan
cargos de liderazgo o representación de
sus compañeros, de su grupo o de la
Institución.

24. Aprovechar, con responsabilidad y sin
abusos, las facilidades académicas que
se les den, cumpliendo por lo menos con
los logros mínimos establecidos para
cada área, asignatura o proyecto.

17. Recibir estímulos por su labor y logros
alcanzados en diferentes campos dentro
y fuera de la Institución.

25. Dar lo mejor de si mismo(a) en cada una
de las actividades o misiones
encomendadas por la Institución.

18. Ser tratado(a) con el respeto, la
comprensión y la justicia que se debe
prodigar a toda persona, especialmente
menor de edad, sin consideración a su
etnia, sexo, religión, convicciones,
situación académica o comportamental,
o cualquier otra condición suya, de sus
padres o acudientes o representantes
legales.

26. Tratar con todo el respeto, la
comprensión y la justicia que se debe
prodigar a cualquier ser humano, a todos
los miembros de la comunidad
educativa, en especial a los(as)
docentes, los(as) compañeros(as), a los
padres y madres de familia, al personal
administrativo (secretarias, bibliotecario,
celadores y aseadoras) y al personal de
la tienda escolar sin consideración a su
etnia, sexo, religión, convicciones o
cualquier otra condición suya.

19. Ser oído(a), orientado(a) y asistido(a)
por quienes tienen la responsabilidad

27. Escuchar con atención las explicaciones
u observaciones de los(as) docentes,

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 52 de 138

DERECHOS RESPONSABILIDADES

docente, administrativa, operativa y
directiva.

personal administrativo, personal
operativo y/o directivos docentes.

20. Presentar reconocimientos, quejas,
sugerencias y/o solicitudes respetuosas
verbales o escritas, observando el
conducto regular, ante las personas e
instancias de la Institución u obtener
respuestas oportunas

28. Adoptar actitudes positivas que permitan
solucionar solicitudes o conflictos de
manera pacífica.

21. Ser respetado(a) en su identidad
personal y familiar; en su honra y gozo
del buen nombre; en su libre desarrollo
de la personalidad conciliando ésta con
el interés general; en su libertad de
conciencia y de culto, dentro de los
parámetros constitucionales y las
buenas costumbres; en el disfrute y
aprovechamiento del descanso, la
recreación, el deporte, la cultura y las
artes; en su integridad personal y demás
derechos que para los menores y los
jóvenes se consagran en la Constitución
Política, en la Ley de Infancia y
Adolescencia, en la Legislación
Educativa y en los Tratados
Internacionales ratificados por el
Congreso de Colombia.

29. Portar siempre el carné institucional en
un lugar visible de su uniforme.

30. Ajustar su comportamiento dentro y
fuera del plantel a las normas de
educación y urbanidad, asumiendo la
responsabilidad individual por cada uno
de sus actos.

31. Evitar bromas pesadas que le causen
perturbación psicológica o daño físico a
los demás, a su ropa o a sus
pertenencias.

32. Evitar saboteos que interrumpan
cualquier actividad curricular
programada.

33. Evitar expresiones que demeriten el
buen nombre de sí mismo o de cualquier
miembro de la comunidad educativa, y/o
que afecten negativamente la imagen de
la Institución.

34. Usar el uniforme de diario y de
educación física de acuerdo con las
exigencias del plantel y según el horario
de clase.

35. Mantener una presentación personal
acorde con el uniforme y las exigencias
de la Institución.

36. No consumir, guardar ni traficar con
sustancias psicoactivas y/o bebidas
embriagantes, especialmente dentro de
la Institución o sus alrededores.

37. Abstenerse de fumar dentro del
establecimiento.

38. Evitar presentarse a la Institución o al
aula de clase en estado de ebriedad o
bajo los efectos de drogas psicoactivas.

39. Evitar venir a la Institución o asistir a las
actividades curriculares padeciendo

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 53 de 138

DERECHOS RESPONSABILIDADES

enfermedades infectocontagiosas.

22. Expresar, discutir y examinar con toda
libertad: doctrinas, opiniones o
conocimientos, dentro del debido respeto
a la opinión ajena y a la cátedra y
mediante el procedimiento de reglas de
debate y petición.

40. Respetar las opiniones, ideas, creencias,
costumbres, convicciones, pertenencia a
diferentes religiones y formas de ser de
los miembros de la comunidad
educativa, en especial de sus
compañeros(as) y profesores(as).

23. Hacer uso racional de los bienes y
servicios del establecimiento.

41. Cumplir con los requisitos para cada uno
de los bienes o servicios que ofrece el
establecimiento.

24. Ser respetado en sus bienes y
pertenencias.

42. Desarrollar el sentido de pertenencia por
la Institución y sentirse orgulloso de ella,
cuidando su infraestructura física y su
dotación.

43. Respetar los bienes y pertenencias de
todos los miembros de la comunidad
educativa.

25. Portar celular, MP3, MP4, MP5, IPod,
IPhone, computador portátil, entre otros
dispositivos de última tecnología.

44. Respetar las clases y demás actividades
curriculares, manteniendo el celular en
modo de vibración y contestándolo sólo
en los descansos o cambios de clase,
evitando perturbar cualquier actividad
curricular. Igualmente, evitar escuchar o
jugar con los demás dispositivos
electrónicos durante el desarrollo de
cualquier actividad curricular, excepto en
los descansos.

45. Cuidar sus propios bienes, evitándoles
pérdida de tiempo a sus
compañeros(as), docentes y/o
directivos(as) docentes. (La Institución
no se hace responsable por la pérdida
de los bienes de los(as) estudiantes),

26. Aprovechar las TIC existentes y
dispuestas en la Institución para hacer
más eficiente su aprendizaje y
formación.

46. Hacer un uso racional de las TIC
institucionales, participando activamente
en su cuidado, informando
oportunamente cualquier novedad, y
evitando su empleo para asuntos no
permitidos, irrespeto a otras personas o
afectación de la imagen institucional.

27. Disfrutar de los descansos establecidos
en el horario y que se le dé una atención
lo más ágil posible en la tienda escolar.

47. Aprovechar los descansos con
moderación, evitando estar o
permanecer en sitios no autorizados
como: los corredores del segundo piso
las aulas en general y la portería, entre

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 54 de 138

DERECHOS RESPONSABILIDADES

otros.
48. Evitar dejar para los últimos minutos las

compras en la tienda escolar, respetar
los turnos de las filas establecidas y no
comprar en la portería ni por las mallas.

28. Ser respetado en el debido proceso:
derecho a la defensa ante la autoridad
educativa o las instancias que
determinen una o varias acciones
pedagógicas de carácter formativo y
correctivo.

49. Conocer y manejar adecuadamente este
Manual de Convivencia y otras
disposiciones legales.

29. Estudiar y vivir en un ambiente de paz y
armonía, en el que los conflictos se
solucionen por vías no violentas.

50. No portar armas de fuego ni
cortopunzantes.

51. Tratar con respeto y tolerancia a los
demás, utilizando el diálogo y/o los
procedimientos señalados en este
Manual de Convivencia para la solución
de conflictos personales o colectivos.

30. Disfrutar de un ambiente sano,
agradable, estético, descontaminado y
sin hacinamiento en las aulas que
permita desarrollar de la mejor manera
posible los procesos curriculares.

52. Interesarse por la conservación, cuidado
y mejoramiento del ambiente escolar,
participando en las acciones que sean
necesarias para ello, incluidas campañas
ecológicas, entre otras.

31. Solicitar certificados de estudio,
constancias y otros, y de que le sean
expedidos dentro de los plazos
establecidos por las normas vigentes y
cando haya cumplido con los requisitos
legales para su expedición.

53. Solicitar los certificados o constancias de
estudio con la debida anticipación,
dentro de los horarios establecidos, y
tratando con el debido respeto y
consideración a las secretarias de la
Institución.

32. Obtener el título de bachiller. 54. Cumplir con todos los requisitos
académicos y de ley para la obtención
del título de bachiller.

33. Recibir la certificación como Auxiliar
Técnico(a) o el título de Técnico(a) por
parte del SENA u otra Institución de
Educación Superior con la que se tenga
convenio en las Medias Técnicas.

55. Cumplir con todos los requisitos
académicos y de ley para la obtención
de la certificación como Auxiliar
Técnico(a) o el título de Técnico(a) por
parte del SENA u otra Institución de
Educación Superior con la que se tenga
convenio en las Medias Técnicas.

ARTÍCULO 45. DERECHOS Y RESPONSABILIDADES DE LOS(AS) DOCENTES

Los(as) docentes de la Institución Educativa Lola González tienen los siguientes derechos
y responsabilidades:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 55 de 138

DERECHOS Y RESPONSABILIDADES DE LOS(AS) DOCENTES

DERECHOS RESPONSABILIDADES

1. Percibir oportunamente la remuneración
asignada por el respectivo cargo y grado
del escalafón.

2. Ascender dentro de la carrera docente.
3. Participar de los programas de

capacitación y bienestar social y gozar
de los estímulos de carácter profesional
y económico que se establezcan.

4. Disfrutar de vacaciones remuneradas.
5. Obtener reconocimiento y pago de las

prestaciones sociales de ley.
6. Solicitar y obtener los permisos, licencias

y comisiones de acuerdo con las
disposiciones legales pertinentes y la
conveniencia de la Institución.

7. Permanecer en el servicio y no ser
desvinculado o sancionado, sino de
acuerdo con las normas y
procedimientos establecidos en la
legislación colombiana. No ser
discriminado por razón de sus creencias
políticas o religiosas, ni por distinciones
fundadas en condiciones sociales o
raciales.

8. Formar y participar en asociaciones
sindicales con capacidad legal para
representar a sus afiliados en la
formulación de reclamos y solicitudes
ante las autoridades de orden territorial o
nacional.

9. Ser considerados en su dignidad
recibiendo un trato amable y cordial por
parte de todos los miembros de la
comunidad educativa.

10. Ser atendidos oportunamente por
directivos y personal administrativo
guardando normas de respeto y
siguiendo el conducto regular.

11. Recibir información oportuna sobre las
actividades a realizar, ya sea
verbalmente, en cartelera, en tablero o
por escrito.

1. Participar en la elaboración del
planeamiento y programación de
actividades de la respectiva área.

2. Programar y organizar las actividades de
enseñanza-aprendizaje de las
asignaturas y las actividades
complementarias a su cargo, de acuerdo
con los criterios establecidos en la
programación de área.

3. Dirigir y orientar las actividades de los
estudiantes para lograr el desarrollo de
su personalidad y darles tratamiento y
ejemplo formativo.

4. Participar en la realización de las
actividades complementarias.

5. Controlar y evaluar la ejecución de las
actividades del proceso de enseñanza-
aprendizaje.

6. Aplicar oportuna y correctamente, en
coordinación con el jefe de área y/o el
coordinador general, las estrategias
metodológicas a que dé lugar el análisis
de resultado de evaluación.

7. Presentar el jefe de área o al
coordinador general el informe del
rendimiento académico de los
estudiantes a su cargo, al término de
cada uno del período de evaluación,
certificando las calificaciones con su
firma.

8. Participar en la administración de los
estudiantes conforme lo determine el
presente manual de convivencia y
presentar los casos especiales al
director de grupo, coordinador, rector y/o
al comité de convivencia para su
tratamiento.

9. Presentar informes al jefe de área, al
coordinador general o al rector, sobre el
desarrollo de las actividades a su cargo.

10. Apoyar, e incluso promover, el liderazgo
y otros valores de los estudiantes

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 56 de 138

DERECHOS RESPONSABILIDADES

12. Participar en la elaboración, ejecución y
evaluación del P.E.I.

13. Elegir y ser elegido miembro del Consejo
Directivo, del Consejo Académico, del
Comité de Convivencia y/o del Comité
de Admisiones.

14. Ser informado oportunamente sobre su
situación laboral.

15. Ser escuchado para que pueda expresar
sus ideas, sugerencias y descargos
cuando sea conveniente y redunde en
beneficio de la comunidad.

16. Participar en la conformación de comités
y elaboración de proyectos especiales,
de acuerdo a su área, inquietudes e
intereses.

17. Recibir asignación de carga académica
según el área de su especialidad,
teniendo en cuenta en lo posible que
haya continuidad en el trabajo
desarrollado por lo docentes en cada
año.

18. Ser diligenciadas en forma oportuna y
correcta las solicitudes de constancias y
certificados en la secretaría de la
Institución.

19. Recibir horarios de clases con una
adecuada distribución para un mejor
aprovechamiento de las horas libres en
la planeación de clases, procesos
evaluativos, seguimiento
comportamental, diseño, elaboración y
preparación de materiales didácticos y
ayudas educativas.

20. Recibir información y asesoría individual
para superar las dificultades y corregir
los desaciertos en el proceso
pedagógico.

21. Tener autonomía y ser respetados sus
criterios de evaluación, siempre y
cuando se ajusten a las normas vigentes
y estén de acuerdo con el Proyecto
Educativo Institucional.

22. Ser evaluado con justicia y objetividad
teniendo en cuenta las disposiciones

dándoles las facilidades académicas
necesarias para que representen bien a
sus compañeros, al grupo o a la
Institución.

11. Ejercer la dirección de grupo cuando le
sea asignada

12. Participar en los comités en que sea
requerido.

13. Cumplir con los turnos de vigilancia
(acompañamiento) y/o orientación que le
sean asignados.

14. Participar en los actos de comunidad y
asistir a las reuniones convocadas por
las directivas del plantel.

15. Cumplir la jornada laboral y la asignación
académica de acuerdo con las normas
vigentes.

16. Hacer los adelantos de clase que le sean
solicitados por el coordinador de Apoyo
en Asuntos Disciplinarios u otros
docentes directivos.

17. Atender a los padres de familia, de
acuerdo con los horarios establecidos en
el plantel.

18. Responder por el uso adecuado,
mantenimiento y seguridad de los
equipos y materiales confiados a su
manejo.

19. Cumplir las demás funciones que le sean
asignadas de acuerdo con la naturaleza
de su cargo.

Parágrafo 1. Responsabilidad de
los(as) docentes en relación con los
menores que presentan problemas de
drogas

Los(as) docentes y directivos(as) docentes
de la Institución que detecten entre sus
educandos(as) casos de tenencia, tráfico o
consumo de sustancia que produzcan
dependencia, están obligados a informar a
la coordinación de convivencia para que se
adopten las medidas de protección
correspondientes. En ningún caso los

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 57 de 138

DERECHOS RESPONSABILIDADES

legales vigentes.
23. Disponer de los recursos didácticos

necesarios para un mejor desempeño
del cargo.

24. Disfrutar de un ambiente sano,
agradable, estético, descontaminado y
sin hacinamiento en las aulas que
permita desarrollar de la mejor manera
posible los procesos curriculares.

menores rehabilitados podrán ser privados
del acceso a la Institución.

Parágrafo 2. Responsabilidad de
los(as) docentes con respecto a los
menores que presentan problemas de
inasistencia injustificada al Institución

Deberá alertar al(a) coordinador de
convivencia o de sede para que este llame o
haga llamar a los acudientes y los cite. Si se
establece que los responsables son los
padres, el rector remitirá el informe a la
autoridad competente para que se apliquen
las sanciones contempladas en la ley.

Si el responsable fuere el menor se le
amonestará y se exhortará a los padres; si
persistiere la conducta, el rector remitirá el
menor al ICBF o Comisaría de Familia, con
el objeto de que se adelanten las diligencias
de protección pertinentes.

Parágrafo 3. Director de Grupo

Es el(la) docente encargado(a) de
administrar y dirigir su grupo. Es
responsable de la buena marcha del grupo,
tanto en lo comportamental como en lo
académico.

Son sus funciones:

1. Participar en el planeamiento y

programación de la administración de
los(as) estudiantes, teniendo en cuenta
sus condiciones socioeconómicas y
características personales.

2. Ejecutar el programa de inducción de
los(as) estudiantes del grupo confiado a
su dirección.

3. Ejecutar acciones de carácter formativo
y hacer seguimiento de sus efectos en
los(as) estudiantes.

4. Orientar a los(as) estudiantes en la toma

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 58 de 138

DERECHOS RESPONSABILIDADES

de decisiones sobre su comportamiento
y aprovechamiento académico.

5. Promover el análisis de las situaciones
conflictivas de los(as) estudiantes y
lograr las soluciones más acertadas.
Esto puede hacerlo, si lo considera
necesario, en coordinación con otros
estamentos.

6. Establecer comunicación permanente
con los(as) otros(as) docentes del grupo
y los padres de familia o acudientes,
para coordinar la acción educativa.

7. Diligenciar las fichas de registro, control
y seguimiento de los(as) estudiantes del
grupo a su cargo.

8. Velar por el cumplimiento del conducto
regular y la aplicación oportuna de las
medidas formativas contempladas en
este Manual de Convivencia.

9. Participar en los programas de bienestar
para los(as) estudiantes del grupo a su
cargo.

10. Informar al(a) coordinación de
convivencia o de sede sobre las
ausencias injustificadas de los
estudiantes a su cargo.

11. Rendir periódicamente informe de las
actividades y programas realizados a
los(as) coordinadores(as).

ARTÍCULO 46. DERECHOS Y RESPONSABILIDADES DE LOS PADRES DE FAMILIA.

Los(as) padres de familia de la Institución Educativa Lola González tienen los siguientes
derechos y responsabilidades:

DERECHOS Y RESPONSABILIDADES DE LOS(AS) PADRES DE FAMILIA

DERECHOS RESPONSABILIDADES

1. Recibir información acerca de la misión,
visión, objetivos, manual de convivencia
y programas de la Institución.

2. Recibir información sobre el

13. Firmar personalmente la matrícula o
renovación de matrícula de su hijo(a),
salvo cosas excepcionales, en los
horarios dados por la administración.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 59 de 138

DERECHOS RESPONSABILIDADES

comportamiento y rendimiento
académico de su(s) hijo(s), aclarar
dudas, resolver inquietudes, presentar
reclamos y hacer las sugerencias que
consideren pertinentes.

3. Ser atendidos con respeto y tolerancia
por el personal docente, directivo y
administrativo de la Institución en los
horarios establecidos para tal fin.

4. Recibir un trato cortés y respetuoso por
todos los demás miembros de la
comunidad educativa.

5. Intervenir en la planeación, ejecución y
evaluación del PEI y del manual de
convivencia.

6. Exigir una buena formación ética y
pedagógica para sus hijos.

7. Presentar programas, sugerencias,
críticas para el mejor funcionamiento de
la Institución a su interior e imagen
externa.

8. Elegir y ser elegidos como miembros del
consejo de padres, asociación de
padres, consejo directivo y demás
comités existentes en el plantel, en los
que esté autorizado su concurso.

9. Participar en las actividades
programadas para padres de familia.

10. Representar a su hijo(a) o acudido en
todas las actuaciones en las que sea
necesario o conveniente y,
especialmente, en las audiencias en las
que se les juzgue por faltas gravísimas o
reincidencia en faltas graves.

11. Interponer los recursos establecidos en
este manual de convivencia, contra las
decisiones con las que no estén de
acuerdo.

12. Los demás contemplados en la
normatividad vigente.

14. Asistir puntual y obligatoriamente a
reuniones y llamadas que haga la
Institución, en caso de no presentarse
debe enviar excusa justificada, en caso
contrario se dejará anotación en la
carpeta de seguimiento comportamental
como falta de acompañamiento familiar.

15. Participar, atender y cumplir las
programaciones curriculares, acuerdos,
resoluciones, circulares, directivas,
memorandos y oficios que emanen de la
Institución como resultado de su
organización interna.

16. Controlar el cumplimiento de los deberes
escolares de los hijos, dando
oportunidad para que asuman sus
propias responsabilidades.

17. Organizar con su hijo(a) un plan de
estudios para sus horas libres en casa.

18. Proveer a su hijo(a) del material
necesario para el desarrollo normal de
las actividades curriculares.

19. Otorgar un trato adecuado a todos los
miembros de la comunidad educativa.

20. Responder por los daños ocasionados a
los bienes y enseres de la Institución por
su hijo(a).

21. Solicitar al(a) correspondiente director(a)
de grupo o al(a) coordinador(a) de
convivencia o de sede, en forma escrita
y con su firma, con un día de
anterioridad, los permisos de sus hijos
para no asistir al Institución, o retirarse
dentro de la jornada. Excepcionalmente,
a juicio del(a) coordinador(a) de
convivencia o de sede, se tramitarán
solicitudes de permisos telefónicamente
o por otras vías.

22. Enviar al(a) director(a) de grupo o
coordinador(a) de convivencia o de sede
las excusas correspondientes por
inasistencia de su(s) hijo(s), dentro de
los dos (2) días hábiles siguientes al
regreso del(os) estudiante(s) al plantel,
debidamente firmadas, y presentarse

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 60 de 138

DERECHOS RESPONSABILIDADES

personalmente cuando la Institución lo
requiera.

23. Difundir el cumplimiento del manual de
convivencia.

24. Vigilar el uso del tiempo libre de sus
hijo(as) y responsabilizarse del
comportamiento de éstos(as) fuera de la
Institución.

25. Fomentar en sus hijos(as) el respeto, la
tolerancia, la honestidad y el buen trato
con todos los miembros de la comunidad
educativa.

26. Fortalecer los valores de la Institución,
evitando críticas o comentarios
destructivos que desfavorecen el buen
nombre de la misma.

27. Seguir el conducto regular al presentar
algún reclamo o sugerencia
dependiendo de la situación a tratar y
hacerlo de manera oportuna:

¶ Profesor(a)

¶ Director(a) de Grupo

¶ Coordinador(a) de Convivencia,
Académico(a) o de Sede

¶ Rector

¶ Comité de Convivencia

¶ Consejo Académico

¶ Consejo Directivo

28. Participar en las actividades del Consejo
de Padres y de la Asociación de Padres
de Familia.

CAPÍTULO 2
DE LAS FUNCIONES DE OTROS DOCENTES DIRECTIVOS

ARTÍCULO 47. EL COORDINADOR ACADÉMICO

Docente que ejerce funciones de dirección, coordinación, supervisión e inspección,
programación y asesoría.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 61 de 138

Las funciones del coordinador académico son:

1. Ser el Líder de la Gestión Académica dentro del Sistema de la Gestión de Calidad.
2. Participar en el Consejo Académico y en los demás en que sea requerido.
3. Colaborar con el Rector en la planeación, evaluación institucional y evaluación de

los/as docentes.
4. Dirigir la planeación y programación académica, de acuerdo con los objetivos y

criterios curriculares.
5. Organizar a los profesores por áreas de acuerdo con las normas y coordinar sus

acciones para el logro de sus objetivos.
6. Coordinar la acción académica con la administración de estudiantes y profesores.
7. Establecer canales y mecanismos de comunicación.
8. Dirigir y supervisar la ejecución y la evaluación de las actividades académicas.
9. Dirigir la evaluación del rendimiento académico y adelantar acciones para mejorar la

retención escolar.
10. Programar la asignación académica de los docentes y elaborar el horario general de

las clases del plantel, en colaboración con los jefes de área. Presentarlos al Rector
para su aprobación.

11. Fomentar la investigación científica para el logro de los propósitos educativos.
12. Administrar el personal a su cargo de acuerdo con las normas vigentes.
13. Rendir periódicamente el informe al Rector sobre el resultado de las actividades

académicas.
14. Presentar al Rector las necesidades de material didáctico de las áreas.
15. Responder por el uso adecuado, mantenimiento y seguridad de los equipos y

materiales confiados a su manejo.
16. Coordinar los talleres asignados a los estudiantes suspendidos.
17. Cumplir las demás funciones que le sean asignadas de acuerdo con la naturaleza de

su cargo.

ARTÍCULO 48. COORDINADOR DE CONVIVENCIA

Las funciones del(a) coordinador de convivencia:

1. Recibir el personal de estudiantes(as) en la portería cuando se inicia la jornada.
2. Colaborar con la disciplina interna de la Institución.
3. Establecer canales y mecanismos de comunicación entre los diferentes estamentos de

la comunidad educativa.
4. Distribuir y controlar la entrega y recepción de cuadernos de seguimiento

comportamental, lo mismo que los observadores de los estudiantes(as).
5. Responder por el uso adecuado, mantenimiento y seguridad de los equipos y

materiales confiados a su manejo.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 62 de 138

CAPÍTULO 3

DE LAS FUNCIONES DEL PERSONAL ADMINISTRATIVO

ARTÍCULO 49. FUNCIONES DE LA AUXILIAR ADMINISTRATIVA (SECRETARIA)
 (Resolución 13352/97).

1. Llevar la correspondencia y el archivo del establecimiento, transcribir circulares y

demás comunicaciones de acuerdo con las instrucciones impartidas.
2. Expedir certificados de estudios, tiempo de servicio, constancias y demás documentos

que le sean solicitados.
3. Revisar la documentación de los estudiantes y verificar el lleno de los requisitos

legales.
4. Atender las llamadas telefónicas, los estudiantes, profesores y público en el horario

establecido.
5. Elaborar, digitar e imprimir el listado de los estudiantes y profesores y demás

proyectos para apoyar los distintos procesos de la Institución.
6. Ingresar y generar en el sistema la información de servicio educativo.
7. Ingresar los datos del Programa Institucional de Sistematización Académica PC

Académico y el Programa de Sistematización de la Matrícula del Ministerio de
Educación Nacional SIMAT, expedir los informes solicitados.

8. Participar como secretaria en actas del Consejo Directivo, Consejo Académico y
reuniones de profesores.

9. Desempeñar las demás funciones inherentes al cargo, que le sean asignadas en forma
regular u ocasional por su superior inmediato.

ARTÍCULO 50. FUNCIONES DEL BIBLIOTECARIO
 (Resolución 13352/97).

El bibliotecario debe distribuir su horario de trabajo proporcionalmente entre las dos
jornadas institucionales.

1. Colaborar en la prestación de servicios bibliotecarios y en la distribución de material

bibliográfico y audiovisual.
2. Atender y solicitar préstamos interbibliotecarios para fomentar el intercambio de

documentos y material interinstitucional.
3. Participar en la sección de material bibliográfico detectando necesidades a través de

solicitudes y sugerencias de los usuarios.
4. Atender la solicitud de catálogos y velar por la actualización de textos y material

bibliográfico.
5. Atender y orientar a los usuarios del servicio de biblioteca y contratar los préstamos de

material bibliográfico y audiovisual.
6. Controlar el orden de entrada, uso y salida del personal usuario del servicio y

propender por el conocimiento y cumplimiento del reglamento de consulta bibliográfica.
7. Realizar la adecuación física de libros y material para préstamos.
8. Llevar el control del material bibliográfico que se encuentra en poder de los usuarios.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 63 de 138

9. Elaborar recordatorios para solicitar material que no ha sido entregado en la fecha

límite.
10. Elaborar los paz y salvos por concepto de biblioteca a los diferentes usuarios.
11. Atender y resolver consultas telefónicas sobre documentos o libros como apoyo a la

información profesional.
12. Ordenar y ubicar el material bibliográfico y audiovisual en los estantes y archivos

verticales.
13. Elaborar, organizar y actualizar el fichero de acceso al material bibliográfico para el

uso del público.
14. Colaborar en la promoción del servicio de biblioteca a través de carteleras, afiches,

charlas, reuniones, programas y actividades de extensión.
15. Revisar la colección y elaborar informes sobre el material deteriorado o sustraído para

su reparación o reintegro.
16. Participar en la selección de material bibliográfico detectando necesidades a través de

solicitudes y sugerencias a los usuarios.
17. Colaborar en la realización de inventario bibliográfico y administrativo de la

dependencia.
18. Intercalar los envíos periódicos de los manuales para mantenerlos actualizados.

ARTÍCULO 51. FUNCIONES DE LOS GUARDAS DE SEGURIDAD
 (Resolución 13352/97)

A los guardas de seguridad les corresponde realizar tareas de vigilancia de los bienes del
plantel.

Sus funciones son:

1. Ejercer vigilancia en las áreas o zonas que se le hayan asignado.
2. Controlar la entrada y salida de personas, vehículos y objetos del plantel.
3. Velar por el buen estado y conservación de los implementos de seguridad e informar

oportunamente de las anomalías detectadas.
4. Velar por la conservación y seguridad de los bienes del plantel.
5. Colaborar con la prevención y control de situaciones de emergencia.
6. Consignar en los registros de control las anomalías detectadas en sus turnos e

informar oportunamente sobre las mismas.
7. Cumplir con la jornada laboral legalmente establecida.
8. Recibir oportunamente el servicio comunicando a su superior inmediato de las

novedades o anomalías encontradas y de aquellas que ocurran durante su turno.
9. Colaborar con las autoridades comunicando hechos que permitan la neutralización

oportuna de actos delictivos y prestarles el apoyo necesario cuando sea requerido.
10. Tener conocimiento de las instalaciones dadas a su custodia, conocer el sitio y el

manejo del equipo de prevención de incendios, contadores de corriente eléctrica y
swiches en general.

11. Cumplir las normas de seguridad y prevención de desastres.
12. Cumplir las funciones que le sean asignadas de acuerdo con la naturaleza de su

cargo.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 64 de 138

ARTÍCULO 52. FUNCIONES DEL PERSONAS DE SERVICIOS GENERALES
 (Resolución 13352/97)

1. Barrer, limpiar, trapear y recoger las basuras de las dos sedes institucionales.
2. Emplear adecuadamente los materiales e implementos de aseo.
3. Evitar molestias al público y empleados en la ejecución de las labores.
4. Comunicar al(a) coordinador(a), al rector y/o al(a) supervisor(a) de la empresa

contratista cualquier anomalía que detecte y que tenga que ver con el desempeño de
su labor.

5. Cumplir las normas de seguridad y prevención de desastres.

TÍTULO V
DE L0S VALORES DESTACADOS Y LOS ESTÍMULOS

CAPÍTULO 1
DE LOS VALORES DESTACADOS ENTRE LOS ESTUDIANTES Y LOS

ESTÍMULOS CORRESPONDIENTES

ARTÍCULO 53. VALORES DESTACADOS ENTRE LOS ESTUDIANTES Y ESTÍMULOS

En coherencia con el compromiso de promover la calidad humana, académica,
investigativa, cultural y deportiva, en común acuerdo entre los diferentes estamentos de la
comunidad educativa, se establecen los siguientes estímulos a los(as) estudiantes con
valores destacados:

1. Nota de felicitación, la cual puede ser otorgada a los(as) estudiantes por parte de

los(as) educadores(as) en cualquier momento del año lectivo, en reconocimiento por su
buen desempeño académico, personal y social. Para ello se utiliza un formato especial
con el logo de la institución.

2. Reconocimiento en el cuaderno de comunicaciones y/o en la carpeta de

seguimiento comportamental. Es un estímulo que otorgan los(as) profesores(as) y/o
los(as) directores(as) de grupo a los(as) estudiantes que hacen esfuerzos especiales
para cumplir con sus metas y mejorar su desempeño.

3. Monitorias: es la asignación de responsabilidades relacionadas con la orientación y

acompañamiento de otros(as) compañeros(as), que hacen los(as) educadores(as)
como reconocimiento al talento de algunos(as) estudiantes y a su espíritu de servicio y
habilidad para compartir conocimientos.

4. Nota de felicitación por parte de la coordinación y/o la rectoría: como

reconocimiento a estudiantes que se han destacado en su responsabilidad de
representar al grupo y/o a la institución en eventos o responsabilidades de diferente
naturaleza.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 65 de 138

5. Felicitaciones públicas dentro del aula de clase, en actos cívicos u otros

espacios comunitarios por su liderazgo y participación activa en los proyectos
institucionales. Lo hacen los responsables de cada proyecto, los(as) Coordinadores(as)
y/o el rector en el contexto de un evento colectivo.

6. Autorización para realizar reuniones sociales o salidas pedagógicas a espacios

recreativos, culturales u otros sitios de interés como reconocimiento a los procesos
de sana convivencia o de excelencia académica, personal y social promovidos a nivel
de grupo.

7. Tarjetas de felicitación: Las otorgan las coordinaciones académica y de convivencia a
los(as) estudiantes, que demuestren un cambio significativo gracias a su compromiso y
esfuerzo personal. Para ello, cada director(a) de grupo presenta un(a) candidato(a)
sustentando sus méritos.

8. Diploma a la excelencia académica, personal y social, concedido al(a) mejor

estudiante por grupo.
Nota: Estos(as) estudiantes serán designados(as) por los(as) directores(as) de cada
grupo.

9. Diploma a los(as) estudiantes deportistas de la siguiente manera:

¶ Diploma a quienes durante el año lectivo actual hayan sido Selección Antioquia y
sean promovidos(as) sin ninguna valoración con Desempeño Bajo.

¶ Placa a quienes durante el año lectivo actual, hayan sido Selección Colombia o
representen a Colombia en su disciplina y sean promovidos(as) sin ninguna
valoración con Desempeño Bajo.

10. Diploma o placa a los(as) estudiantes que hayan tenido participación destacada

en eventos relacionados con la calidad humana, académica, investigativa y
cultural de la siguiente manera:

¶ Diploma a quienes hayan representado a Medellín o Antioquia en eventos
relacionados con la calidad humana (incluido el emprendimiento), académica,
investigativa y cultural durante el año lectivo actual y sean promovidos(as) sin
ninguna valoración con Desempeño Bajo.

¶ Placa a quienes hayan representado a Colombia en eventos relacionados con la
calidad humana (incluido el emprendimiento), académica, investigativa y cultural
durante el año lectivo actual y sean promovidos(as) sin ninguna valoración con
Desempeño Bajo.

11. Acto de clausura para resaltar la vivencia de los valores y los buenos

desempeños: Al finalizar el año lectivo se organiza un evento público con el
estudiantado y representantes de la comunidad educativa para hacer reconocimiento
público y entregar estímulos a los(as) estudiantes que se hayan destacado por su
vivencia de los valores y el desempeño en general, mediante la entrega de menciones
de honor y algunas placas a los estudiantes que se destacan por los valores lolistas.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 66 de 138

12. Acto público de proclamación de bachilleres: Participan los(as) estudiantes que

cumplen todos los requisitos para dicha proclamación pública y se aprovecha para
entregar estímulos a las mejores bachilleres de cada grupo del Grado Once (11º), al(a)
mejor bachiller integral de la Institución y al(a) bachiller con los mejores resultados en
las pruebas ICFES.

13. La noche de los y las mejores: Se hace al finalizar el presente año lectivo o al inicio
del siguiente año. La diferencia con la ceremonia de clausura, es que es un acto más
privado con la invitación a algunas personalidades. Se otorgan estímulos muy selectivos,
especialmente a estudiantes, docentes, empleados, entrenadores y otras personas de la
comunidad o de la sociedad que han sido protagonistas del reconocimiento de la
Institución Educativa Lola González en los ámbitos municipal, departamental y nacional
por su calidad humana, académica, investigativa, cultural y/o deportiva.

CAPÍTULO 2
DE LOS VALORES DESTACADOS ENTRE LOS DEMÁS MIEMBROS DE

LA COMUNIDAD EDUCATIVA Y LOS ESTÍMULOS CORRESPONDIENTES

ARTÍCULO 54. VALORES DESTACADOS ENTRE LOS DEMÁS MIEMBROS DE LA
COMUNIDAD EDUCATIVA Y ESTÍMULOS

Para los demás miembros de comunidad educativa lolista se establecerán los siguientes
estímulos:

 VALORES DESTACADOS ESTÍMULOS

1. Los demás miembros de la comunidad educativa que
se destaquen por su responsabilidad en el
cumplimiento de sus deberes.

¶ Reconocimiento en la Noche de
los Mejores (posible
financiación con fondos de la
Asopadres, de acuerdo con su
existencia y disponibilidad
presupuestal)

2. Los demás miembros de la comunidad educativa que
se destaquen por su creatividad y la puesta en
práctica de iniciativas a favor del mejoramiento de la
calidad educativa y/o la proyección comunitaria de la
Institución.

3. Los demás miembros de la comunidad educativa que
se destaquen por su participación y buen
desempeño en actividades de desarrollo humano,
académicas, pedagógicas, investigativas, científicas,
tecnológicas, comunitarias, sociales, políticas,
culturales, deportivas y recreativas dentro y fuera de
la Institución.

4. La disponibilidad y actitud para realizar labores de
apoyo en las actividades de la Institución.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 67 de 138

Parágrafo 1. Órgano que otorga estos estímulos

Todos estos estímulos serán otorgados por el Consejo Directivo, a iniciativa propia o con
base en solicitudes e informes dados por los diversos estamentos de la comunidad
educativa o del gobierno escolar, según acuerdos debidamente motivados.

Parágrafo 2. Fecha para otorgar estos estímulos

 Los anteriores estímulos preferiblemente se otorgarán en la Noche de los Mejores.

Parágrafo 3. Miembros de la comunidad educativa que hayan dejado huella al
 retirarse de la Institución

El escudo de la Institución, placa de reconocimiento y acuerdo del Consejo Directivo en
pergamino se le otorgará a aquellos miembros de la comunidad educativa que al retirarse
de la Institución hayan contribuido notoriamente al mejoramiento de la calidad educativa, o
que hayan dejado una huella en diversos aspectos de la convivencia escolar. Será
acordado por el Consejo Directivo y se otorgará en una reunión especial.

Parágrafo 4. Reconocimiento a docentes por cada cinco (5) años de labor en el
 establecimiento

A partir de la vigencia de este manual de convivencia se le otorgará el escudo de la
Institución, placa de reconocimiento y acuerdo del Consejo Directivo en pergamino a los
docentes por cada cinco (5) años de servicios prestados al establecimiento. Este estímulo
será acordado por el Consejo Directivo y se otorgará en ceremonia pública,
preferiblemente durante la celebración en la Institución del Día del Maestro.

TÍTULO VI
DE LAS FALTAS Y LAS MEDIDAS FORMATIVAS

CAPÍTULO 1
DE LAS FALTAS

ARTÍCULO 55. TIPOS DE FALTAS Y CIRCUNSTANCIAS ATENUANTES Y AGRAVANTES

Se consideran faltas todos aquellos actos, actitudes o comportamientos que obstaculizan
de algún modo el cabal logro de los fines educativos lolistas, que lesionan de alguna forma
a las personas o a la Institución y que contradicen los valores institucionales. También el
incumplimiento de cualquiera de los deberes constituye una falta. Las faltas se clasifican
en leves, graves y gravísimas.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 68 de 138

Se catalogan como faltas leves aquellos actos, actitudes o comportamientos que
producen incomodidad o molestia, pero sin obstaculizar severamente el logro de los fines
educativos, que contravienen de forma atenuada las actitudes formativas, pero sin atentar
contra las personas o contra la Institución en su dignidad o integridad física, moral o
material.

Se catalogan como faltas graves aquellos actos, actitudes o comportamientos que
obstaculizan el logro de los fines educativos, que contravienen de forma acentuada las
actitudes formativas y que atentan contra las personas o contra la Institución en su
dignidad o integridad física, moral o material.

Se catalogan como faltas gravísimas aquellos actos, actitudes o comportamientos que
obstaculizan severamente el logro de los fines educativos, que contravienen de forma
considerable las actitudes formativas y que atentan gravemente contra las personas o
contra la Institución en su dignidad o integridad física, moral o material. Así mismo se
tienen como faltas gravísimas todas las conductas que se encuentran tipificadas como
delitos y contravenciones en el C·digo Penal y en la Ley 1098 de 2006 ñLey de Infancia y
Adolescenciaò

Para un mejor manejo pedagógico de las faltas y sus respectivas acciones pedagógicas,
diferenciamos la siguiente tipología de faltas:

ARTÍCULO 56. FALTAS RELATIVAS A LA ASISTENCIA

La asistencia al proceso educativo ïclases, salidas de campo, servicio social, práctica
lectiva empresarial y todas las actividades que hacen parte de la formación escolarï es un
deber inherente al derecho de educarse. Por tanto, se considera falta todo aquel acto,
actitud o comportamiento que lesiona el proceso educativo por ausentarse o no asistir al
mismo.

1. Faltas leves

a. Llegar tarde a la Institución o a las clases sin justificación.
b. No portar el carné estudiantil en un lugar visible de su uniforme.

Nota 1: Toda inasistencia a actividades escolares debe ser justificada con excusa
médica o de los(as) acudientes. La excusa debe ser presentada antes de la ausencia o
en el momento de la reincorporación a clases. Las excusas presentadas tardíamente
no son consideradas válidas.

Nota 2: La presentación oportuna de la excusa autoriza al(a) estudiante a recibir
información sobre las Actividades Pedagógicas de Apoyo (APA) de parte de los(as)
docentes y para presentar trabajos y evaluaciones pendientes; el(la) estudiante debe
presentarse a los(as) docentes respectivos(as), en un plazo no mayor a 3 días hábiles
después de su regreso a la Institución. Será siempre responsabilidad del(a) estudiante
y sus acudientes ponerse al día en sus deberes académicos. Las ausencias

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 69 de 138

injustificadas (o sin excusa válida) implican asumir las consecuencias académicas o
acciones pedagógicas pertinentes.

Nota 3: Todas las ausencias de clase, aun presentando excusa, se cuentan, excepto
aquellas que correspondan a actividades de liderazgo estudiantil o de representación
del grupo, de la Institución, de la Ciudad, del Departamento o del País.

2. Faltas graves

a. No justificar por escrito la ausencia a la jornada escolar o cualquier acto
programado por la Institución.

b. Ausentarse del salón de clase sin previa autorización del(a) profesor(a)
responsable.

c. Todo tipo de fraude en una excusa (falsificación de la misma o falsedad en los
argumentos)

d. La ausencia injustificada al servicio social o a la práctica lectiva empresarial.
e. La inasistencia a los eventos deportivos o culturales por parte de los estudiantes

que se comprometen con equipos o seleccionados deportivos y con actividades
artísticas o culturales de la Institución.

f. La inasistencia injustificada a cualquiera de las actividades programadas durante la
semana.

g. Adelantar o prolongar las vacaciones o puentes festivos sin previa autorización
del(a) coordinador(a) o rector.

3. Faltas gravísimas

a. Ausentarse de la Institución sin autorización escrita del(a) coordinador(a) o rector.
b. La inasistencia reiterada e injustificada a la Institución a o a sus actividades

ARTÍCULO 57. FALTAS RELATIVAS AL PROCESO DE APRENDIZAJE

El aprovechamiento de los tiempos, espacios y eventos de aprendizaje ïclases, salidas
pedagógicas, servicio social, práctica lectiva empresarial y todas las actividades que
hacen parte de la formación escolarï es un deber inherente al derecho de educarse. Por
tanto, se considera falta todo aquel acto, actitud o comportamiento que lesiona el proceso
de aprendizaje en la misma persona o en los(as) demás.

1. Faltas leves

a. La mediocridad académica: no utilizar el tiempo de las clases y la jornada escolar
en las actividades y trabajos propuestos por los(as) docentes.

b. La indisciplina en clase: charlas, gritos, juegos en el lugar y momento inadecuados,
consumir alimentos, masticar chicle o lanzar objetos.

c. La impuntualidad injustificada a las actividades académicas.
d. Asistir a clase sin el material y los útiles necesarios para el desarrollo de las

actividades académicas programadas.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 70 de 138

e. No portar o no utilizar adecuadamente el cuaderno de comunicaciones.
f. Distraerse o distraer a otros durante el desarrollo de las clases, con implementos

no necesarios para el proceso de aprendizaje
g. Negarse a firmar el folio de seguimiento comportamental, cuando ha sido

anotado(a) por una actitud de indisciplina dentro del aula.

2. Faltas graves

a. Asumir actitudes que impidan el normal desarrollo de las clases, actos culturales,
recreativos, deportivos o académicos, dentro o fuera de la Institución

b. La copia o el intento de copia en las tareas, los trabajos y las evaluaciones.
c. El entorpecimiento de los procesos académicos, por indisciplina constante o por

impuntualidad reiterada.
d. Llevar a cabo cualquier tipo de mercadeo (compra, venta o distribución de

comestibles o mercancías) en desarrollo de las actividades institucionales.

3. Faltas gravísimas

a. Fraude o la falsificación de los informes evaluativos, o de las calificaciones de
los(as) docentes.

ARTÍCULO 58. FALTAS RELATIVAS A LAS RELACIONES INTERPERSONALES

El respeto a las personas en razón de su dignidad intrínseca, y la voluntad de establecer
relaciones interpersonales adecuadas en virtud del valor de la convivencia, es un
compromiso inherente al derecho educativo. Por tanto, se considera falta todo aquel acto,
actitud o comportamiento que lesiona directamente a las personas y dañan las relaciones
que con ellas se establecen.

1. Faltas leves

a. Tener un trato despectivo o discriminatorio con las personas que conforman la
comunidad educativa.

b. Generar divisiones y enemistades entre las personas que conforman la comunidad
educativa.

2. Faltas graves

a. La brusquedad y el comportamiento despótico y grosero en las relaciones.
b. El uso de vocabulario soez, insultos y afrentas, dentro o fuera de la Institución

portando el uniforme.
c. La provocación o careo de compañeros(as) para que se agredan verbal o

físicamente dentro o fuera de la Institución.
d. La aceptación de citas o retos para pelear con otro(a)(s) estudiante(s) dentro o

fuera de la Institución, en vez de seguir el conducto regular para la solución pacífica
de conflictos.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 71 de 138

e. La participación en escándalos callejeros.
f. Celebraciones que impliquen la tirada de huevos u otras sustancias, dentro y fuera

de la Institución.
g. Las actitudes, gestos, comportamientos o bromas tendientes a una expresión

afectiva inadecuada, por el irrespeto a lo que debe propio de la intimidad de las
personas y no de lo público.

h. Los sobrenombres, las burlas, o ridiculizaciones con base en defectos, limitaciones
o actitudes de las personas.

3. Faltas gravísimas

a. Todo tipo de insultos, agresión física, de palabra, o por escrito (incluido el Internet)
contra docentes, empleados(as) o directivos(as) de la Institución.

b. Amenazas, boleteos, chantajes, estafas, comentarios y demás abusos de confianza
que atentan contra los derechos fundamentales de la persona (la vida, la paz, la
intimidad, el buen nombre).

c. Ser iniciador(a) de la agresión física contra cualquier estudiante, dentro o fuera de
la Institución.

d. La agresión física a una persona menor, indefensa, en inferioridad numérica o
cualquier tipo de limitación.

e. Tomar en la Institución fotografías o videos denigrantes con o sin el consentimiento
de los compañeros, como también la publicación de los mismos en Internet u otro
medio de comunicación.

f. Bromas que causen daño a la presentación personal o pertenencias de cualquiera
de los miembros de la comunidad educativa.

g. Bromas que atenten contra la integridad física, emocional o dignidad de cualquiera
de los miembros de la comunidad educativa.

ARTÍCULO 59. FALTAS RELATIVAS A LOS BIENES MATERIALES

El respeto a los bienes materiales, debido a que éstos están vinculados a personas o
instituciones y son medios para los fines educativos, es un compromiso inherente al
derecho de educarse. Por tanto, se considera falta todo aquel acto, actitud o
comportamiento que deteriore o dañe los bienes materiales de la Institución y de las
personas que interactúan en el proceso educativo.

1. Faltas leves

a. Generar desaseo y desorden en cualquier lugar de la Institución.
b. El maltrato a los libros, textos, útiles y materiales escolares propios y ajenos.
c. Permanecer en lugares no autorizados durante los descansos o actividades lúdicas.

2. Faltas graves

a. Escupir, manchar o rayar escritorios, sillas, tableros, paredes u otros espacios de la
Institución

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 72 de 138

Parágrafo: cada estudiante debe responder por el buen estado y presentación de la
silla o pupitre que se adjudica al comienzo del año escolar

b. Causar daños en aulas, laboratorio, salas de sistemas, baños, biblioteca o cualquier
sitio frecuentado en las actividades educativas.

c. Causar daños en los vehículos o en los lugares a los que se asiste para actividades
pedagógicas o en representación de la Institución.

d. Hacer uso de los equipos de sistemas de la Institución en contravía de los principios
formativos.

e. La indebida apropiación de la autoridad intelectual.
f. Apropiarse de artículos encontrados en la Institución y no informar a las autoridades

de la Institución sobre el hallazgo de los mismos.
g. Ingresar a aulas, laboratorios, oficinas u otras dependencias sin autorización

expresa verbal o escrita de la persona a cargo del espacio pedagógico o
administrativo, mientras estén siendo o no usados por las personas que
naturalmente se beneficien de esos espacios.

3. Faltas gravísimas

a. La destrucción intencional o el trato vejatorio de la planta física de la Institución, de
sus bienes y mobiliarios.

b. La destrucción intencional o el trato vejatorio de los bienes de los(as)
compañeros(as), docentes, empleados(as), directivos(as) o visitantes de la
Institución.

c. La sustracción de dinero o la deshonestidad en el manejo del mismo.
d. El hurto o el robo de útiles, enseres y objetos de la Institución, de compañeros(as),

docentes, empleados(as), directivos(as), o visitantes. Así mismo, apropiarse de
artículos encontrados en la Institución y no informar a las autoridades de la Institución
sobre el hallazgo de los mismos.

Nota 1.: La Institución no se hace responsable por la pérdida o daño de objetos de
cualquier tipo que los(as) estudiantes traigan.

Nota 2: Durante el desarrollo de actividades culturales, deportivas o académicas
que tengan lugar dentro de las instalaciones de la Institución, en horario extraclase, el
estudiantado debe cumplir las mismas normas del Manual de Convivencia. Cualquier
comportamiento que vaya en contravía, será objeto de los procedimientos
comportamentales contemplados en él.

ARTÍCULO 60. FALTAS RELATIVAS A LOS VALORES

El respeto a los bienes intangibles ïdignidad y honra personal, identidad de género y
orientación sexual, el buen nombre de la Institución, el amor a la Patria, los valores
nacionales, sociales o religiososï, justamente por su sentido espiritual, es una exigencia
seria, pues es esencial e importante para las personas y para la Institución y es un
compromiso inherente al derecho educativo ejercido en comunidad. Por tanto, se

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 73 de 138

considera falta todo aquel acto, actitud o comportamiento que lesiona los valores
intangibles.

1. Faltas leves

a. Las palabras o comentarios desobligantes que afecten la estima u ofendan a las
personas

b. Las actitudes inapropiadas o desobligantes durante las celebraciones o
conmemoraciones cívicas, patrias, religiosas o sociales.

2. Faltas graves

a. El trato discriminatorio hacia otras personas en razón de su raza, credo, género,
condición social o manifestación de su libre desarrollo de la personalidad.

b. Las burlas o bromas relacionadas con la orientación sexual de las personas.
c. Las palabras, actitudes o gestos contra los símbolos o valores patrios y religiosos.
d. Las palabras, actitudes o gestos que insulten u ofendan a la Institución, las

personas o a los símbolos que representen la dignidad de la misma
e. Los chismes, calumnias, actitudes o gestos que atenten contra la dignidad de

cualquiera de las personas que hacen parte de la comunidad educativa.
f. El uso inadecuado de cualquier medio de comunicación impreso o tecnológico (las

carteleras, la emisora, los periódicos escolares, la red interna de sonido y televisión,
la Internet, el chat, los mensajes de texto, las cámaras digitales y los celulares, etc.)
en contra de la dignidad de las personas.

Nota: Cada estudiante es responsable de las acciones cometidas con sus equipos y
propiedades, en tanto no reporte pérdida, robo o utilización indelicada de los mismos
por parte de otra persona dentro de la Institución.

3. Faltas gravísimas

a. Las palabras, actitudes o gestos que ofendan severamente la honra, la dignidad y la
autoestima de las personas

ARTÍCULO 61. FALTAS RELATIVAS AL DESARROLLO INTEGRAL DE LA PERSONA

La construcción humana y responsable de sí mismo(a) y de los demás, es un compromiso
inherente al derecho educativo. Por tanto, se considera falta todo aquel acto, actitud o
comportamiento que lesiona la integridad del ser humano en su esencia y en su
realización personal.

1. Faltas leves

a. La presentación personal descuidada.
b. No llevar bien puesto y completo el uniforme dentro y fuera de la Institución de

acuerdo con los criterios de la Institución.
c. La falta de higiene y de hábitos saludables.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 74 de 138

d. El desacato a las normas elementales o fundamentales de urbanidad.
e. Los gritos o alarmas injustificados(as).
f. Retener información verbal o escrita dirigida a los(as) acudientes, a los(as)

profesores(as) y directivos(as) de la Institución.

Nota 1: No se deben llevar accesorios, maquillajes, esmaltes, cortes de cabello,
peinados o tinturas que desvirtúen el uso del uniforme (este asunto se dialogará con
estudiantes y acudientes, y se establecerán al respecto los compromisos verbales y
escritos acordados que sean necesarios).
Nota 2: A las estudiantes en embarazo se les recomienda usar ropa diferente al
uniforme institucional, después de los tres meses de embarazo, por la salud de la
mamá y el bebé.
Nota 3: Los uniformes de diario y de educación física se deben usar según el
horario del grupo y el acuerdo con la Coordinación de Convivencia.

2. Faltas graves

a. Asumir actitudes desobligantes o promover desórdenes en la Institución o en
cualquier otro lugar al que asista en representación de la misma.

b. Adoptar una actitud pasiva, indiferente o de silencio cómplice ante comportamientos
que atenten contra la integridad física, intelectual o sicológica de las personas, o
contra los valores morales de la comunidad educativa lolista.

c. Realizar juegos bruscos o que involucren gestos, palabras despectivas o contactos
en torno a la sexualidad.

d. Crear falsas alarmas tendientes a crear pánico colectivo.
e. Utilizar vías de evacuación diferentes a las asignadas haciendo desorden o

generando riesgo para otros(as).
f. Ocultar su identidad dentro de la Institución
g. Asistir a la Institución en estado de embriaguez o bajo el efecto de otras sustancias

prohibidas.
h. Fumar o consumir bebidas alcohólicas o sustancias prohibidas dentro o fuera de la

Institución, portando el uniforme
i. Realizar actos o tener actitudes propias de la intimidad de pareja (heterosexual,

homosexual o bisexual) en público, dentro de la Institución, en las salidas
pedagógicas o de representación, en las entradas de la Institución, en cualquier
actividad institucional, o fuera de la Institución portando el uniforme.

3. Faltas gravísimas

a. Portar, o distribuir o vender licor, cigarrillos, sustancias ilegales o dañinas para la
salud física o psicológica de las personas

b. Portar, guardar, traficar o usar armas o explosivos
c. Traer a la Institución, exhibir o comercializar material pornográfico o fílmico que sea

explicito en escenas de violencia, abuso o pornografía, o que atenten contra la
integridad y dignidad de los miembros de la comunidad educativa.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 75 de 138

d. Alterar documentos, informes de evaluaciones, registros de disciplina y asistencia,

certificados de estudio, o falsificar firmas de padres o acudientes, profesores o
directivos de la Institución.

e. Los comportamientos que atentan contra la moral pública, la dignidad de las
personas o los principios de la Institución, tales como exhibicionismo, acoso sexual,
violación o intento de violación carnal y actos sexuales, ente otros.

f. Incitar a los menores a practicar actos inmorales.
g. Practicar el espiritismo en cualquiera de sus formas, la adivinación de la suerte o

cualquier clase de juego esotérico.
h. Pertenecer a organizaciones o grupos delictivos.
i. Cualquier conducta tipificada como delito en los códigos colombianos, o en la Ley

de Infancia y Adolescencia.

CAPÍTULO 2

 DEL PROCESO DISCIPLINARIO DE LOS ESTUDIANTES A TRAVÉS DE
MEDIDAS FORMATIVAS

 (Aplicabilidad del art. 29 del Manual de Convivencia).

ARTÍCULO 59. CAMPO DE APLICACIÓN

El proceso disciplinario contenido en este capítulo se le aplicará a todos los estudiantes de
la Institución Educativa Lola González, desde el grado Transición (Preescolar) hasta el
grado 11º, con base en lo dispuesto en el presente manual.

ARTÍCULO 60. OBJETIVOS DEL PROCEDIMIENTO DISCIPLINARIO

Asegurar a la sociedad, a la comunidad del Barrio Santa Lucía y sectores aledaños, y en
especial a la comunidad educativa de la Institución Educativa Lola González, la eficiencia,
equidad y mayor calidad en la prestación del servicio educativo.

Lograr en los estudiantes el conocimiento, la interiorización y el convencimiento de que,
para lograr una sana convivencia, se deben cumplir a cabalidad las normas contempladas
en este manual de convivencia.

ARTÍCULO 61. PRINCIPIOS QUE ORIENTAN EL PROCEDIMIENTO DISCIPLINARIO

El régimen disciplinario previsto en este manual de convivencia es de naturaleza
administrativa, la interpretación de sus normas se hará con referencia a la Constitución
Política, a la Ley General de Educación, al Decreto 1860/94, al Código Contencioso
Administrativo, la Ley de la Infancia y la Adolescencia y a las demás normas concordantes
y derivadas o reglamentarias. El procedimiento se sujetará a los principios de:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 76 de 138

1. Legalidad: A ningún(a) educando(a) se le podrá aplicar una medida pedagógica o

formativa, sino conforme a las normas legales y a las establecidas en este manual, y
observando a plenitud las formas propias de este procedimiento.

2. Debido proceso: Para garantizar un adecuado seguimiento y cumplimiento de este

manual de convivencia y del manejo correcto del trámite sobre sus normas, se aplicará
el debido proceso contemplado en el Artículo 29º de la Constitución Política.

3. Reconocimiento de la Dignidad Humana: Todo(a) educando(a) a quien se le

atribuyan una o varias faltas tiene derecho a ser tratado(a) con el respeto debido a la
dignidad inherente al ser humano.

4. Presunción de Inocencia: en los casos de estudiantes con faltas graves o

gravísimas, el estudiante se presume inocente, mientras no se demuestre y declare
legalmente su responsabilidad en resolución ejecutoriada.

5. Resolución de dudas: En el proceso disciplinario, toda duda razonable se resolverá a

favor del disciplinado, cuando no haya modo de eliminarla.

6. Favorabilidad: Se aplicará la medida formativa o norma más ventajosa o favorable.

7. Una sola medida formativa por falta: La comisión de una falta no da lugar sino a la

imposición de una medida formativa, sin perjuicio de las consecuencias académicas
que su comportamiento pueda acarrear.

8. Derecho a la defensa: El estudiante que sea objeto de una inculpación relacionada

con faltas graves o gravísimas, tendrá derecho a conocer el informe y las pruebas que
se aportaron, allegar otras en su defensa y a ser oído en declaración para presentar
descargos.

9. Inexistencia de pruebas: La inexistencia de pruebas sobre la comisión de faltas

graves o gravísimas imputadas al educando, exonera de responsabilidad al mismo y
en consecuencia no da lugar a la aplicación de la acción formativa correspondiente.

10. Publicidad: Todo procedimiento disciplinario se adelantará con el conocimiento y

acceso directo del interesado al mismo, mediante notificación escrita o verbal.

11. Recursos: Toda decisión asumida, que consiste en medida formativa para el(la)

estudiante, puede ser objeto de reclamación o recurso interpuesto directamente por
el(la) estudiante o por medio de sus padres o acudientes. Interpuesto el recurso
tendrá un efecto suspensivo sobre la medida mientras se resuelve. Cuando las
circunstancias comportamentales o disciplinarias lo ameriten, el estudiante será
desescolarizado inmediatamente hasta que se resuelva su situación por parte de las
instancias respectivas.

Hay dos tipos de recursos:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 77 de 138

a) Recurso de reposición: Se interpone ante el Rector, el cual lo deberá resolver

afirmativa o negativamente dentro de los tres (3) días hábiles siguientes al recibo
del recurso. Si no prospera este recurso el organismo que lo ha negado podrá
trasladar su expediente al organismo superior.

b) Recurso de apelación: Se le dirige al Consejo Directivo, el cual lo deberá

resolver afirmativa o negativamente dentro de los cinco (5) días hábiles siguientes
al recibo del recurso.

Estos recursos se podrán interponer separadamente, es decir, que primero se acude
al recurso de reposición, y si éste es negado se puede utilizar el recurso de apelación,
habiendo también la alternativa de usar directamente el recurso de apelación, sin
acudir al de reposición; o de manera subsidiaria, es decir, que se interpone el
recurso de reposición ante el Rector, solicitando que si éste es negado se traslade el
expediente al Consejo Directivo para que se le dé trámite al recurso de apelación.

12. Silencio administrativo: En caso de que la administración no se pronuncie dentro de

los términos establecidos en el Código Contencioso Administrativo (C.C.A.) o en este
manual de convivencia se considera la configuración del silencio administrativo
positivo, o sea que la situación se resuelve a favor del estudiante o padre de familia
que hizo alguna petición o interpuso cualquier recurso.

ARTÍCULO 62. CIRCUNSTANCIAS ATENUANTES

Se consideran como circunstancias que atenúan la responsabilidad del(a) estudiante de
una falta grave o gravísima las siguientes:

1. La edad, desarrollo psicoafectivo, mental, evolutivo y las circunstancias personales,

familiares y sociales.
2. Haber obrado por motivos nobles o altruistas.
3. Haber observado buen comportamiento anterior.
4. Confesar la falta antes de iniciar el proceso comportamental.
5. Afección sicológica comprobada, siempre y cuando la familia y el estudiante se

comprometan con un proceso de intervención profesional fuera de la Institución.
6. Haber sido inducido a cometer la falta por alguien de mayor edad y/o madurez

psicoafectiva.
7. Cometer la falta en estado de alteración, motivado por circunstancias que le causan

dolor físico o psíquico.
8. Procurar, a iniciativa propia, resarcir el daño o compensar el perjuicio causado, antes

de iniciarse el proceso comportamental.
9. La asistencia respetuosa del(a) acudiente a las diversas citaciones, convocatorias e

invitaciones hechas por la Institución a lo largo del año escolar.
10. La actitud respetuosa del(a) acudiente hacia todas las personas de la comunidad

educativa, en especial los(as) empleados(as), docentes y/o directivos(as) docentes.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 78 de 138

ARTÍCULO 63. CIRCUNSTANCIAS AGRAVANTES

Se consideran como circunstancias agravantes de la responsabilidad del(a) estudiante en
una falta las siguientes:

1. Reincidir en las faltas.
2. Cometer la falta para ocultar o ejecutar otra.
3. Haber mentido en forma oral o escrita en los descargos para justificar la falta.
4. El irrespeto como reacción ante el señalamiento por la comisión de una falta.
5. Realizar el hecho con pleno conocimiento de sus efectos dañinos.
6. Cometer la falta con la complicidad o participación de menores inducidos(as) a ello.
7. No admitir la responsabilidad o atribuírsela a otros.
8. Infringir varias responsabilidades con la misma conducta.
9. El efecto perturbador que la conducta produzca en la comunidad educativa.
10. Cometer la falta aprovechando condiciones de inferioridad de otras personas.
11. Emplear en la ejecución del hecho, un medio cuyo uso pueda generar riesgo para la

comunidad.
12. Hacer más nocivas las consecuencias de la falta.
13. La NO asistencia del(a) acudiente a las diversas citaciones, convocatorias e

invitaciones hechas por la Institución a lo largo del año escolar.
14. El irrespeto y/o agresividad del(a) acudiente hacia otras personas de la comunidad

educativa, en especial contra empleados(as), docentes y/o directivos(as) docentes.

ARTÍCULO 64. ACCIONES PEDAGÓGICAS FORMATIVAS

No implican suspensión temporal de clases, el retiro de estímulos otorgados por la
Institución, el retiro de equipos deportivos o artísticos institucionales, el retiro de su
participación o representación en el gobierno escolar, la negación del cupo para el
siguiente año escolar o la cancelación de matrícula antes de finalizar el año escolar.

Estas acciones pedagógicas formativas son responsabilidad de todos los docentes y
directivos docentes de la Institución que presencien faltas leves o que tengan evidencias
de ellas, y hacen parte del debido proceso.

Atendiendo a la Filosofía Institucional y al Modelo Pedagógico que orienta nuestros
procesos educativos, toda acción pedagógica formativa estará mediada por el
reconocimiento del otro y la otra en su esencia como seres humanos, por el diálogo, la
concertación y el respeto al debido proceso, tal como lo contempla la Constitución en su
artículo 29 y la Ley de Infancia y Adolescencia.

Se aplican para faltas leves que no presenten mucha reincidencia. Para su aplicación se
tendrá en cuenta el siguiente procedimiento:

1. Diálogo en privado. Es responsabilidad del(a) educador(a) y/o directivo(a) docente que

presenció la falta y/o que tiene evidencias del asunto (se puede hacer su registro en un

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 79 de 138

cuaderno adecuado para tal fin por el(la) docente o en planillas especiales
suministradas por la Coordinación de Convivencia).

2. Diálogo, anotación y explicitación de acción(es) pedagógica(s) formativa(s) en la

carpeta de seguimiento comportamental de grupo. Es responsabilidad del(a)
educador(a) y/o directivo(a) docente que presenció el hecho y/o que tiene evidencias al
respecto.

3. Diálogo, anotación y explicitación de acción(es) pedagógica(s) formativa(s) en la

carpeta de seguimiento comportamental de grupo e informe al padre, madre o
acudiente en el cuaderno de comunicaciones. Es responsabilidad del(a) educador(a)
y/o directivo(a) docente que presenció el hecho y/o que tiene evidencias al respecto.

4. Diálogo, anotación y explicitación de acción(es) pedagógica(s) formativa(s) en la

carpeta de seguimiento comportamental de grupo e informe al padre, madre o
acudiente, privilegiando la comunicación telefónica o ante la dificultad de esta, de
nuevo en el cuaderno de comunicaciones. Es responsabilidad del(a) educador(a) y/o
directivo(a) docente que presenció el hecho y/o que tiene evidencias al respecto.

5. Diálogo, anotación y explicitación de acción(es) pedagógica(s) formativa(s) en la

carpeta de seguimiento comportamental de grupo, con citación al padre, madre o
acudiente. Esta acción concluye con los compromisos que asume el(la) estudiante y
acudiente, los cuales se dejan por escrito en la carpeta de seguimiento
comportamental. Es competencia del(a) Director(a) de grupo y/o el(la) Coordinador(a).

Nota 1: Dependiendo del tipo de falta leve en que haya incurrido el(la) estudiante, se
pueden saltar estos pasos y citar al acudiente de una vez (recuérdese que esta citación es
de exclusiva responsabilidad del/a director/a de grupo y/o del/a coordinador/a)

Nota 2: Además de la Acción Pedagógica Formativa, el(la) estudiante y su respectivo
padre, madre o acudiente deberán responder económicamente por los daños o perjuicios
causados.
Nota 3: Condiciones para no recibir estudiantes en clase
a) Que el(la) estudiante tenga una enfermedad infectocontagiosa comprobada.
b) Que el(la) estudiante esté afectado(a) por una medida formativa que implique

suspensión o desescolarización.
c) Que el(la) estudiante llegue en un grave estado de perturbación sicológica o

emocional, por consumo de licor, drogas psicoactivas u otras causas.

No se podrá negar la entrada a clase de los(as) estudiantes que llegan tarde (se les dejará
entrar, pero se les podrán hacer hasta dos anotaciones: una para rebaja en el aspecto
personal de su valoración de periodo y otra para tener en cuenta las reincidencias en la
Carpeta de Seguimiento Comportamental)

Nota 4: Condiciones para hacer retirar estudiantes de clase
Son las mismas establecidas en la nota anterior, además de las siguientes:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 80 de 138

a) Que durante las clases se hayan ensayado otras alternativas con el/la(los/as)

estudiante(s) infractor/a(es/as) a la del retiro de clase, haciendo el debido seguimiento
comportamental establecido en este manual de convivencia, y/o que la presencia
del/a(los/as) mencionado/a(s) estudiante(s) en la clase esté causando un grado de
perturbación tal, que sea imposible continuar con el desarrollo normal de las
actividades curriculares programadas.

b) En caso de tener que retirar a uno(a) o varios(as) estudiantes de clase, se les debe

asignar un taller para que lo presenten al terminar la clase, el cual deberá ser evaluado
debidamente. A la siguiente clase estos(as) estudiantes deben regresar
desatrasados(as) en sus apuntes y al día con las explicaciones que dieron durante su
ausencia. Durante el retiro de clase estos(as) estudiantes deben ubicarse en el
corredor al pie del salón, al pie de la coordinación o en la biblioteca.

c) No se podrán retirar de clase a los(as) estudiantes que no traen los implementos o

materiales necesarios para las actividades curriculares programadas. El(la) profesor(a)
tratará de que participen de alguna manera en su clase, pondrá el concepto valorativo
correspondiente en su planilla de seguimiento académico, personal y social, y además
podrá aplicar la acción pedagógica formativa correspondiente contemplada en este
manual de convivencia y/o les podrá exigir los apuntes desatrasados, las explicaciones
que se dieron durante la clase y, además, la presentación de un taller supletorio para
evaluarlo debidamente en la(s) siguiente(s) clase(s).

ARTÍCULO 65. SANCIONES

Se entienden como sanciones, en el medio escolar, las acciones pedagógicas formativas
que implican la suspensión temporal de clases, el retiro de estímulos otorgados por la
Institución, el retiro de equipos deportivos o artísticos institucionales, el retiro de su
participación o representación en el gobierno escolar, la negación del cupo para el
siguiente año escolar o la cancelación de matrícula antes de finalizar el año escolar.

Las sanciones son facultad del rector en primera instancia, con base en el debido proceso
realizado por los(as) docentes, el(la) director(a) de grupo y el(la) coordinador(a)
correspondiente, mediante resoluciones rectorales; y en segunda instancia del Consejo
Directivo, mediante Acuerdos Directivos.

Se les aplican a los(as) estudiantes que incurren más reiteradamente en faltas leves, o
que incurren en faltas graves o gravísimas.

También, en cumplimiento de la Filosofía Institucional y al Modelo Pedagógico que orienta
nuestros procesos educativos, todas las sanciones, que en esencia también son acciones
pedagógicas formativas, estarán mediadas por el reconocimiento del(a) otro(a) en su
esencia como seres humanos, por el diálogo, la concertación y el respeto al debido
proceso, tal como lo contempla la Constitución en su artículo 29 y la Ley de Infancia y
Adolescencia.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 81 de 138

ARTÍCULOS 66. SANCIONES PARA FALTAS LEVES

Se les aplican a los(as) estudiantes que incurren más reiteradamente en faltas leves.

1. Diálogo, amonestación escrita y explicitación de acción(es) pedagógica(s) formativa(s)

en la carpeta de seguimiento comportamental de grupo, con citación al padre, madre o
acudiente. Esta acción concluye con los compromisos que asume el(la) estudiante y
acudiente y suspensión por un (1) día.

2. Diálogo, amonestación escrita y explicitación de acción(es) pedagógica(s) correctiva(s)

en la carpeta de seguimiento comportamental de grupo, con citación al padre, madre o
acudiente. Esta acción concluye con los compromisos que asume el(la) estudiante y
acudiente y suspensión por dos (2) días.

Nota 1: Ante la reincidencia muy frecuente en faltas leves se continuará con suspensiones
también frecuentes de dos (2) días, y el(la) estudiante queda como candidato(a) a la
negación de cupo para el grado siguiente.

Nota 2: Además de la sanción, el(la) estudiante y su respectivo padre, madre o acudiente
deberán responder económicamente por los daños o perjuicios causados.

ARTÍCULOS 67. SANCIONES PARA FALTAS GRAVES

Diálogo, amonestación escrita y explicitación de acción(es) pedagógica(s) formativa(s) en
la carpeta de seguimiento comportamental de grupo, con citación al padre, madre o
acudiente, y suspensión de las actividades curriculares mínimo por dos (2) días, cuando
no haya sido suspendido(a) antes durante el año, y por tres (3) días o más, cuando ya ha
sido suspendido(a) durante el año (debiendo ser superior esta suspensión a la máxima
que haya tenido antes en el mismo año). La anotación la hace el(la) educador(a) y/o
directivo docente que presenció el hecho y/o que tiene evidencias al respecto.

Nota 1: Las sanciones por faltas graves van aumentando progresivamente los días de
suspensión, y si se vuelven muy reiteradas pueden acarrear la cancelación de matrícula o
la negación de cupo para el año siguiente.

Nota 2: Además de la sanción, el(la) estudiante y su respectivo padre, madre o acudiente
deberán responder económicamente por los daños o perjuicios causados.

ARTÍCULOS 68. SANCIONES PARA FALTAS GRAVÍSIMAS

1. Diálogo, amonestación escrita y explicitación de acción(es) pedagógica(s) formativa(s)

en la carpeta de seguimiento comportamental de grupo, con citación al padre, madre o
acudiente, y suspensión de las actividades curriculares mínimo por cuatro (4) días,
cuando no haya sido suspendido(a) antes durante el año, y por más días dependiendo
de las circunstancias agravantes o atenuantes en que se cometió la falta. La anotación

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 82 de 138

la hace el(la) educador(a) y/o directivo docente que presenció el hecho y/o que tiene
evidencias al respecto.

2. Diálogo y desescolarización por tiempo definido o indefinido, según las circunstancias

agravantes o atenuantes de la falta, con la asignación de talleres para realizar de
manera autodirigida y fijación de fechas para la presentación de evaluaciones de
carácter individual.

3. Cancelación de matrícula.

4. Negación del cupo por uno, dos o hasta tres años.

Nota: Además de la sanción, el(la) estudiante y su respectivo padre, madre o acudiente
deberán responder económicamente por los daños o perjuicios causados.

Requerimiento de la presencia del padre, madre de familia o acudiente: La citación a
padre, madre de familia o acudiente se debe hacer con mínimo dos días de anticipación,
pero cuando éste no pueda presentarse en el momento de ser requerido(a), debe
explicitar en el cuaderno de comunicaciones los motivos por los cuales no puede asistir,
además de anotar la fecha en que lo pueda hacer, sin exceder los cinco (5) días hábiles
siguientes. En caso de incumplimiento de dicho plazo, el(la) estudiante no asistirá a clase,
hasta que se presente con su acudiente.

Participación del(a) director(a) de grupo y los(as) educadores(as) en los procesos de
aplicación de sanciones: El(la) director(a) de grupo deberá convocar y estar presente
en todas las reuniones que se realicen con el objeto de analizar el comportamiento de los
y las estudiantes que incumplen las normas; los(as) educadores(as) y/o directivos
docentes que presenciaron los hechos y/o tienen evidencia del asunto serán
convocados(as) cuando las anotaciones no sean lo suficientemente claras o cuando sea
necesaria su presencia.

ARTÍCULOS 69. PERMANENCIA LOS(AS) ESTUDIANTES EN LA INSTITUCIÓN

1. Los(as) estudiantes vinculados(as) mediante la formalización de su matrícula,

conservarán su calidad, mientras cumplan con las normas de convivencia previstas en
el presente manual y tengan un adecuado rendimiento académico, personal y social.

2. Pierde tal calidad, por la reiterada comisión de faltas (incluidas las leves, cuando éstas

hayan sido muy perturbadoras y cuando no ha habido cambio en el/la estudiante), por
la reprobación de un mismo grado por segunda vez o, por la comisión de determinadas
faltas graves o gravísimas.

3. La determinación de excluir a un(a) estudiante de la Institución, mediante la

cancelación de matrícula o la negación de la renovación de matrícula por uno o más
años lectivos, por causales de mal comportamiento o bajo rendimiento académico,
personal y social, será decidida con base en un debido proceso por el Rector, mediante
Resolución Rectoral, en primera instancia (la cual se entregará con el informe final del

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 83 de 138

año lectivo) y, en caso de presentarse el recurso de apelación, por el Consejo
Directivo, mediante Acuerdo Directivo, en segunda instancia. Esta decisión no implica
la exclusión del(a) estudiante del sistema educativo, porque en el sector y en la ciudad
hay más instituciones que, teniendo cupo, están en la obligación de recibir a este(a)
estudiante.

JURISPRUDENCIA CONSTITUCIONAL

ñLa voluntad expresa del constituyente ha sido la de proteger la educaci·n en su
integridad. La Constitución garantiza el acceso y la permanencia en el sistema educativo,
salvo que existan elementos razonables ï incumplimiento académico o graves faltas
disciplinarias del estudiante -que lleven a privar la persona del beneficio de permanecer
en una entidad educativa determinadaò (T-402 1992)

ñEl estudiante tiene una obligaci·n consigo mismo (en primer lugar) con la familia, la
sociedad y el Estado (en segundo lugar), para lograr el progreso en su formaci·n.ò

La Corte Constitucional en Sentencias: T-323 de 1994 y T-022 de 2003, expres·: ñLa
Educación es un derecho ï deber ya que no solo representa beneficios para el alumno
sino tambi®n responsabilidades.ò

En Sentencia T-02 de 1992 sostuvo: ñEl car§cter fundamental del derecho a la educaci·n
no entraña una obligación de las directivas del plantel consistente en mantener
indefinidamente entre sus discípulos a quienes de manera reiterada desconocen las
directivas disciplinarias y el rendimiento acad®mico.ò

ñSiendo la educaci·n un derecho constitucional fundamental, el incumplimiento de las
acciones para el ejercicio del derecho, como sería el no responder el estudiante a sus
obligaciones académicas y al cumplimiento exigido por los reglamentos, puede dar lugar a
la sanci·n establecida en el ordenamiento jur²dico para el caso.ò

La Corte Constitucional expres·: ñDe no atenderse este llamado de atención, la Institución
podrá disponer severas sanciones que pueden llegar a la expulsión del alumno, ya que
quien se matricula en un centro educativo con el objeto de ejercer el derecho
Constitucional que lo ampara, contrae por ese mismo hecho obligaciones que cumplir.ò

ñCuando el colegio exige del estudiante respuestas en materia acad®mica, disciplinaria,
moral y física, y demanda de él unas responsabilidades propias de su estado o impone
sanciones proporcionales a las faltas, no viola sus garantías fundamentales, al
contrario: Ayuda a consolidar su adecuado desarrollo.ò

ñEl hombre (considera la corte) debe estar preparado para vivir en armon²a con sus
congéneres, para someterse a la disciplina que toda sociedad supone y asumir sus
propias responsabilidades y ejercer la libertad dentro de las normas que estructuran
el orden social.ò(Sentencia T-341, Agosto 25 de 1993, Sala Quinta de Revisión).

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 84 de 138

TÍTULO VII
DEL CUMPLIMIENTO A LOS REQUERIMIENTOS DE LA LEY

1620 Y EL DECRETO REGLAMENTARIO 1965 DE 2013

CAPÍTULO 1
DEL COMITÉ ESCOLAR DE CONVIVENCIA

ARTÍCULO 70. COMITÉ ESCOLAR DE CONVIVENCIA

Confórmese el Comité Escolar de Convivencia Escolar de la Institución Educativa Lola
González, el cual estará conformado por:

¶ EI rector del establecimiento educativo, quien preside el Comité

¶ EI(la) personero(a) estudiantil

¶ EI(la) docente con función de orientación

¶ EI(la) coordinador(a) de convivencia o de sede

¶ EI(la) presidente(a) del consejo de madres y padres de familia

¶ EI(la) presidente(a) del consejo de estudiantes

¶ Un(a) docente que lidere procesos o estrategias de convivencia escolar.

Parágrafo: EI Comité podrá invitar con voz pero sin voto a miembros de la comunidad
educativa conocedor de los hechos, con el propósito de ampliar información.

ARTÍCULO 71. 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 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. EI estudiante
estará acompañado por el padre, madre de familia, acudiente o un compañero del
establecimiento educativo.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 85 de 138

¶ Activar la Ruta de Atención Integral para la Convivencia Escolar definida en el artículo
29 y siguientes de la Ley 1620 del 15 de marzo de 2013, 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 modele 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.

CAPÍTULO 2

CLASIFICACIÓN DE SITUACIONES QUE AFECTAN LA
CONVIVENCIA ESCOLAR Y EL EJERCICIO DE LOS DERECHOS

HUMANOS, SEXUALES Y REPRODUCTIVOS

ARTÍCULO 72. SITUACIONES TIPO I

Conflictos manejados inadecuadamente y situaciones esporádicas que inciden
negativamente en el clima escolar. No generan daños al cuerpo o a la salud física o
mental.

1. Tener un trato despectivo o discriminatorio con las personas que conforman la

comunidad educativa.
2. Generar divisiones y enemistades entre las personas que conforman la comunidad

educativa.
3. La brusquedad y el comportamiento despótico y grosero en las relaciones.
4. El uso de vocabulario soez, insultos y afrentas, dentro o fuera de la Institución portando

el uniforme.
5. La provocación o careo de compañeros(as) para que se agredan verbal o físicamente

dentro o fuera de la Institución.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 86 de 138

6. La aceptación de citas o retos para pelear con otro(a)(s) estudiante(s) dentro o fuera de

la Institución, en vez de seguir el conducto regular para la solución pacífica de
conflictos.

7. La participación en escándalos callejeros.
8. Celebraciones que impliquen la tirada de huevos u otras sustancias, dentro y fuera de

la Institución.
9. Las actitudes, gestos, comportamientos o bromas tendientes a una expresión afectiva

inadecuada, por el irrespeto a lo que debe ser propio de la intimidad de las personas y
no de lo público.

10. Los sobrenombres, las burlas, o ridiculizaciones con base en defectos, limitaciones o
actitudes de las personas.

11. La indisciplina en clase: charlas, gritos, juegos en el lugar y momento inadecuados,
consumir alimentos, masticar chicle o lanzar objetos.

12. Distraerse o distraer a otros durante el desarrollo de las clases, con implementos no
necesarios para el proceso de aprendizaje

13. Asumir actitudes que impidan el normal desarrollo de las clases, actos culturales,
recreativos, deportivos o académicos, dentro o fuera de la Institución

14. Generar desaseo y desorden en cualquier lugar de la Institución.
15. El maltrato a los libros, textos, útiles y materiales escolares propios y ajenos.
16. Escupir, manchar o rayar escritorios, sillas, tableros, paredes u otros espacios de la

Institución
17. Causar daños en aulas, laboratorio, salas de sistemas, baños, biblioteca o cualquier

sitio frecuentado en las actividades educativas.
18. Causar daños en los vehículos o en los lugares a los que se asiste para actividades

pedagógicas o en representación de la Institución.
19. Hacer uso de los equipos de sistemas de la Institución en contravía de los principios

formativos.
20. La indebida apropiación de la autoridad intelectual.
21. Apropiarse de artículos encontrados en la Institución y no informar a las autoridades de

la Institución sobre el hallazgo de los mismos.
22. Ingresar a aulas, laboratorios, oficinas u otras dependencias sin autorización expresa

verbal o escrita de la persona a cargo del espacio pedagógico o administrativo,
mientras estén siendo o no usados por las personas que naturalmente se beneficien de
esos espacios.

23. Las palabras o comentarios desobligantes que afecten la estima u ofendan a las
personas

24. El trato discriminatorio hacia otras personas en razón de su raza, credo, género,
condición social o manifestación de su libre desarrollo de la personalidad.

25. Las burlas o bromas relacionadas con la orientación sexual de las personas.
26. Las palabras, actitudes o gestos contra los símbolos o valores patrios y religiosos.
27. Las palabras, actitudes o gestos que insulten u ofendan a la Institución, las personas o

a los símbolos que representen la dignidad de la misma
28. Los chismes, calumnias, actitudes o gestos que atenten contra la dignidad de

cualquiera de las personas que hacen parte de la comunidad educativa.
29. El uso inadecuado de cualquier medio de comunicación impreso o tecnológico (las

carteleras, la emisora, los periódicos escolares, la red interna de sonido y televisión, la

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 87 de 138

Internet, el chat, los mensajes de texto, las cámaras digitales y los celulares, etc.) en
contra de la dignidad de las personas.

30. Las palabras, actitudes o gestos que ofendan severamente la honra, la dignidad y la
autoestima de las personas

31. Los gritos o alarmas injustificados(as).
32. Retener información verbal o escrita dirigida a los(as) acudientes, a los(as)

profesores(as) y directivos(as) de la Institución.
33. Asumir actitudes desobligantes o promover desórdenes en la Institución o en cualquier

otro lugar al que asista en representación de la misma.
34. Adoptar una actitud pasiva, indiferente o de silencio cómplice ante comportamientos

que atenten contra la integridad física, intelectual o sicológica de las personas, o contra
los valores morales de la comunidad educativa lolista.

35. Realizar juegos bruscos o que involucren gestos, palabras despectivas o contactos en
torno a la sexualidad.

36. Crear falsas alarmas tendientes a crear pánico colectivo.
37. Utilizar vías de evacuación diferentes a las asignadas haciendo desorden o generando

riesgo para otros(as).
38. Ocultar maliciosamente su identidad dentro de la Institución
39. Realizar actos o tener actitudes propias de la intimidad de pareja (heterosexual,

homosexual o bisexual) en público, dentro de la Institución, en las salidas pedagógicas
o de representación, en las entradas de la Institución, en cualquier actividad
institucional, o fuera de la Institución portando el uniforme.

PROTOCOLO DE ATENCIÓN Y SEGUIMIENTO:

1. Mediar de manera pedagógica con las personas involucradas.
2. Fijar formas de solución de manera imparcial, equitativa y justa, y acordar

acciones para la reparación de los daños causados, el restablecimiento de los
derechos y la reconciliación.

ARTÍCULO 73. SITUACIONES TIPO II

Situaciones de agresión escolar, acoso escolar (bullying) y ciberacoso
(Ciberbullying), que no revistan las características de la comisión de un delito y
que cumplan con cualquiera de las siguientes características:

1. Que se presenten de manera repetida y sistemática.

2. Que causen daños al cuerpo o a la salud física o mental sin generar incapacidad

alguna para cualquiera de los involucrados.

1. Agresión física, de palabra, o por escrito (incluido el Internet) contra docentes,

empleados(as) o directivos(as) de la Institución.
2. La agresión física a una persona menor, indefensa, en inferioridad numérica o

cualquier tipo de limitación.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 88 de 138

3. Tomar en la Institución fotografías o videos denigrantes con o sin el consentimiento de

los compañeros, como también la publicación de los mismos en Internet u otro medio
de comunicación.

4. Bromas que causen daño a la presentación personal o pertenencias de cualquiera de
los miembros de la comunidad educativa.

5. Bromas que atenten contra la integridad física, emocional o dignidad de cualquiera de
los miembros de la comunidad educativa.

6. Las actitudes, gestos, comportamientos o bromas tendientes a una expresión afectiva
inadecuada, por el irrespeto a lo que debe ser propio de la intimidad de las personas y
no de lo público.

7. Los sobrenombres, las burlas, o ridiculizaciones con base en defectos, limitaciones o
actitudes de las personas.

8. El trato discriminatorio hacia otras personas en razón de su raza, credo, género,
condición social o manifestación de su libre desarrollo de la personalidad.

9. Las burlas o bromas relacionadas con la orientación sexual de las personas.
10. Las palabras, actitudes o gestos contra los símbolos o valores patrios y religiosos.
11. Las palabras, actitudes o gestos que insulten u ofendan a la Institución, las personas o

a los símbolos que representen la dignidad de la misma
12. Los chismes, calumnias, actitudes o gestos que atenten contra la dignidad de

cualquiera de las personas que hacen parte de la comunidad educativa.
13. El uso inadecuado de cualquier medio de comunicación impreso o tecnológico (las

carteleras, la emisora, los periódicos escolares, la red interna de sonido y televisión, la
Internet, el chat, los mensajes de texto, las cámaras digitales y los celulares, etc.) en
contra de la dignidad de las personas.

14. Las palabras, actitudes o gestos que ofendan severamente la honra, la dignidad y la
autoestima de las personas

PROTOCOLO DE ATENCIÓN Y SEGUIMIENTO:

1. Brindar atención inmediata en salud física y mental de los afectados.
2. Remitir la situación a las autoridades administrativas cuando se requieran

medidas de restablecimiento de derechos.
3. Adoptar medidas de protección para los involucrados para evitar posibles

acciones en su contra.
4. Informar de manera inmediata a los padres, madres o acudientes.
5. Generar espacios para exponer y precisar lo acontecido.
6. Determinar acciones restaurativas para la reparación de los daños causados, el

restablecimiento de los derechos y la reconciliación.
7. El Comité Escolar de Convivencia realizará el análisis del caso y seguimiento de

las situaciones.

ARTÍCULO 74. SITUACIONES TIPO III

Situaciones que sean constitutivas de presuntos delitos contra la libertad,
integridad y formación sexual.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 89 de 138

1. Agresión física, de palabra, o por escrito (incluido el Internet), contra cualquier miembro

de la comunidad educativa que le produzca cualquier tipo de incapacidad a la(s)
víctima(s).

2. Amenazas, boleteos, chantajes, estafas, comentarios y demás abusos de confianza
que atentan contra los derechos fundamentales de la persona (la vida, la paz, la
intimidad, el buen nombre).

3. Bromas que atenten contra la integridad física, emocional o dignidad de cualquiera de
los miembros de la comunidad educativa.

4. La destrucción intencional o el trato vejatorio de la planta física de la Institución, de sus
bienes y mobiliarios.

5. La destrucción intencional o el trato vejatorio de los bienes de los(as) compañeros(as),
docentes, empleados(as), directivos(as) o visitantes de la Institución.

6. La sustracción de dinero o la deshonestidad en el manejo del mismo.
7. El hurto o el robo de útiles, enseres y objetos de la Institución, de compañeros(as),

docentes, empleados(as), directivos(as), o visitantes
8. Portar, o distribuir o vender licor, cigarrillos, sustancias ilegales o dañinas para la salud

física o psicológica de las personas
9. Portar, guardar, traficar o usar armas o explosivos
10. Traer a la Institución, exhibir o comercializar material pornográfico o fílmico que sea

explícito en escenas de violencia, abuso o pornografía, o que atenten contra la
integridad y dignidad de los miembros de la comunidad educativa.

11. Alterar documentos, informes de evaluaciones, registros de disciplina y asistencia,
certificados de estudio, o falsificar firmas de padres o acudientes, profesores o
directivos de la Institución.

12. Los comportamientos que atentan contra la moral pública, la dignidad de las personas
o los principios de la Institución, tales como exhibicionismo, acoso sexual, violación o
intento de violación carnal y actos sexuales, ente otros.

13. Incitar a los menores a practicar actos inmorales.
14. Pertenecer a organizaciones o grupos delictivos.
15. Cualquier conducta tipificada como delito en los códigos colombianos, o en la Ley de

Infancia y Adolescencia.

PROTOCOLO DE ATENCIÓN Y SEGUIMIENTO:

1. Brindar atención inmediata en salud física y mental de los afectados.
2. Informar de manera inmediata a los padres, madres o acudientes.
3. Informar de la situación a la Policía Nacional (Policía de Infancia y

Adolescencia).
4. Citar a los integrantes del Comité Escolar de Convivencia y ponerlos en

conocimiento del caso.
5. Adoptar las medidas propias para proteger a la víctima, a quien se le atribuye la

agresión y a las personas que hayan informado o hagan parte de la situación
presentada.

6. Realizar el reporte en el Sistema de Información Unificada de Convivencia

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 90 de 138

Escolar.
7. Realizar seguimiento por parte del Comité Escolar de Convivencia, de la

autoridad que asuma el conocimiento y del Comité Municipal de Convivencia
Escolar.

CAPÍTULO 3
ESTRATEGIAS PEDAGOGICAS ALTERNATIVAS PARA LA SOLUCIÓN
DE CONFLICTOS (Ley 1620 y Decreto Reglamentario 1965 de 2013).

ARTÍCULO 75. LA CONCILIACIÓN ESCOLAR COMO ESTRATEGIA PEDAGÓGICA

El Manual de Convivencia es el marco normativo que educa en la convivencia en cuanto
forma en el respeto a los derechos humanos, la aceptación de la diferencia, la
convivencia, la paz, la democracia y el ejercicio de las competencias ciudadanas.

La Conciliación Escolar es un instrumento de carácter educativo que pretende posibilitar
un espacio para que los estudiantes que se encuentran en conflicto, entre ellos mismos o
con otras personas de la comunidad educativa, busquen alternativas de solución a sus
diferencias, con el objetivo de aportar a mejorar las relaciones interpersonales y el clima
de convivencia institucional, posibilitándoles así el ser parte no sólo del problema sino
también de su solución.

Por ello es necesario incrementar cada día mecanismos que permitan el acercamiento de
las personas para que mediante el uso de la palabra, como fuente enriquecedora y
específicamente humana, se busquen soluciones a los conflictos, que en gran parte han
sido ocasionados por el uso inadecuado de ella.

El Decreto 1860 de 1994 que reglamentó la Ley 115 de 1994, en su artículo 17 numeral 5,
consagra la inclusi·n de ñinstancias de di§logo y conciliaci·nò en los manuales de
convivencia como estrategia pedagógica para la resolución adecuada de los conflictos,
ahora la Ley 1620 de 2013 y su Decreto reglamentario 1965 de 2013 vuelven sobre la
necesidad de promover mecanismos alternativos de solución a los conflictos que se
presentan en el contexto escolar, lo que en buena parte se podrá lograr mediante el uso
de la Conciliación Escolar como estrategia pedagógica para la solución de los conflictos.

Uno de los fines de la educación es, según lo dispuesto por la Ley 115 en su artículo 5,
numeral 2 ñla formaci·n en el respeto a la vida y a los demás derechos humanos, a la
paz, a los principios democráticos, de convivencia, pluralismo, justicia, solidaridad y
equidad, as² como en el ejercicio de la tolerancia y de la libertadò. La conciliaci·n es una
forma de lograrlo, como medio educativo y además familiariza a la comunidad educativa
con las soluciones pacíficas a situaciones de desacuerdo que provocan conflicto.

DISPOSICIONES GENERALES

1. Para efectos de este Manual de Convivencia se entiende por ñconciliaci·nò, el proceso

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 91 de 138

por medio del cual los miembros de la comunidad educativa (tanto menores como
mayores de edad), que se encuentren en conflicto, con la asistencia y orientación de
un conciliador(a), tratan de llegar a un acuerdo para solucionarlo y pactan unos
compromisos que son de obligatorio cumplimiento.

2. La conciliación en la comunidad educativa tiene como objetivo lograr en lo posible una

solución inmediata y definitiva a los conflictos interpersonales e intergrupales que se
presentan en las relaciones cotidianas.

3. Se entiende por ñcomunidad educativaò, la conformada por los distintos miembros que

intervienen en el proceso educativo: estudiantes, docentes, directivos docentes (Rector
y Coordinadores/a), personal administrativo (Secretarias y Bibliotecario) Personal
Operativo (guardas de seguridad, personal de servicios generales, personal del
restaurante escolar, la cafetería y la papelería), acudientes y egresados/as.

4. Las personas en conflicto participarán en la audiencia conciliatoria personal y

libremente. En razón de que la conciliación en este tipo de comunidad tiene el sentido
de educar en la convivencia y participación en la solución de los conflictos, el único
requisito para acceder a ella es pertenecer a la comunidad educativa sin tenerse en
cuenta la edad.

5. Se denominarán conciliantes (partes) a las personas de la comunidad educativa que

estando en conflicto acuden a una reunión conciliatoria como primer paso de solución a
sus diferencias.

6. La conciliación en todos los casos será una alternativa de conflictos tendiente a evitar

el hacer uso de las otras acciones pedagógicas siempre y cuando haya acuerdo
conciliatorio.

7. Se denomina ñacuerdo conciliatorioò a los compromisos que de mutuo acuerdo y de

forma libre asuman las partes en conflicto en busca de solución y superación de las
diferencias. El ñacuerdo conciliatorioò debe buscar siempre soluci·n al conflicto, sea en
forma parcial o total, dentro de los parámetros trazados por la Constitución Nacional,
las Leyes y el Manual de Convivencia. En caso de existir presión de cualquier índole
para conciliar, los acuerdos y los compromisos se considerarán inexistentes.

8. Si al intentarse la conciliación resulta imposible el acuerdo o no existe ánimo

conciliatorio, se entenderá cumplido el requisito y se podrá de inmediato iniciar la
aplicación de las otras acciones pedagógicas.

9. La conciliación procederá en todos aquellos conflictos de relaciones interpersonales o

conductas que afecten la convivencia escolar enunciados en la Ley 1620 en que se
haya incurrido, que no atenten contra la integridad física de ningún miembro de la
comunidad y que con anterioridad no se haya hecho uso de la conciliación. Quien
incumpla los acuerdos conciliatorios no podrá hacer uso nuevamente de la opción de
conciliación.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 92 de 138

10. En caso de incumplimiento del acuerdo conciliatorio, el conciliante infractor será

sancionado de acuerdo con las normas previstas en el Manual de Convivencia.

11. Cuando el autor de la conducta que afecta la convivencia escolar es reincidente, se
establecer§ la ñacci·n conciliatoriaò solo en caso de que el afectado la solicite, con la
intensión de posibilitar la reparación o resarcimiento de los daños causados al
afectado, pero se dará continuidad al Proceso Disciplinario y a la Acción Pedagógica
correspondiente.

12. Los compromisos del acuerdo conciliatorio deben estar inspirados por los principios de

respeto, igualdad, autonomía, participación y tolerancia, acatando y respetando las
disposiciones del Manual de Convivencia.

LOS(AS) CONCILIADORES(AS)

1. Los(as) Conciliadores(as) serán en todos los casos Directivos Docentes (Cualquiera de

los coordinadores, Coordinadora de Sede o Rector) o docentes autorizados(as).

2. Los(as) Conciliadores(as) no deben tener ningún vínculo de parentesco ni afinidades

con los conciliantes que los puedan parcializar durante el establecimiento de los
acuerdos, en caso de tenerlo remitirá la situación a otro de los Directivos Docentes o
docentes autorizados(as).

3. Son funciones de los(as) conciliadores(as):

¶ Determinar el día, hora y lugar de la reunión conciliatoria

¶ Citar a la reunión conciliatoria. Si lo estima conveniente citará a otra(s) persona(s)
que considere indispensables y útiles para lograr el acuerdo.

¶ Al iniciar la reunión, explicar a los conciliantes en forma clara y sencilla la
importancia de la conciliación, sus efectos y consecuencias.

¶ Decidir si es necesario continuar la reunión conciliatoria.

¶ Elaborar las actas de la conciliación y protocolizarlas (archivarlas)

¶ Presentar propuestas de arreglo, cuando las presentadas por los conciliantes no
sean aceptadas entre ellos.

¶ Velar por la conservación de los principios de igualdad, respeto y justicia en el
desarrollo de la reunión.

¶ Informar a los conciliantes cualquier modificación del día, hora y lugar de la reunión
conciliatoria por lo menos con doce (12) horas de anticipación.

¶ Solicitar las pruebas indispensables para establecer con certeza los hechos motivo
del conflicto si son la causa de la falta de acuerdo.

¶ Recibir la justificación por la inasistencia a la reunión y decidir si se reprograma o se
da por terminado el procedimiento.

¶ Dejar constancia cuando la reunión no se efectuó por falta de asistencia, aclarando
si fue de uno o todos los conciliantes.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 93 de 138

¶ Expedir constancia cuando las partes lo soliciten.

LA ACCIÓN DE CONCILIACIÓN

1. La acción de conciliación se realizará por solicitud de los implicados o por decisión

del(a) Conciliador(a). Cuando solamente una de las personas (parte) en conflicto
solicita la audiencia conciliatoria, el(la) Conciliador(a) citará en forma escrita a la otra.

2. La conciliación puede ser parcial o total:

¶ Parcial, cuando subsisten una o varias diferencias que no se lograron resolver y se

pueden iniciar las acciones pedagógicas pertinentes.

¶ Total, cuando se llega a un acuerdo en todos los puntos que provocaban el
conflicto, ésta evita la aplicación de las otras Acciones Pedagógicas establecidas en
este Manual. Excepto cuando se es reincidente por activa en la misma conducta.

LAS ACTAS DE CONCILIACIÓN

1. Se denomina ñacta de conciliaci·nò al documento escrito que elabora el conciliador una

vez terminada la reunión conciliatoria.

2. Para tener validez, eficacia y evitar las acciones pedagógicas pertinentes, debe llenar

los siguientes requisitos:

¶ Fecha: Mes, día, hora, año y lugar de realización de la reunión.

¶ Breve relación de los hechos que dieron origen al conflicto.

¶ Posición de los conciliantes frente al conflicto: relación breve de los puntos de vista
de los hechos motivo del conflicto de cada conciliante.

¶ Propuestas de arreglo: se enuncian las propuestas de arreglo de los conciliantes y
conciliador.

¶ Acuerdos y compromisos: en forma clara y sencilla se consignarán los acuerdos y
los compromisos de los conciliantes, definiendo cuándo, cómo y dónde se
cumplirán.

¶ Debe quedar definido si la conciliación fue total o parcial (identificar claramente los
puntos no conciliados) o si no se logró, detallando el motivo o razón que lo impidió.

¶ Firmas: Deben aparecer las firmas de los conciliantes y del conciliador. Si se trata
de estudiantes además deben incluirse las firmas de los padres o acudientes. En
caso de faltar este requisito, se considera inexistente el acuerdo.

LOS EFECTOS DE LA CONCILIACIÓN

1. Cuando alguno de los conciliantes no cumple el acuerdo conciliatorio, en forma

automática, se aplicará la Acción Pedagógica estipulada en este Manual de
Convivencia correspondiente al hecho motivo de la conciliación.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 94 de 138

2. Por hechos o faltas sobre los que existan acuerdos o compromisos conciliatorios, no se

iniciará el proceso previsto en las Acciones Pedagógicas, excepto en caso de
reincidencia por activa.

3. La conciliación sólo podrá tener efecto cuando se acuerda con relación a

comportamientos taxativamente determinados en el capítulo siguiente.

CONDUCTAS O COMPORTAMIENTOS CONCILIABLES

1. Serán susceptibles de conciliación aquellos conflictos enunciados como Tipo I y II en la

Ley 1620 y el Decreto 1965 de 2013. Excepto las faltas que atenten contra la integridad
física de un miembro de la comunidad.

2. En ningún caso serán conciliables las faltas que estén consagradas por las leyes

colombianas como delitos (o contravenciones en el caso de los menores de edad).

ARTÍCULO 76. DE LA MEDIACIÓN ESCOLAR COMO ESTRATEGIA PEDAGÓGICA

En cumplimiento de los lineamientos establecidos por la Ley 1620, su Decreto
Reglamentario 1569 de 2013 y el Acuerdo Municipal 75 de 2010, la I.E. LOLA GONZÁLEZ
incluye dentro del Manual de Convivencia como referente máximo para la educación en la
convivencia la estrategia de LA MEDIACIÓN ESCOLAR, como acción pedagógica que
apunta a la formación en la convivencia, la paz, la democracia, la solución negociada de
los conflictos y el ejercicio de las competencias ciudadanas.

La MEDIACIÓN ESCOLAR se entiende como una estrategia que aporta a prevenir la
manifestación violenta de los conflictos, ya que se fundamenta en la puesta en marcha de
acciones que pretenden favorecer el aprendizaje de habilidades sociales necesarias para
mejorar la convivencia, en tanto provee elementos e instancias para abordar los conflictos
de un modo cooperativo, previniendo su escalada hacia situaciones de violencia.

1. Para efectos de este Manual de Convivencia se entiende por ñMediaciónò, ñel proceso

en el cual un tercero neutral, sin poder sobre las partes, ayuda a éstas a alcanzar
voluntariamente un acuerdo mutuamente aceptable. A partir de esta definición,
podemos enumerar sus características:

¶ Es un proceso informal, en tanto no tiene procedimientos rigurosamente

establecidos.

¶ Es un proceso estructurado pues tiene una secuencia flexible, recursos y técnicas
específicos.

¶ Es voluntaria, tanto para las partes como para el mediador.

¶ Es confidencial: los asuntos tratados no pueden ser divulgados por las partes ni por
el mediador.

¶ Es cooperativa: como negociación asistida, las partes deben cooperar en la
resolución de su conflicto.

¶ Confiere protagonismo a las partes: el acuerdo a través del cual se resuelva el

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 95 de 138

conflicto o la disputa depende exclusivamente de la voluntad de las partes, el
mediador no está autorizado para imponerlo.

2. La mediación escolar tiene como objetivo ñfomentar espacios de paz y convivencia en

la comunidad educativa para generar un ambiente abierto a la solución positiva de los
conflictos, evitar los focos de violencia y armonizar las relaciones, a través de la figura
del mediador; quien actuará como un tercero imparcial buscando un acercamiento
efectivo entre las partes en disputa

3. El MEDIADOR: Se asignar§ este rol a los estudiantes que ñdemuestren el liderazgo
necesario, tengan la capacitaci·n y acreditaci·n en mediaci·n escolarò; en la LOLA se
priorizará la participación de Representantes Estudiantiles, toda vez que se constituyen
en lideres naturales de elección democrática. Así mismo, se motivará la participación
de los ESTUDIANTES MONITORES de los Grados 10Á y 11Á ñcomo parte del Servicio
Social Estudiantilò y deber§n cumplir el número de horas requeridas. Además, también
podrán ser mediadores escolares los/as estudiantes y acudientes que se hayan inscrito
y que hayan recibido la capacitación correspondiente.

4. Los estudiantes que aspiren a cumplir estas funciones se postularán ante el COMITÉ

ESCOLAR DE CONVIVENCIA INSTITUCIONAL para la evaluación de los perfiles,
desempeño académico e idoneidad para ejercer como Mediadores.

5. Culminación del Proceso de Mediación Escolar: Al terminar el encuentro de

mediación se elaborará un acta que contenga los acuerdos firmados por las partes en
conflicto, el(la) mediador(a) con el visto bueno del coordinador de convivencia o de
sede.

El seguimiento al cumplimiento de los acuerdos logrados estará a cargo del(a)
mediador/a y el/la coordinador/a respectivo/a. Cuando no se cumplan los
acuerdos el Coordinador de Convivencia o de Sede aplicará las otras medidas
pedagógicas contempladas en el Manual de Convivencia.

6. Conflictos susceptibles de Mediación: No todos los conflictos entre estudiantes son

susceptibles de tratarse a través de la mediación, esta puede utilizarse para el tratar
conflictos vinculados con faltas de respeto, ofensas verbales, burlas, cuestiones de
celos, malentendidos, prejuicios, etc. Así pues, serán susceptibles de Mediación
aquellos conflictos enunciados como Tipo I en la ley 1620 y el Decreto 1965 de 2013.

No se establecerá la Estrategia de la Mediación cuando la Institución Educativa
considere que se debe priorizar otro tipo de ESTRATEGIA o procedimiento para
la resolver el conflicto.

7. Casos en que la Mediación se suspende: La Mediación debe suspenderse para

proteger a los estudiantes mediadores de situaciones que los expongan a riesgos o
vulnerabilidad; no se debe olvidar que los responsables directos de estos ejercicios son
los adultos de la Institución:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 96 de 138

¶ Cuando a pesar de los intentos del mediador la intensidad del conflicto impide la
comunicación entre las partes y/o con el mismo mediador.

¶ Cuando el mediador siente que su imparcialidad está comprometida, o los
estudiantes en conflicto no sienten confianza.

¶ Cuando el mediador siente que no puede manejar la situación: siente miedo,
inseguridad, elevada emotividad o emerge un tema de mayor gravedad.

8. Los compromisos generados de la mediación deben estar inspirados por los principios

de respeto, igualdad, autonomía, participación y tolerancia, acatando y respetando las
disposiciones del Manual de Convivencia.

9. La mediación entre pares no suspende los marcos normativos de la Institución
Educativa, añade una instancia de tratamiento constructivo de ciertos conflictos; en
caso de no resultar exitosa, dichos conflictos deberán tratarse de acuerdo a las pautas
y normas vigentes en el Manual de Convivencia.

3. OTRAS ESTRATEGIAS:

Además de las enunciadas anteriormente, la Institución Educativa Lola González,
posibilitará el desarrollo de otras estrategias formativas para la solución de conflictos,
tales como:

¶ Firma de PACTO DE NO AGRESIÓN: Podrá realizarse a partir de la negociación
directa de los estudiantes en conflicto, con acompañamiento y orientación del
Coordinador de Convivencia o de Sede.

¶ Firma de COMPROMISO DE MEJORA DE COMPORTAMIENTO: Esta acción se
realizará con la presencia y acompañamiento del padre de familia o acudiente y el
estudiante, orientados por el Coordinador de Convivencia o de Sede.

ORIENTACIONES A LOS(AS) DOCENTES:

El proceso de seguimiento comportamental en LA INSTITUCIÓN consiste en la aplicación
de varios pasos tendientes a la transformación positiva de conductas y comportamientos
en el estudiante especialmente mediante el diálogo, posibilitando a la vez, la prevención
de conflictos y la solución pacífica de los existentes. En este proceso, el diálogo nos
remite al conocimiento del estudiante y de las causas que provocaron la dificultad, de tal
manera que se pueda ofrecer una orientación precisa y oportuna ubicando al estudiante
en un ambiente de entendimiento y respeto por los demás.

El educador debe tener presente que hay que facilitar los medios para lograr una
adecuada formación del estudiante, por eso debe saber que las faltas de los educandos
no son para castigarlas sino para corregirlas, de ahí que deba tener la suficiente
capacidad y disposición que le permita orientar en forma personal cada actitud anómala de
sus estudiantes. Para adquirir este tipo de pedagogía, el profesor debe hacer todo lo
posible por permear todas sus acciones con el afecto hacia sus estudiantes, conservar
una actitud de ayuda permanente sin caer en el paternalismo y sin perder la autoridad,
siempre con el conocimiento de que él es el educador y que es el encargado de formar en

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 97 de 138

el educando el sentido de la autoridad, debe además, tener una actitud permanente de
diálogo de tal manera que el estudiante pueda manifestarle cuáles son sus problemas en
LA INSTITUCIÓN, en su grupo, con el profesor o con la materia que está enseñando, de
esta forma el estudiante le quedará más fácil aceptar al profesor, aceptar su materia y sus
orientaciones académicas y comportamentales.

Como una alternativa a la aplicación automática de los pasos señalados en el
procedimiento disciplinario contemplado en ESTE MANUAL DE CONVIVENCIA, los
docentes podrán establecer, por medio del diálogo, compromisos personales con los
estudiantes que infrinjan las normas convivenciales, los cuales se recomienda que se
hagan por escrito o verbalmente con testigos. De igual forma, los docentes de manera
creativa podrán acordar con los estudiantes infractores otras acciones o medidas
formativas diferentes a las establecidas en este manual para mejorar su comportamiento,
siempre y cuando éstas no atenten contra la dignidad humana o estén por fuera de las
posibilidades reales del estudiante en cuanto a su cumplimiento.

ARTÍCULO 77. SOLUCIÓN A CONFLICTOS CON LOS ESTUDIANTES POR
PRESUNTO MALTRATO O ABUSO DE AUTORIDAD DE LOS EDUCADORES

Para resolver este tipo de conflictos se aplicará el mismo conducto regular, el mismo
procedimiento y los mismos términos establecidos en el Capítulo 2 denominado:
ñConducto regular, procedimientos y t®rminos para resolver conflictos acad®micosò
correspondiente al Título IX denominado ñDel Sistema Institucional de Evaluaci·nò,
haciendo las adaptaciones correspondientes.

CAPÍTULO 4
RUTA DE ATENCIÓN INTEGRAL

Componentes, Estamentos

ARTÍCULO 78. Ruta de Atención Integral para la Convivencia Escolar.

Busca garantizar la atención inmediata y pertinente de los casos de violencia escolar,
acoso o vulneración de derechos sexuales y reproductivos que se presenten en dos sedes
de la Institución Educativa Lola González o en sus alrededores y que involucren a niños,
niñas y adolescentes de los niveles de educación preescolar, básica y media, así como de
casos de embarazo en adolescentes, definiendo los componentes, estamentos y
protocolos a seguir.

ARTÍCULO 79. El componente de promoción:

Se buscará que la comunidad educativa de la Institución Educativa Lola González
interactúe bajo un ambiente democrático, participativo, reflexivo con el fin de incentivar y
fortalecer nuevas formas y alternativas de convivencia escolar, aprendiendo del error,
respetando la diversidad, resolviendo conflictos a partir de acuerdos y propuestas que
erradiquen la violencia o posibles conductas que atentan contra los derechos individuales
o colectivos, incluso de su ejercicio.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 98 de 138

Para esto es necesario:

a. Liderar el ajuste del manual de convivencia, conforme a lo establecido en el artículo
21 de la Ley 1620 de 2013.

b. Proponer políticas institucionales que favorezcan el bienestar individual y colectivo,
que puedan ser desarrolladas en el marco del proyecto educativo institucional ïPEI.

c. Liderar el desarrollo de iniciativas de formación de la comunidad educativa en
temáticas tales como derechos humanos, sexuales y reproductivos, sexualidad,
competencias ciudadanas, desarrollo infantil y adolescente, convivencia, y
mediación y conciliación, para fortalecer el Sistema Nacional de Convivencia
Escolar.

d. Fortalecer la implementación y evaluación de proyectos pedagógicos de educación
para la sexualidad y construcción de ciudadanía desde preescolar, que
correspondan a las particularidades socioculturales del contexto en el que se
encuentra el establecimiento educativo. Estos proyectos deben garantizar el
derecho que tienen niñas, niños y adolescentes de recibir información
fundamentada en evidencia científica con el fin de que, progresivamente, vayan
desarrollando las competencias que facilitan la toma de decisiones autónomas
frente al ejercicio de la sexualidad y la realización de proyectos de vida.

e. Articular el diseño, implementación, seguimiento y evaluación de proyectos para el
desarrollo de competencias ciudadanas orientados a fortalecer un clima escolar y
de aula positivos que aborden como mínimo temáticas relacionadas con la
clarificación de normas, la definición de estrategias para la toma de decisiones, la
concertación y la negociación de intereses y objetivos, el ejercicio de habilidades
comunicativas, emocionales y cognitivas a favor de la convivencia escolar, entre
otros.

f. Generar mecanismos y herramientas para que el desarrollo de competencias
ciudadanas y la formación para el ejercicio de los derechos humanos, sexuales y
reproductivos se lleve a cabo de manera transversal en todas las áreas obligatorias
y fundamentales del conocimiento y de la formación establecidas en el proyecto
educativo institucional.

ARTÍCULO 80. El componente de prevención:

El Comité Escolar de Convivencia deberá garantizar acciones preventivas, para intervenir
de manera oportuna las amenazas o comportamientos que puedan afectar la sana
convivencia al interior de la IE.

Para esto es necesario

a. La identificación de los riesgos de ocurrencia de las situaciones más comunes que
afectan la convivencia escolar y el ejercicio de los derechos humanos, sexuales y
reproductivos, a partir de las particularidades del clima escolar y del análisis de las
características familiares, sociales, políticas, económicas y culturales externas, que
inciden en las relaciones interpersonales de la comunidad educativa, de acuerdo
con lo establecido en el numeral 5 del artículo 17 de la Ley 1620 de 2013.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 99 de 138

b. El fortalecimiento de las acciones que contribuyan a la mitigación de las situaciones

que afectan la convivencia escolar y el ejercicio de los derechos humanos, sexuales
y reproductivos; identificadas a partir de las particularidades mencionadas en el
numeral 1 de este artículo.

c. El diseño de protocolos para la atención oportuna e integral de las situaciones más
comunes que afectan la convivencia escolar y el ejercicio de los derechos
humanos, sexuales y reproductivos.

ARTÍCULO 81. El componente de atención:

Desde el Comité Escolar de Convivencia se dispondrán las acciones necesarias para
garantizar la atención de las personas afectas, las quejas, peticiones, reclamos, y toda
aquella situación que se enmarcan dentro de una posible situación de riesgo para el
ejercicio de los derechos humanos, sexuales y reproductivos y sociales.

Para esto es necesaria la creación de:

a. Centro de Mediación Escolar: Conforme al Acuerdo 075 de 2010, como una
estrategia alternativa para la solución de conflictos en las instituciones educativas
oficiales de básica primaria, básica secundaria y media del Municipio de Medellín,
tendrán como función desarrollar estrategias, intervención y acciones en todas
aquellas situaciones de tipo I, de acuerdo al manual de convivencia escolar.

b. Mesa de Atención Inmediata: Las cuales tendrán como función primordial la
atención de cada una de las situaciones tipo II, de acuerdo al manual de
convivencia escolar. También podrán recepcionar todas aquellas situaciones tipo I,
definidas en el manual de convivencia escolar y que hayan fracasado en su intento
de mediación. Deberán atender, documentar y remitir de oficio al Rector(a), todas
aquellas situaciones definidas como tipo III, en el manual de convivencia escolar.

c. El Rector(a): será el encargado de remitir activando así las rutas de atención
Integral en las cuales se impliquen entidades externas a la Institución.

ARTÍCULO 82. El componente de seguimiento:

Desde el Comité Escolar de Convivencia se dispondrán las acciones necesarias para
garantizar la atención de las personas afectas, permitiendo la asistencia de estos los
escenarios o eventos apropiados para tal fin, teniendo en cuenta los protocolos internos de
atención y la activación de rutas legales.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 100 de 138

CAPÍTULO 5
RUTAS Y PROTOCOLOS EN GRÁFICOS

Y DIRECTORIOS

ARTÍCULO 83. RUTA DE RESTABLECIMIENTO DE DERECHOS EN VIOLENCIA
SEXUAL, VIOLENCIA INTRAFAMILIAR, EMBARAZO EN ADOLESCENTES,
CONDUCTA SUICIDA Y CONSUMO DE SUSTANCIAS PSICOACTIVAS:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 101 de 138

PROTOCOLO DE RUTAS DE RESTABLECIMIENTO DE DERECHOS UNIRES - ECCS

VIOLENCIA SEXUAL

´Código Fucsia

URGENCIA

PRIORITARIO

Antes de 72
horas

Recolección de
información

Remisión
Informe
situación
especial

A

B

U

S

O

Remisión

Clasificación

Acudiente o
adulto

responsable

SI

NO

Atención
médica

Unidad de
Niñez ς

123 social

Policía de
infancia y

adolescencia
ςLínea 106

Fiscalía ς
URI -

CAIVAS

Cruz Roja

Recolección de
información

Remisión
Informe
situación
especial

Reporte o
Remisión

Psicología

Familia

Institución
educativa

Atención
en salud

Denuncia

NO

Acta de compromiso de
restablecimiento de

derechos en la familia

PROTOCOLO DE RUTAS DE RESTABLECIMIENTO DE DERECHOS UNIRES - ECCS

VIOLENCIA
INTRAFAMILIAR

URGENCIA

PRIORITARIO

Antes de 72
horas

Recolección de
información

Remisión
Informe
situación
especial

M

A

L

T

R

A

T

O

Remisión

Clasificación

Acudiente o
adulto

responsable

SI

NO

Atención
médica

Unidad de
Niñez ς

123 social

Policía de
infancia y

adolescencia
ςLínea 106

Fiscalía ς
URI - CAVIF

Comisaría
de Familia

Recolección de
información

Remisión
Informe
situación
especial

Reporte o
Remisión

Psicología

Familia

Institución
educativa

Atención
en salud

Denuncia

NO

Acta de compromiso de
restablecimiento de

derechos en la familia

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 102 de 138

PROTOCOLO DE RUTAS DE RESTABLECIMIENTO DE DERECHOS UNIRES - ECCS

EMBARAZO EN
ADOLESCENTES

IDENTIFICACIÓN

VERIFICACIÓN DE
DERECHOS

ENFOQUEDE RIESGO

SERVICIOSDE SALUD

SALUD:Carnet de EPS. OK

IDENTIDAD:Tarjeta de identidad. OK

EDAD
SITUACIÓNECONÓMICA
ABANDONO O VIOLENCIA

DISCAPACIDAD O ENFERMEDAD CRÓNICA

Abusosexual
(Protocolo de Violencia Sexual)

Violencia intrafamiliar
(Protocolo de Violencia Intrafamiliar)

Situación especial en salud
(RemisiónServicios Especiales en Salud)

Afectación psicológica
(Remisión PS UNIRES - EECS)

Nutrición
(Remitira programas de complemento

nutricional en la sede)

¿ASISTE?

SI NO

SEGUIMIENTO

BUEN COMIENZO HABÍA
UNA VEZ

REMISIÓN

CONTROLPRENATAL
(EMBARAZADAS)

ATENCIÓNPOSPARTO
(LACTANTES)

ANTICONCEPCIÓN

EDUCACIÓNLACTANCIA

EDUCACIÓNCRIANZA

VACUNACIÓN (BEBÉ)

CTO Y DLLO(BEBÉ

GINECOOBSTETRA

NUTRICIÓN

ODONTOLOGÍA

SEGUIMIENTO ECOGRÁFICO

FARMACOTERAPIA

VACUNACIÓN

PROTOCOLO DE RUTAS DE RESTABLECIMIENTO DE DERECHOS UNIRES - ECCS

IDEACIÓN SUICIDA

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 103 de 138

PROTOCOLO DE RUTAS DE RESTABLECIMIENTO DE DERECHOS UNIRES - ECCS

CONSUMO DE
SUSTANCIAS

PSICOACTIVAS

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 104 de 138

ARTÍCULO 84. DIRECTORIO DE CONTACTOS PARA ACTIVACIÓN DE RUTAS Y
ATENCIÓN A VÍCTIMAS DE VIOLENCIA SEXUAL:

Secretaría de Inclusión Social y Familia ï Unidad de Niñez
Carrera 78B N° 72A ï 36 (Robledo)
Teléfonos: 385 54 99 ï 385 54 97 ï Línea 123 Social

Línea de atención infantil y juvenil 106
Este es un servicio telefónico atendido por psicólogos que brindan orientación, asesoría
familiar, consejería, intervención sicológica e intervención en crisis, para casos que
involucran a personas hasta los 18 años. Allí se reciben reportes de hechos que vulneran
los derechos de los niños, niñas y adolescentes, para lo cual dispone de personal que
verifica la situación, de modo que pueda ser remitida a las instituciones respectivas de
manera eficiente

Crecer con dignidad:clasificacioncrecercondignidad@gmail.com (centro derivación -
reporte anónimo)

El programa crecer con dignidad opera para niños que habitan en Medellín.
La página www.teprotejo.org

Policía de Infancia y Adolescencia ï Línea 123

Fiscalía ï Centro de Atención Integral de Violencias y Abusos Sexuales (CAIVAS)
Carrera 44A N° 31 ï 156 (Almacentro)
Teléfonos: 261 02 40 Ext. 112 ï 113
Atención de lunes a viernes horario de oficina

INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR - ICBF
CENTRO ZONAL INTEGRAL Nº 4 SURORIENTAL
Carrera 80 Nº 38B-48 Medellín 416 30 71 EXITO LAURELES
Teléfono: 416 55 66; 416 28 20; 416 33 42; 416 40 63 411 84 35; 411 66 62 Fax: 416 28
01

AREA: Barrios de las comunas 8, 9,10,13,14,15,16 y parte de la 10; Corregimientos:

Altavista, Santa Elena, San Antonio de prado
Coordinadora: Beatriz Elena Piedrahita Acuña
e-mail: beatriz.piedrahita@icbf.gov.co
CELULAR: 3155171744

Fiscalía ï Unidad de Reacción Inmediata (URI)
Carrera 64C N° 67ï 30 (Bunker Fiscalía ï Bloque A)
Teléfonos: 444 66 77 Ext. 5303
Atención de lunes a viernes de 8:00 am a 11:00 am y de 1:00 pm a 4:00 pm

mailto:clasificacioncrecercondignidad@gmail.com
http://www.teprotejo.org/
mailto:beatriz.piedrahita@icbf.gov.co

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 105 de 138

DIRECTORIO DE CONTACTOS PARA ACTIVACIÓN DE RUTAS Y ATENCIÓN A
VÍCTIMAS DE VIOLENCIA INTRAFAMILIAR
Secretaría de Inclusión Social y Familia ï Unidad de Niñez
Carrera 78B N° 72A ï 36 (Robledo)
Teléfonos: 385 54 99 ï 385 54 97 ï Línea 123 Social

Fiscalía ï Centro de Atención Integral de Violencia intrafamiliar (CAVIF)
Carrera 44A N° 31 ï 156 (Almacentro)
Teléfonos: 261 02 40 Ext. 118 ï 120
Atención de lunes a viernes horario de oficina

Fiscalía ï Unidad de Reacción Inmediata (URI)
Carrera 64C N° 67ï 30 (Bunker Fiscalía ï Bloque A)
Teléfonos: 444 66 77 Ext. 5303
Atención de lunes a viernes de 8:00 am a 11:00 am y de 1:00 pm a 4:00 pm

INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR - ICBF

CENTRO ZONAL INTEGRAL Nº 2 NOROCCIDENTAL
Dirección: Carrera 70 No. 42-37 Medellín
Teléfono: 409 34 40 - Fax: 412 04 28.
Horario de Atención: Lunes a Viernes 8:00 a.m. - 12:30 m y de 1:30 p.m. a 5:00 p.m.

ÁREA: Barrios de las comunas 5, 6, 7, 11, 12, Hogar de Paso 1: edad de atención 0-8 y

Hogar de Paso 2: edad de atención 9-18 años, Corregimientos: San Cristóbal y Palmitas.
Coordinador: Marta Cecilia Galindo Figueroa - e-mail: marta.galindo@icbf.gov.co
CESPA: Carrera 83 47ª-47 Tel. 412 41 71 - 416 55 88 Fax: 250 92 77
Coordinador: Mario Javier Moreno Rendón

CENTRO ZONAL INTEGRAL Nº 4 SURORIENTAL
Carrera 80 Nº 38B-48 Medellín 416 30 71 EXITO LAURELES
Teléfono: 416 55 66; 416 28 20; 416 33 42; 416 40 63 411 84 35; 411 66 62 Fax: 416 28
01

AREA: Barrios de las comunas 8, 9, 10, 13, 14, 15,16 y parte de la 10; Corregimientos:

AltaVista, Santa Elena, San Antonio de prado
Coordinadora: Beatriz Elena Piedrahita Acuña
E-mail: beatriz.piedrahita@icbf.gov.co
Celular: 3155171744

Unidad Permanente para los Derechos Humanos de la Personería
Carrera 52 N° 71 ï 84 Barrio el Bosque
Teléfonos: 212 12 11 ï 212 14 99
Usuarios: Población desplazada, indocumentada, infantes en situación de calle, víctimas
de abuso y/o sexual.
Atención las 24 horas

Cruz Roja Internacional ï Unidad de atención a víctimas de violencia sexual por actores
del conflicto armado

mailto:marta.galindo@icbf.gov.co
mailto:beatriz.piedrahita@icbf.gov.co

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 106 de 138

Comisaría de Familia, Comuna 12 Santa Mónica
Dirección: Carrera 92 Nº 37-65 Teléfonos 4344894 ï 4920028

Comisaría de Familia, Comuna 13 San Javier
Dirección: Calle 39-C Nº 109-24 Teléfonos 4968045 - 4964676

OTRAS ENTIDADES
UNIDAD HOSPITALARIA

HOSPITAL PABLO TOBÓN URIBE
Dirección: Calle 78-B Nº 69-240, Medellín, Antioquia
PBX:4459000
Web: www.hptu.org.co
E-mail: g.mercadeo@hptu.org.co

METROSALUD - UNIDAD HOSPITALARIA SAN JAVIER
Dirección: Calle 40 # 105-103
Teléfono conmutador: 2520100
Fax: 4930992
Citas de consulta médica: 448 80 46

DIRECTORIO DE ENTIDADES PARA LA ATENCIÓN DE ESTUDIANTES EN
SITUACIÓN DE CONSUMO DE SUSTANCIAS PSICOACTIVAS

Fundación Hogares Claret
Atención especializada para casos de farmacodependencia. Tratamiento interno.
Contacto: Jaime Rico.
Teléfono: 4484304 ext. 41, 3122199
Correo: jaime.rico@fundacionhogaresclaret.com

E.S.E. Carisma
Teléfono: 492 40 00
Dirección: Carrera 93 No. 34 AA -01
Correo: esecarisma@une.net.co

Comunidad Terapéutica Luis Amigó
Teléfono: 230 12 44 ï 427 13 72-2300515

CENTRO CITA - SALUD MENTAL - CENTRO INTEGRAL PARA LA INTERVENCIÓN Y
EL TRATAMIENTO DE LAS ADICCIONES)
Cr 81B 49F-20
COLOMBIA - Antioquia, Medellín
Teléfonos: (57)(4)4225525, (57)(4)2641476

http://www.hptu.org.co/
mailto:g.mercadeo@hptu.org.co

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 107 de 138

-Fundación la Luz (privada)
Tratamiento interno o ambulatorio.
Teléfono: 3171849. Dirección: Calle 16 AA sur Nº 25-55 Poblado

-Centro de investigación y atención al farmacodependiente - CIAF Universidad San
Buenaventura
Atención ambulatoria: asesoría psicológica (individual, familiar), pedagógica y médica, así
como evaluación y proceso psicoterapéutico.
Teléfono: 5762651 Cra56C N°51-90 San Benito

-Programa de adicciones Hospital San Vicente de Paul.
Teléfono: citas en el 444 13 33 ext. 3500 o 3501 directo, 516 74 45 parte administrativa.
Dirección: Calle. 64 N° 51d- 10.

FAMILIARES DE DROGADICTOS NAR-ANON-NARATEEN
Cl 52 49-71 Int 701
COLOMBIA - Antioquia, Medellín
Teléfonos: (57)(4)2511741

AL ANON ALATEEN
Usuarios: Familiares y amigos de personas en situación de alcoholismo.
Servicios: Conferencias de entrada libre
Requisitos: Ninguno.
Costos: Gratuito.
Teléfono: 512 24 10
Dirección: Cl. 52 # 47-28 Edificio La Ceiba.

EVALUACION NEUROPSICOLOGÍCA

-Instituto neurológico de Antioquia
Teléfono: 5766666 Calle 55 #46-36 Medellín

-Fundación Yolanda Turizo
Presta servicios de neuropsicología, fonoaudiología, fisioterapia y asesoría pedagógica, de
manera particular o por medio de las cajas de Compensación Familiar Comfama y
Comfenalco.
Teléfono: 2561176 ï dirección calle 17 Nº 80 B ï 92 (Belén)

-Corporación Cepas
Servicio de Psicología y Evaluación neuropsicológica
Teléfono: 2632303 Dirección: Calle 65 #50B-36 Prado Centro

-IPS Fundación Universitaria María Cano
Ofrece el servicio de psicología y Terapia del lenguaje

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 108 de 138

Teléfono: 2504773 - 4091010 Calle 33 #78-36 Laureles

*Ver también Clínica Noel, Persona y familia, HOMO-Hospital Mental de Antioquia
para evaluación neuropsicológica.

ATENCION PSICOLOGICA:
CERFAMI
Teléfono: 2308545, dirección: Cra 68ª-49-08, Cerca al éxito de Colombia

CENTRO PERSONA Y FAMILIA
Usuarios: Población en general y afiliados a COMFAMA con orden médica.
Servicios: Atención terapéutica individual y familiar, terapia de pareja, terapia con niños y
niñas, adolescentes y adultos.
Requisitos: Solicitar La cita telefónicamente o personalmente.
Horario: Lunes a viernes de 7:00 AM a 7:00 PM
Sábados de 8:00 AM a 5:00 PM 10
Teléfono: 291 06 87.
Dirección: Cl. 59 Nº 49-32 detrás de SALUDCOOP Villanueva.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 109 de 138

TÍTULO VIII

DE LAS NORMAS PARA EL USO DE SERVICIOS
QUE OFRECE LA INSTITUCIÓN

CAPÍTULO 1
DE LOS MEDIOS DE COMUNICACIÓN

En LA INSTITUCIÓN existirán dos tipos de medios de comunicación interna: a)
DIGITALES: como correos electrónicos, WhatsApp, Página Web http://lola.edu.co/
asociada a redes sociales como Facebook, YouTube, Twitter e Instagram. Y b) FÍSICOS:
como carteleras y boletines de información a los diferentes estamentos de la Institución.

ARTÍCULO 85. MEDIOS DE COMUNICACIÓN DIGITAL

Están a cargo de un equipo interdisciplinario de docentes y estudiantes de los diferentes
grados de la Institución.

Estos medios de comunicación tienen tres objetivos básicos:

1. Permitir la comunicación abierta democrática y responsable de toda la comunidad

LOLISTA.

2. Desde un punto de vista del libre pensamiento, ventilar las inquietudes, ideas y

propuestas de profesores y estudiantes.

3. Proyectarse a la comunidad con una imagen realista y creativa de los valores,

actitudes y retos de nuestro Institución.

ARTÍCULO 86. MEDIOS DE COMUNICACIÓN FÍSICOS COMO CARTELERAS Y
BOLETINES INFORMATIVOS

Están bajo la responsabilidad de los directivos docentes y educadores de las diferentes
áreas y estudiantes de todos los grados de la Institución. Además de mantener a la
comunidad educativa de la Institución bien informada, o sea, de servir de canal de
comunicación eficaz, su finalidad principal es conectar lo que se enseña en cada una de
las áreas y lo que se desarrolla en los diversos proyectos, con la realidad que a diario vive
la comunidad educativa, en cuanto a problemas, necesidades y alternativas de solución,
buscando transformar la realidad. Se pueden apoyar en obras o escritos originales de los
miembros de la comunidad educativa, en adaptaciones o transcripciones de obras o
escritos de otros autores, en fotocopias, o en recortes de periódicos, revistas o boletines.

http://lola.edu.co/

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 110 de 138

CAPÍTULO 2
DE LAS SALAS DE INFORMÁTICA

ARTÍCULO 87. SALAS DE INFORMÁTICA

1. MANUAL INTERNO

Los docentes encargados de las Salas de Informática DE LA INSTITUCIÓN
EDUCATIVA LOLA GONZÁLEZ pretenden mediante estas pautas fijar unos acuerdos
para el buen funcionamiento de la sala informática. Este acuerdo hace parte del
manual de convivencia de la Institución.

2. JUSTIFICACIÓN

Por medio de los acuerdos se quiere facilitar el uso de los recursos de las salas de
Informática y de esa forma organizar su utilización y funcionamiento.

3. OBJETIVOS GENERALES

a) Identificar cada uno de los procedimientos a seguir para utilizar las salas de
informática.

b) Comprometer al estudiante con el debido uso y cuidado que se debe tener para
 utilizar cualquier equipo de las salas de informática.

4. OBJETIVOS ESPECÍFICOS

a) Regular las normas que garanticen el buen uso de los equipos de las salas de
informática.

b) Identificar los derechos y deberes de los estudiantes con las salas de informática.
c) Reconocer los procedimientos para tener acceso a las Salas de Informática.
d) Preparar a los estudiantes para reconocer los procedimientos a seguir los

procesos de manejo de información digital.

5. ACCESO A LAS SALAS DE INFORMÁTICA

a) Todos los estudiantes que entren a la sala de Informática, deberán estar bajo la
 asesoría de un/a docente o monitor(a) que se hará responsable de la sala y de
todo lo que use.

b) No se permite el ingreso a la sala de informática de artefactos eléctricos,
electrónicos o magnéticos que pongan en peligro la información de los equipos de
cómputo.

c) Por ningún motivo se podrá entrar alimentos a la sala de informática y mucho
menos consumirlos dentro.

6. FUNCIONAMIENTO INTERNO

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 111 de 138

a) Ningún estudiante está autorizado para mover equipos dentro de la sala. En caso

de que algún computador no funcione perfectamente, se le debe informar al/a
docente titular.

b) Todo grupo que trabaje en la sala debe velar por mantenerla aseada y organizada.
c) Las salas de informática serán utilizadas únicamente en procesos pedagógicos y

académicos, en los horarios y por los estudiantes y profesores que indique el
P.E.I., por lo tanto, no se permite la presencia de otras personas en dichas clases.

d) Cada sitio de trabajo prestará su servicio a dos (2) o tres (3) usuarios/as.

7. GENERALIDADES

a) Todo estudiante que haga uso de las salas de informática debe seguir las
indicaciones que el personal del mismo estime conveniente.

b) En caso de cualquier irregularidad por parte de los estudiantes se seguirá el
conducto regular establecido en el Manual de Convivencia.

c) El usuario se hace responsable por los daños ocasionados a equipos o software y
demás materiales que le sean entregados, por el mal manejo o negligencia en su
operación. El/la docente está en el deber de reportar estos casos de manera
escrita en la minuta de la sala.

d) En caso de que se pierda algún material, equipo, software educativo, forros etc.
Los/as usuarios/as que se encuentren en las salas responderán por lo mismo.

e) El/la docente y los/as estudiantes revisarán los equipos y la sala antes de ponerla
a funcionar, dejando por escrito cualquier anomalía.

f) Manejar los equipos con absoluta limpieza.
g) No apagar ni encender los equipos sin la respectiva orientación del profesor.
h) Tener especial cuidado al introducir memorias USB en los equipos.
i) No dejar caer ganchos, clips o elementos conductores dentro de los equipos.
j) No colocar objetos ni cosas sobre las CPU, monitores o pantallas.
k) No introducir USB a los computadores si no han sido vacunadas antes.
l) No ingresar bolsos, maletines o paquetes; éstos deben guardarse en otro lugar

diferente.
m) No ingresar a la sala imanes ni objetos similares.
n) No tocar la pantalla con bolígrafos u otros objetos con el fin de señalar.
o) El/la usuario/a que no acate las normas de comportamiento y trato adecuado, o se

le compruebe mala fe en el manejo de los equipos y el software dentro de la sala
de informática, será suspendido del uso de dicha sala y se le iniciará proceso
disciplinario.

p) Por ningún motivo el/la estudiante podrá realizar actividades diferentes a las
orientadas por el/la docente.

CAPÍTULO 3
DE LA BIBLIOTECA ESCOLAR

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 112 de 138

ARTÍCULO 88. BIBLIOTECA ESCOLAR

La biblioteca de la Institución Educativa Lola González ofrece los siguientes:

1. SERVICIOS

a) REFERENCIA: Material bibliográfico de solo consulta.
b) COLECCIÓN GENERAL: Material bibliográfico de consulta interna y externa.
c) LECTURA INDIVIDUAL.
d) VIDEO: Con Televisor, DVD y Video Beam.
e) CURSO DE INDUCCIÓN: Se dispone para estudiantes y profesores.
f) ARCHIVO VERTICAL: Servicio de documentos por archivo.
g) LISTAS BIBLIOGRÁFICAS: Estas se harán por materia y grado.

2. HORARIO

 De lunes a viernes, de 7:30 a.m. a 4:00 a.m.

3. REQUISITOS PARA USUARIOS INTERNOS

a) Ser estudiante de la Institución Educativa Lola González
b) Ser docente o empleado administrativo de la Institución Educativa Lola González.

4. REQUISITOS PARA USUARIOS EXTERNOS

4.1. Estudiantes

a) Presentar el carné de estudiante vigente y dejarlo en depósito hasta traer el
material prestado.

b) Estar a Paz y Salvo con la Biblioteca.
c) No estar sancionado por la Institución.
d) Hacer el préstamo personalmente.
e) Responder por el material prestado en caso de pérdida o deterioro.
f) Traer el material prestado en la fecha indicada.
g) Prestar máximo dos libros por usuario.

4.2. Docentes y Directivos/as

a) Firmar la ficha individual del préstamo.
b) Estar a paz y salvo con la Biblioteca.
c) Hacer el préstamo personalmente, firmado y responsabilizándose del material

prestado en caso de pérdida o deterioro.
d) Traer el material prestado en la fecha indicada.

5. NORMAS INTERNAS

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 113 de 138

a) Al entrar dejar bolso y demás materiales en el casillero.
b) Hablar en voz baja.
c) No consumir ninguna clase de alimentos dentro de la Biblioteca.
d) No gritar ni correr en la Biblioteca.
e) No escribir en las mesas.
f) Hacer uso del basurero evitando arrojar basuras en el piso.
g) Levantar las sillas cuando sea necesario desplazarlas.
h) Solicitar autorización en caso de entrar libros que no sean de la biblioteca.
i) Dejar sobre la mesa los libros consultados.
j) En horas de clase no se permiten en la Biblioteca estudiantes sin autorización

del/a docente, coordinador/a o rector.
k) Se reciben grupos para consulta, lectura, video o inducción con previa solicitud del

 espacio por parte del/a docente del área o asignatura

6. CORRECTIVOS

6.1. En caso de pérdida o deterioro del material prestado se debe reponer el mismo
 material porque no se recibe dinero.
6.2. Por no traer el material en la fecha indicada se hará acreedor a las siguientes
 sanciones:

a) En la primera vez se hará llamado de atención.
b) La segunda vez se sancionará el carné por un mes.
c) La tercera vez se sancionará el carné por seis meses.
d) La cuarta vez se sancionará el carné por un año.
e) La reincidencia en la indisciplina dentro de la Biblioteca será causal para el

retiro inmediato de la biblioteca y será informado ante el/la docente o director/a
de grupo correspondiente.

f) Por indisciplina constante y/o exagerada dentro de la Biblioteca se perderá el
derecho al uso interno y externo de la misma, después de un llamado de
atención por escrito.

g) El presentar un carné de otro estudiante para hacer un préstamo ilegal, lo hará
acreedor a la retención del carné y a un llamado de atención. La reincidencia
en el acto le afectará la calificación de comportamiento y se le suspenderá el
servicio interno y externo.

CAPÍTULO 5
DE LA ORIENTACIÓN ESPIRITUAL

ARTÍCULO 89. ORIENTACIÓN ESPIRITUAL

1. JUSTIFICACIÓN

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 114 de 138

Las personas necesitan vivir en un mundo espiritual, lo cual se traduce en ser
ejemplar, obrar consecuentemente con quienes lo rodean, ser honesto en sus
actuaciones, respetar y tolerar a quienes piensan diferente y frente a la vida, vivir de
manera humanista sirviendo de ejemplo al prójimo.

La juventud necesita la vida espiritual en su etapa adolescente, la cual le permite
cimentar su paso a la vida adulta sin mayores contratiempos. Su inexperiencia frente
a la vida hace necesario apoyos externos para lograr la formación personal, siendo
una de ellas la que recibe por parte de las instituciones religiosas.

2. OBJETIVOS

2.1. General

Posibilitar la orientación espiritual a los estudiantes de la Institución Educativa Lola
González

2.2. Específicos

a) Promover la celebración de las prácticas religiosas en la Institución.
b) Orientar a los muchachos en la vocación espiritual.
c) Integrar a la comunidad, respetando las creencias de los estudiantes.
d) Organizar convivencias espirituales con participación de otros estamentos

sociales.

3. RECURSOS

3.1. Humanos: Sacerdotes, pastores, laicos comprometidos, maestros, otros.

3.2. Financieros: Asociación de Padres, Fondo de Servicios Educativos (FSE),

grupos religiosos.

4. RESPONSABLES

4.1. Institucional: Área de Religión

4.2. Comunidad: Laicos comprometidas, parroquia, centros pastorales, otros.

CAPÍTULO 6

DEL RESTAURANTE ESCOLAR

ARTÍCULO 90. RESTAURANTE ESCOLAR

Tiene el siguiente reglamento:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 115 de 138

1. OBJETIVO GENERAL

Elevar la calidad de vida de los estudiantes de la Institución Educativa Lola González,
con edades comprendidas entre los 5 y los 18 años; mejorando la capacidad de
aprendizaje y socio- afectiva de los usuarios del restaurante escolar.

2. OBJETIVOS ESPECÍFICOS

a) Suplir las necesidades nutricionales de los niños y jóvenes usuarios del
Restaurante Escolar.

b) Promover la participación y solidaridad de la comunidad educativa en torno al
mantenimiento del restaurante escolar.

c) Evaluar el impacto socio-nutricional y de rendimiento académico generado en el
programa del restaurante escolar.

3. ÓRGANOS DE ADMINISTRACIÓN

a) Docentes de enlace: Habrá uno(a) por jornada en cada sede institucional y será
el(la) encargado(a) de administrar el adecuado funcionamiento del Restaurante.

b) Asamblea General: Constituye la máxima autoridad del Restaurante Escolar. Está
compuesta por las madres y/o padres de los menores usuarios del Restaurante
Escolar. Se legitima con la participación del 50% más uno, de los padres
beneficiarios, o acudientes de los usuarios.

c) Comité de Apoyo: Es el encargado de administrar los bienes y recursos del
Restaurante Escolar. Está conformado por un grupo de padres que nombrará su
respectiva junta directiva: presidente(a), secretario(a), tesorero(a) y dos vocales,
elegidos por la asamblea general para que represente el Restaurante Escolar ante
la comunidad y la Secretaría de Bienestar Social. Además, se debe tener en
cuenta que en el seno del comité habrá un docente en representación del
establecimiento educativo y que el(la) presidente(a) será un padre de familia o
madre de familia de un menor de edad usuario del programa.

Los anteriores órganos estarán sujetos a las directrices generales de la Secretaría de
Inclusión Social del Municipio de Medellín y del Consejo Directivo de la Institución.

4. DERECHOS DE LOS USUARIOS

a) Pertenecer al programa de restaurante escolar, previo estudio de su petición.
b) Recibir un trato respetuoso y tolerante por parte de los(a) docentes de enlace, del

Comité de Apoyo, de las madres colaboradoras y estudiantes del servicio social del
estudiantado, que prestan su servicio en el restaurante escolar.

c) Participar en el programa en igualdad de condiciones y sin discriminación alguna.
d) A que le sea respetado su turno para acceder al recibo de los alimentos
e) Acceso al espacio del restaurante, así como a los utensilios que se empleen en el

mismo.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 116 de 138

f) Ser escuchado con respecto a quejas y sugerencias que vayan en el mejoramiento

del programa del restaurante escolar.
g) Ejercer la veeduría en lo que respecta al buen uso de víveres, equipos, utensilios e

implementos asignados al restaurante escolar.
h) Informar al Comité Administrador, madres colaboradoras y estudiantes del servicio

social del estudiantado de sucesos y hechos que vayan en contra de los objetivos
del programa.

i) Recibir los alimentos en perfecta cocción y de acuerdo con las normas de higiene
que el programa requiere.

5. DEBERES DE LOS USUARIOS

a) Llegar al restaurante en el horario establecido por el Comité Administrador.
b) Respetar a todos los usuarios del programa, al igual que a los miembros del Comité

Administrador, las madres colaboradoras y los estudiantes del servicio social del
estudiantado.

c) Consumir la totalidad de los alimentos entregados por las madres colaboradoras en
la ocasión respectiva.

d) Cuidar adecuadamente los utensilios, elementos y equipos del restaurante escolar.
e) Respetar el orden de llegada de los diferentes usuarios del programa.
f) Acatar las normas establecidas
g) Hacer buen uso de los alimentos que le sean entregados, y dar buen trato a los

implementos, utensilios y equipos del restaurante escolar.
h) Acatar en todo momento las distintas orientaciones que se impartan para el correcto

manejo de los alimentos: aseo e higiene del lugar, lavarse las manos antes y
después de almorzar, usar vocabulario comedido en la mesa, y colaborar en el
momento en que le sea solicitado.

6. DERECHOS DE LOS PADRES DE FAMILIA

a) Solicitar el ingreso de su hijo al programa de restaurante escolar.
b) Participar de las asambleas de beneficiarios del restaurante escolar.
c) Pertenecer al Comité de Apoyo y darse su propio reglamento.
d) Hacer parte del grupo de madres colaboradoras encargadas de la distribución de

los alimentos en el restaurante escolar.
e) Sugerir cambios y acciones tendientes al mejoramiento del programa.
f) Participar con sugerencias en la elaboración del reglamento interno de las

manipuladoras.

7. DEBERES DE LOS PADRES DE FAMILIA

a) Asistir a las asambleas de los beneficiarios del programa.
b) Cumplir con las funciones que le sean asignadas como miembro del Comité

Administrador.
c) Cumplir con las normas y funciones asignadas si hace parte del grupo de madres

colaboradoras del restaurante escolar.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 117 de 138

d) Acatar las orientaciones de la Asamblea General de padres y acudientes de los

usuarios del programa.
e) Acatar las órdenes emanadas del Comité de Apoyo de los bienes y recursos del

programa del restaurante escolar.

8. FUNCIONES DEL COMITÉ DE APOYO

a) Nombrar los dignatarios al interior del comité.
b) Nombrar las madres colaboradoras y una coordinadora con relación al cupo de

usuarios y en coordinación con la Secretaria de Inclusión Social y la entidad
contratista.

c) Tener un inventario actualizado de los bienes pertenecientes al restaurante y velar
por el buen uso de éstos.

d) Diseñar el reglamento interno del Comité de Apoyo, de las madres colaboradoras y
del Restaurante en general.

e) Solicitarle al rector que se ordene a los guardas de seguridad de turno la revisión de
los paquetes o bolsos que sacan de la Institución las madres colaboradoras u otras
personas que tengan que ver con el manejo de los alimentos o los víveres, para
evitar comentarios y problemas con la Secretaría de Inclusión Social.

f) Comprar los implementos de aseo y dotación requeridos para el funcionamiento del
Restaurante y pagar el acarreo de los alimentos. Asimismo, responsabilizarse de
los demás gastos.

g) Canalizar y dar buen uso a los recursos económicos y materiales del Restaurante,
realizando las adecuaciones físicas para el buen funcionamiento de éste.

h) Mantener en lo posible el servicio de alimentación cuando no hayan actividades
escolares, con la condición de que se garantice una asistencia no inferior al 90% de
los usuarios.

i) Solicitar la renuncia de las madres colaboradoras, cuando existan causas
justificadas para hacerlo.

j) Realizar reuniones periódicas para evaluar el funcionamiento del Restaurante y
presentar alternativas de mejoramiento.

k) Formular el plan de acción para el período elegido y rotar periódicamente para
supervisar y colaborar con el funcionamiento del Restaurante Escolar.

9. CAUSALES DE SUSPENSIÓN DEL SERVICIO

a) La falta de interés del/a usuario/a por consumir los alimentos.
b) La falta de compromiso de los padres beneficiarios para con las actividades

programadas por la Institución educativa en beneficio del programa del restaurante
escolar.

c) El incumplimiento reiterado por parte de los usuarios del presente reglamento.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 118 de 138

CAPITULO 7
DE LA TIENDA ESCOLAR

ARTÍCULO 91. TIENDA ESCOLAR

La tienda o cafetería escolar de la Institución Educativa Lola González, tiene como
finalidad principal satisfacer las necesidades complementarías del personal directivo,
operativo, administrativo, docente y discente, durante la actividad escolar.

1. CONDICIONES GENERALES

a) La cafetería ofrece un servicio a costos similares a los que rigen en las demás
tiendas escolares y en el comercio local.

b) El concesionario de la Cafetería debe ofrecer un servicio de buena calidad y a
costos acordes con las demás tiendas escolares de la ciudad.

c) La Cafetería funcionará en las instalaciones físicas de propiedad de la Institución
Educativa Lola González.

d) En caso que el establecimiento educativo posea bienes muebles destinados a la
Cafetería y que sean de su propiedad, éstos serán entregados al adjudicatario bajo
riguroso inventario por la Rectoría de la Institución.

e) La Cafetería se entregará en concesión mediante convocatoria pública y contrato
firmado por el Rector.

f) Los miembros del Consejo Directivo y el Rector del establecimiento tendrán
acceso a las instalaciones de la Cafetería con el fin de vigilar su funcionamiento y
verificar calidad, aseo y precios.

2. OBLIGACIONES

 El adjudicatario deberá cumplir con las siguientes obligaciones:

a) Pagar oportunamente el valor mensual de la concesión.
b) Velar por el buen estado de las instalaciones físicas de la Cafetería y de los bienes

muebles que le hayan sido entregados.
c) Responder por los daños ocasionados a los enseres del inventario entregado.
d) Expender artículos de buena calidad a precios moderados y con sujeción a las

normas de aseo y cultura hacía el personal del plantel educativo.
e) Aportar póliza de cumplimiento o pagar anticipadamente la anualidad.

3. PROHIBICIONES

El servicio de Cafetería estará sujeto a las siguientes prohibiciones por parte del
concesionario.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 119 de 138

a) Almacenar y expender bebidas embriagantes, cigarrillos y demás sustancias

prohibidas por la ley.
b) Solamente se puede vender a los estudiantes durante los descansos.
c) Alterar precios sin previa autorización de la Rectoría del establecimiento.
d) Abrir el local en horas o días en que el establecimiento educativo no esté

laborando, salvo autorización escrita de la Rectoría del plantel.
e) Admitir estudiantes dentro del local de la Cafetería, salvo previo contrato de trabajo

conocido y aprobado por la Rectoría.
f) El concesionario no podrá arrendar o subarrendar la Cafetería, como tampoco

efectuar reformas y mejoras al local de la Cafetería, salvo previa autorización de la
Rectoría y con el visto bueno del Consejo Directivo del establecimiento.

g) Admitir personal ajeno al plantel educativo en las instalaciones de la Cafetería,
salvo previa autorización de la Rectoría del plantel.

h) El concesionario no podrá utilizar las instalaciones de la Cafetería para pernoctar.
i) El concesionario deberá pasar la lista de los artículos, con los precios ya

establecidos a la Rectoría del plantel para su aprobación luego colocarla en lugar
visible a los estudiantes.

4. VIGENCIA

La concesión de la Cafetería tendrá una vigencia de nueve meses y medio (9.5),
comprendidos entre enero y noviembre de cada año escolar.

CAPITULO 8
DE LA CRUZ ROJA

ARTÍCULO 92. FUNCIONAMIENTO DE LA CRUZ ROJA.

Es un servicio que consiste en dar atención oportuna a dolencias menores o prestar los
primeros auxilios a los miembros de la comunidad educativa de la Institución. Cuando se
presenten casos especiales se enviarán de inmediato a la Unidad Intermedia de Salud de
San Javier o a la IPS más cercana y apropiada de acuerdo con el Seguro de Salud
Estudiantil.

Su funcionamiento estará a cargo de un comité integrado por dos educadores idóneos y
un estudiante representante de cada grupo con su respectivo suplente, quienes recibirán
las capacitaciones y dotaciones que sean necesarias para el cumplimiento eficaz de sus
funciones. Este comité deberá darse su propio reglamento y organización de acuerdo con
las condiciones de la Institución.

La dotación y la capacitación se financiarán con presupuesto de la Institución, con
donaciones provenientes de personas particulares, de empresas, de entidades oficiales y
de ONGôs; y adem§s, por medio de campa¶as realizadas entre la comunidad educativa.
Con los dineros que no se utilicen en dotación o capacitación se formará un fondo para

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 120 de 138

gastos varios, debidamente presupuestados y sustentados: desplazamiento de enfermos o
heridos hasta una unidad de salud cercana o hasta su casa, entre otros.

CAPÍTULO 9
DEL LABORATORIO DE CIENCIAS NATURALES

ARTÍCULO 93. LABORATORIO DE CIENCIAS NATURALES

El laboratorio de Ciencias Naturales (Biología, Química y Física) se constituye en una
herramienta importante en el proceso de aprehensión de conocimientos significativos,
dado que el estudiante tiene la oportunidad de observar y manipular los fenómenos
directamente.

ARTÍCULO 94. REGLAMENTO DEL LABORATORIO DE CIENCIAS NATURALES

El uso del laboratorio se debe hacer en forma racional y siguiendo las normas de
seguridad estipuladas en cada manual.

1. La programación de las prácticas de laboratorio se harán cada mes según la

necesidad de cada docente y deberá registrarse en el cronograma.
2. Los estudiantes deberán utilizar bata de laboratorio en las prácticas.
3. En el laboratorio no se debe jugar, ingerir alimentos ni bebidas.
4. Los reactivos se manipulan bajo la autorización y estricta orientación del/a docente.
5. El aseo y mantenimiento del laboratorio serán realizados por el/la docente encargado

de la práctica.
6. El préstamo de materiales se hará mediante formato especial y documento de

identidad, por un tiempo máximo de tres días.
7. Aquel/lla estudiante que ocasione daños en el laboratorio responderá por los gastos

que genere dicho daño.
8. El/la estudiante que sea sorprendido/a hurtando reactivos, equipo o cualquier material

del laboratorio, será suspendido de toda práctica por un lapso de tres meses y estará
sujeto a las sanciones estipuladas en el manual de convivencia.

CAPÍTULO 10
DEL USO DE LAS CANCHAS POLIDEPORTIVAS

Y LOS IMPLEMENTOS DEPORTIVOS

ARTÍCULO 95. CANCHAS POLIDEPORTIVAS

Para su adecuado uso deberán tener en cuenta los siguientes aspectos:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 121 de 138

1. Tendrán prioridad las clases de educación física sobre cualquier otro evento.
2. Nadie debe subirse a los tableros o colgarse de las mallas.
3. Los estudiantes deben responder por el aseo de este escenario deportivo.
4. Durante los eventos deportivos no se debe cruzar por las canchas.

ARTÍCULO 96. IMPLEMENTOS DEPORTIVOS

Para su cuidado y conservación se deberán tener en cuenta las siguientes condiciones:

1. Los/as docentes de educación física sólo podrán prestarlos con el respectivo control a

estudiantes que estén en su clase o durante jornadas lúdicas, cívicas, culturales o
deportivas. Cuando estén en horas libres, sin talleres o sin adelanto de clases, se
prestarán siempre y cuando haya espacio disponible.

2. Los/las docentes de educación física deberán responder por el uso adecuado de los
implementos deportivos. Y en caso de daño por mal uso o pérdida por parte de los
estudiantes, los profesores deberán hacer las gestiones necesarias para que éstos y/o
sus acudientes asuman la responsabilidad correspondiente.

3. No patear los balones con los que solamente se puede hacer contacto con otras partes
del cuerpo.

4. Los/as estudiantes no deben jugar con balones en los corredores.
5. Cuando los/as estudiantes estén jugando con pelotas o balones en los patios

auxiliares de la canchas polideportivas, deben prestar atención a no golpear a los
compañeros o personas no involucradas en el juego que estén alrededor o que
eventualmente tengan que cruzar por allí.

6. Para el préstamo de implementos deportivos dentro de la Institución se podrá hacer
única y exclusivamente con el carné de estudiante y con la autorización de un/a
docente de Educación Física, preferiblemente el que le dé clases al estudiante que
solicita el préstamo.

7. Los implementos deportivos son para el uso dentro de la jornada escolar, en especial
para las clases de educación física, para los entrenamientos o para la participación en
eventos deportivos en los que estén presentes uno/a o varios/as de los docentes del
Área de Educación Física.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 122 de 138

TÍTULO IX
DEL SISTEMA INSTITUCIONAL DE EVALUACIÓN

CAPÍTULO 1
DEL CURRÍCULO

ARTÍCULO 97. CURRÍCULO

Para efectos de la educación que imparte LA INSTITUCIÓN EDUCATIVA LOLA
GONZÁLEZ, se entiende por currículo el conjunto de criterios, plan de estudios,
programas, metodologías y procesos que contribuyen a la formación integral y a la
construcción de la identidad cultural nacional, regional y local, incluyendo también los
recursos humanos, académicos y físicos para poner en práctica las políticas y llevar a
cabo el Proyecto Educativo Institucional.

Parágrafo. Adopción y divulgación del currículo

La adopción del currículo y sus modificaciones son efectuadas por el Consejo Directivo de
la Institución, mediante el mismo procedimiento señalado para el PEI en el artículo 15 del
Decreto 1860 de 1994. Una vez adoptado debe ser divulgado entre la comunidad
educativa y cualquier miembro de ella podrá dirigirse al Rector del plantel para solicitarle
que presente ante el Consejo Directivo los ajustes o modificaciones que considere
pertinente hacerle tanto a éste como al PEI en general.

ARTÍCULO 98. PLAN DE ESTUDIOS

El plan de estudios DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ tendrá los
grupos de áreas obligatorias consagradas en los artículos 23 y 31 de la ley 115/94, y el
artículo 34 del Decreto Nacional 1860/94, y se desarrollarán de conformidad con el artículo
57 del mismo decreto.

El plan de estudios es el esquema estructurado de las áreas obligatorias y fundamentales
y de áreas optativas con sus respetivas asignaturas, que forman parte del currículo de los
establecimientos educativos.

En la educación formal, dicho plan debe establecer los objetivos por niveles, grados y
áreas, la metodología, la distribución del tiempo y los criterios de evaluación y
administración, de acuerdo con el proyecto educativo institucional y con las disposiciones
legales vigentes

Los objetivos y/o logros por niveles, grados y áreas; la metodología, la distribución del
tiempo, los criterios de evaluación y la administración; y demás aspectos del currículo y del
plan de estudios, serán determinados y desarrollados en el PEI.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 123 de 138

ARTÍCULO 99. CRITERIOS DE EVALUACIÓN Y PROMOCIÓN

1. Criterios de Evaluación

Se fundamentan en:

¶ Estándares Nacionales Básicos y Lineamientos Curriculares

¶ Logros e Indicadores de Logro establecidos en la Institución asociados a las
respectivas competencias.

¶ (La institución empezará organizando mallas curriculares a partir de contenidos
básicos de cada asignatura y área, y la transversalización de algunos de ellos)

Se aplica el Modelo Pedagógico Potencialista.

Se desarrollan y se cumplen los siguientes procesos metodológicos de
evaluación:

¶ Varios tipos de evaluación que tengan en cuenta los aspectos académicos,
personales y sociales en la carpeta de seguimiento académico, personal y social
(con una valoración distribuida así: (70% para los aspectos académicos y 30% para
los aspectos personales y sociales, incluido el proceso de autoevaluación).

¶ Evaluación final de periodo en las áreas que evalúan las Pruebas ICFES.

¶ Resultados de los simulacros de pruebas SABER.

¶ Resultados de Estrategias y Actividades Pedagógicas de Apoyo (APA) para la
Superación de debilidades y Promoción de Potencialidades.

2. Criterios de Promoción:

¶ Las APA para la Superación de Dificultades estarán dirigidas a los(as) estudiantes
con Desempeño BAJO.

¶ Las APA para la Promoción de Potencialidades estarán dirigidas a los(as)
estudiantes con Desempeño SUPERIOR, y gradualmente se irán extendiendo a
los(as) estudiantes con Desempeño ALTO.

¶ Se califica con Desempeño BAJO cuando no se alcance el 60% de los logros.

¶ Cada área se pierde cuando se presenta al finalizar el año escolar una inasistencia
injustificada del 20% o más, lo que también se califica con Desempeño BAJO.

Al finalizar el año escolar, serán promovidos(as) al grado siguiente o al grado de
bachiller los(as) estudiantes que:

1. Obtengan Niveles de Desempeño Básico, Alto o Superior, según las equivalencias

institucionales, en TODAS las áreas del plan de estudios,

2. Obtengan Desempeño Bajo, en UNA (1) Ó DOS (2) ÁREAS, pero el promedio de
sus calificaciones de TODAS las áreas del plan de estudios de su grado es igual o
superior a 3.5 (en la escala de 0 a 5), y la calificación del(las) área(s) con
Desempeño Bajo es también igual o superior a 2.7 (en la escala de 0 a 5).

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 124 de 138

NOTA 1: El(la) estudiante que obtenga Desempeño Bajo, con valoración de 2.6 o

inferior, en una (1) ó dos (2) áreas, no importa su intensidad horaria
semanal, no se le tendrá en cuenta el promedio de las calificaciones de
todas las áreas del plan de estudios, y por lo tanto, no será promovido(a).

NOTA 2: El(la) estudiante que obtenga Desempeño Bajo, con valoración de 2.7,

2.8 ó 2.9, en una (1) ó dos (2) áreas, no importa su intensidad horaria
semanal, y que obtenga un promedio inferior a 3.5 en las calificaciones
de todas las áreas del plan de estudios de su grado, tampoco será
promovido(a).

En los demás casos, ningún(a) estudiante será promovido(a) al grado siguiente o al
grado de bachiller.

Sólo se graduarán en ceremonia pública los(as) estudiantes de 11º que al finalizar el
año escolar, además de haber cumplido con los requisitos exigidos para su promoción
al grado de bachiller (incluidos 80 horas de Servicio Social del Estudiantado, 50 horas
cursadas de Constitución, la Práctica Lectiva Empresarial para las medias técnicas y
las pruebas ICFES), no hayan incurrido en la comisión de faltas graves o gravísimas, o
en la violación reiterada de las normas establecidas en el Manual de Convivencia
Lolista, especialmente en el último periodo o en las últimas semanas de clase. En todo
caso, y después de analizar los informes de las carpetas de seguimiento
comportamental, al finalizar el año escolar el rector expedirá una Resolución Rectoral
con los nombres e identificación de las estudiantes que no se proclamarán como
bachilleres en ceremonia pública y que deberán reclamar su diploma en la secretaría
de la Institución.

Criterios para la Promoción Anticipada de estudiantes NO repitentes:

¶ Desempeño Alto o superior durante el primer periodo, con fecha de corte a la
entrega de la ALERTA.

¶ Se debe presentar la solicitud al Consejo Académico, firmada por el(la) estudiante y
su acudiente, máximo tres (3) días calendario, posterior a la entrega de la ALERTA.

¶ El Consejo Académico establece la asignación de actividades de nivelación y la
presentación de pruebas escritas en TODAS las áreas del plan de estudios para lo
que resta cursar del actual grado y lo que se ha cursado del siguiente grado. Desde
la notificación de actividades de nivelación, el(la) estudiante tendrá un tiempo
máximo de diez (10) días calendario para la presentación de las pruebas
correspondientes.

¶ Si estudiante obtiene calificaciones aprobatorias en todas las pruebas realizadas, el
Consejo Académico le solicita la promoción anticipada de uno(a) o varios(as)
estudiantes al Consejo Directivo, el cual toma la decisión correspondiente, y si es
aprobatoria, entrega copia del acta a la Secretaría de la Institución para que
proceda al registro escolar correspondiente.

¶ De darse la promoción anticipada, la familia, con el apoyo de la Institución, deberá
acompañar el proceso de adaptación del(a) estudiante al nuevo grado escolar.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 125 de 138

¶ Los(as) estudiantes de 11º no repitentes no se pueden promover anticipadamente
al grado de bachiller.

Promoción Anticipada de estudiantes repitentes:

¶ Se analiza a partir de la valoración del rendimiento académico del primer período,
(con fecha de corte a la entrega de las ALERTAS) del estudiante que repite
procesos, siempre y cuando sus desempeños sean Superiores o Altos en TODAS
las áreas y no presente dificultades en la descripción del Comportamiento. En este
caso, deberá enviarse una carta al Consejo Académico firmada por el(la) estudiante
repitente y su acudiente, hasta tres (3) días calendario, posterior a la fecha
designada para la entrega de las ñALERTASò, con la petici·n de promoci·n del(a)
estudiante; una vez cumplido este plazo, los(as) repitentes no podrán solicitar su
promoción anticipada.

¶ El Consejo Académico establece la asignación de actividades de nivelación y la
presentación de pruebas escritas en aquellas áreas en las cuales obtuvieron
Desempeño Bajo o su equivalencia, al finalizar el año lectivo anterior (incluidas las
valoraciones de Insuficiente o Deficiente obtenidas durante la vigencia del Decreto
230 de 2002). Desde la notificación de actividades de nivelación, el(la) estudiante
tendrá un tiempo máximo de diez (10) días calendario para la presentación de las
pruebas correspondientes.

¶ Si el(la) estudiante obtiene calificaciones aprobatorias en las pruebas realizadas, el
Consejo Académico solicita al Consejo Directivo la promoción anticipada del(a)
estudiante repitente al siguiente grado o al grado de bachiller. Si la decisión es
aprobatoria, el Consejo Directivo entrega copia del acta a la Secretaría de la
Institución para que proceda al registro escolar correspondiente.

¶ De darse la promoción anticipada del(a) estudiante repitente, la familia, con el
apoyo de la Institución, deberá acompañar el proceso de adaptación del(a)
estudiante al nuevo grado escolar.

¶ Los(as) estudiantes repitentes del Grado 11º, sí se pueden promover
anticipadamente al grado de bachilleres, si hasta el año anterior cumplieron con los
demás requisitos: 80 horas de Servicio Social del Estudiantado, 50 horas cursadas
de Constitución, la Práctica Lectiva Empresarial para las medias técnicas y la
presentación de las pruebas ICFES.

SEGUNDO(A) EVALUADOR(A):

El Consejo Académico podrá recomendar al Rector, la designación mediante
Resolución Rectoral de un(a) segundo(a) evaluador(a), cuando considere que hay
dudas razonables acerca de la objetividad de un(a) docente en la asignación de la
valoración final del grado, por problemas personales o grupales de diversa índole,
debidamente sustentados en carta de solicitud firmada por estudiante y acudiente, y
dando la oportunidad para escuchar a las dos partes.

Este(a) segundo(a) evaluador(a) puede ser de la misma área de la Institución o de otra,
y tendrá facultad para establecer actividades, evaluar y asignar la correspondiente
valoración.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 126 de 138

El CUPO DE LOS REPITENTES:

Pese a que el artículo 6 del Decreto 1290 del 16 de abril de 2009 dice: ñCuando un
establecimiento educativo determine que un estudiante no puede ser promovido al
grado siguiente, debe garantizarle en todos los casos, el cupo para que continúe con
su proceso formativoò, la Institución Educativa Lola González aplica la jurisprudencia
emanada de la Corte Constitucional que al respecto afirma: ñDe all² que se reconozca
que la educación es un derecho-deber y que por ende, para el caso de los estudiantes,
implica no solo la existencia de derechos en favor de los menores, sino el cumplimiento
de obligaciones por parte de ellos, que generalmente se deben acatar como
presupuesto de sus compromisos académicos y disciplinarios. Por ende, el
incumplimiento de los logros, la reiterada indisciplina, las faltas graves, etc., son
factores que legítimamente pueden implicar la pérdida de un cupo en una
institución educativa o la imposici·n de sanciones.ò (Sentencia T-772 del 22 de junio
2000 M. P. Alejandro Martínez Caballero).

Por lo tanto, en la Institución Educativa Lola González, mediante la aplicación del
debido proceso, se seguirá poniendo en práctica la política de no permitir que un(a)
estudiante repita un mismo grado dos (2) veces en la Institución, especialmente cuando
esta situación esté asociada a la indisciplina y a diversos problemas actitudinales. La
única excepción a esta política, son los estudiantes no promovidos que se destacan por
cumplir las normas del Manual de Convivencia y que evidencian un gran esfuerzo por
superarse.

ARTÍCULO 100. ESCALA DE VALORACIÓN Y SU EQUIVALENCIA CON LA ESCALA
NACIONAL

Sin embargo, el criterio numérico de valoración CERO (0) puede aplicarse al resultado de
evaluación en los siguientes casos:

¶ Cuando el/la estudiante incurra en fraude (copia o suplantación).

¶ Cuando haga entrega de cualquier acción evaluativa sólo con la firma o identificación y
no presente desarrollo de la misma.

¶ Cuando el/la estudiante no presente la prueba de periodo sin excusa debidamente
justificada.

¶ Cuando el/la estudiante no se presente a las Actividades Pedag·gicas de Apoyo APAôs
programadas sin excusa debidamente justificada.

ESCALA DE
VALORACIÓN

INSTITUCIONAL

EQUIVALENCIA CON
LA ESCALA NACIONAL

De 1.0 a 2.9 Desempeño Bajo

De 3.0 a 3.9 Desempeño Básico

De 4.0 a 4.5 Desempeño Alto

De 4.6 a 5.0 Desempeño Superior

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 127 de 138

Las aproximaciones: SÓLO SE APLICAN PARA EL INFORME FINAL, que es el del
TERCER PERIODO. Únicamente se aproximan centésimas, NO DÉCIMAS, pero puede
suceder que la aproximación de las centésimas ocasione la subida de una décima o
incluso de una unidad. Por ejemplo: Si la valoración de una asignatura o área está en
2.85, ésta sube otras 5 centésimas y la valoración queda en 2,9, ó si la asignatura o área
está en 2.96, ésta sube 4 centésimas y la valoración queda en 3.0. Si la valoración está
en 2.84 ó en 2.94, la aproximación es hacia abajo, o sea que las valoraciones quedarían
en 2.8 y 2.9 respectivamente.

En términos descriptivos las escalas de valoración antes enunciadas se entienden así:

Desempeño Superior: el(la) estudiante que:
Å Alcanza completamente los logros.
Å Desarrolla actividades curriculares que sobrepasan las exigencias esperadas.
Å Valora y promueve aut·nomamente su propio desarrollo.

Desempeño Alto: el(la) estudiante que:
Å Alcanza los logros con m²nimas dificultades en los requerimientos.
Å En algunas oportunidades requiere sugerencias del docente.
Å Desarrolla actividades curriculares espec²ficas.
Å Su ritmo de trabajo es bueno.

Desempeño Básico: el(la) estudiante que:
Å Alcanza los logros despu®s de superar dificultades en el proceso.
Å Su ritmo de trabajo presenta altibajos.
Å Desarrolla y aprueba un m²nimo de actividades curriculares requeridas.

Desempeño Bajo: el(la) estudiante que:
Å No alcanza los logros previstos.
Å No desarrolla un m²nimo de actividades curriculares requeridas.
Å No cumple con lo indicado en las tareas y actividades propuestas desde las §reas.

ARTÍCULO 101. ESTRATEGIAS DE VALORACIÓN INTEGRAL DE LOS DESEMPEÑOS
DE LOS ESTUDIANTES

Estas estrategias están fundamentadas en los Principios del Modelo Pedagógico
Potencialista, en la aplicación de la Teoría de las Inteligencias Múltiples de Howard
Gardner y en la Visión Institucional.

Para su aplicación se manejan dos carpetas: CARPETA DE SEGUIMIENTO
ACADÉMICO, PERSONAL Y SOCIAL Y LA CARPETA DE SEGUIMIENTO
COMPORTAMENTAL.

Dentro de la Carpeta de Seguimiento Académico, Personal y Social, la principal estrategia
de valoración integral está basada en una planilla con los siguientes encabezados:

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 128 de 138

Nº
NOMBRE

COMPLETO

COMPETENCIA COGNITIVA
COMPETENCIA

PERSONAL
COMPETENCIA

INTERPERSONAL

F
IN

A
L

Nº

TRABAJO
INDIVIDUAL

EVALUAC.
INDIVIDUAL

TRABAJO EN
EQUIPO

S
IM

U
L

A
C

R
O

E
V

A
L

.
P

E
R

IO
D

O

A
U

T
O

E
V

A
L

U
A

C
IÓ

N

U
N

IF
O

R
M

E

P
U

N
T

U
A

L
ID

A
D

M
A

T
E

R
IA

L
E

S

C
O

N
V

IV
E

N
C

IA

A
M

B
IE

N
T

A
L

N1 N2 N3 N4 N5 N6 N7 N8 N9 S EP A U P M C A

ARTÍCULO 102. ACCIONES DE SEGUIMIENTO PARA EL MEJORAMIENTO DE LOS
DESEMPEÑOS DE LOS(AS) ESTUDIANTES

Los(as) docentes realizarán con los(as) estudiantes al finalizar cada clase, tema,
módulo, proyecto, unidad o período, actividades como pruebas escritas, ensayos,
conversatorios, diálogos personales o grupales, exposiciones, tareas, prácticas de
campo o de taller, ejercicios de afianzamiento y de profundización, tareas formativas de
aplicación práctica para desarrollar en la casa, contacto con los(as) acudientes para
comprometerlos(as) y responsabilizarlos(as) en el proceso formativo de sus
acudidos(as).

Desde estas acciones, se potenciarán las siguientes actividades para optimizar el
desempeño de los(as) estudiantes:

¶ Se identificarán las limitaciones y destrezas de los(as) estudiantes, para adecuar el
diseño curricular a la realidad de la Institución y de la comunidad educativa.

¶ Se conformarán Comisiones de Evaluación y Promoción integradas por los
docentes de cada grado, desde Transición hasta el grado 11º, y un(a)
coordinador(a), para realizar el seguimiento de los procesos de evaluación y
promoción de los estudiantes, teniendo en cuenta los aspectos académicos y
comportamentales.

¶ Se harán reuniones con el Consejo Académico, especialmente cuando se
presenten deficiencias notorias de aprendizaje en algún grado o área, para que con
la participación de docentes, estudiantes y acudientes, se busquen alternativas de
solución y mejoramiento.

¶ Se designarán estudiantes monitores(as) que tengan buen rendimiento académico y
personal, para ayudar a los que tengan dificultades.

¶ Se realizarán Actividades Pedagógicas de Apoyo APA permanentes, para
estudiantes con desempeños bajos y desempeños superiores.

¶ Al finalizar el 2º periodo, y con base en el informe sistematizado, se establecerán
APA especiales con los estudiantes que obtengan desempeño bajo en una o varias

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 129 de 138

áreas del promedio acumulado de los dos periodos, aprovechando la entrega del
informe para hacerle firmar al(a) estudiante y su acudiente el Plan de Actividades
Pedagógicas de Apoyo (PAPA) con el cual se comprometen, y para que tengan
claro que hasta con una sola área, no importa su intensidad horaria semanal, se
puede repetir el grado. También, en la entrega de la ALERTA del tercer periodo, se
asignarán o se ratificarán APA, con las firmas del(a) estudiante y su acudiente, y las
advertencias correspondientes.

ARTÍCULO 103. PROCESOS DE AUTOEVALUACIÓN DE LOS(AS) ESTUDIANTES
Se les hará entrega a los estudiantes al finalizar cada periodo del año escolar de una
rúbrica o matriz de autoevaluación para que en papeles pequeños escriban la valoración
que consideren merecer en cada una de las áreas y asignaturas del plan de estudios.
Luego, los(as) docentes harán la coevaluación correspondiente ratificando, rebajando o
subiendo la valoración escrita por los(as) estudiantes. Para los primeros grados de
Educación Básica Primaria, el proceso de autoevaluación puede ser verbal y dirigido por
el(la) docente, y debe estar basado en rúbricas más sencillas acordes con la edad de
los(as) estudiantes.

La autoevaluación hará parte de la valoración total de los aspectos personal y social.

ARTÍCULO 104. ESTRATEGIAS DE APOYO NECESARIAS PARA RESOLVER
SITUACIONES PEDAGÓGICAS PENDIENTES DE LOS(AS) ESTUDIANTES

Los(as) docentes asignarán durante cada periodo Actividades Pedagógicas de Apoyo
(APA) a los(as) estudiantes que presenten desempeños bajos en su respectiva área o
asignatura, empleando diversas estrategias como:

¶ Explicaciones y revisiones extraclase.

¶ Empleo de monitores(as) con estímulos a éstos(as) por procesos y resultados.

¶ Recomendación de diversa bibliografía impresa y virtual que sea de fácil acceso para
el(la) estudiante.

¶ Envío de comunicaciones a la familia del(a) estudiante.

¶ Reuniones con la familia del(a) estudiante.

¶ Firma de compromisos pedagógicos con el respectivo cronograma.

ARTÍCULO 105. ACCIONES PARA GARANTIZAR QUE LOS DIRECTIVOS DOCENTES
Y DOCENTES CUMPLAN CON LOS PROCESOS EVALUATIVOS ESTIPULADOS EN
EL SIELO

1. Regulación del SIELO por parte del Consejo Académico.
2. Registro escrito ïPlanillas de Seguimientoï del desempeño de los(as) estudiantes.
3. Auditorías internas: programadas con personal de la Institución para monitorear la

ejecución y calidad de los procesos internos.
4. Acompañamiento de la Rectoría, la Coordinación Académica y los(as) Jefes de Área

a los(as) docentes:

¶ Verificación del seguimiento de la planeación y las acciones evaluativas
programadas.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 130 de 138

¶ Asesorías individuales y colectivas a docentes por grado y por área.
5. Acompañamiento de las Asesorías Académicas a las Jefaturas de Área.

ARTÍCULO 106. PERIODICIDAD DE ENTREGA DE INFORMES A LOS PADRES DE
FAMILIA

Se entregarán tres (3) informes sistematizados durante el año escolar, dentro de los
quince (15) días calendario siguientes a la terminación de cada periodo, excepto el tercer
(3er.) informe que se entregará el tercer (3er.) día hábil siguiente a la finalización del tercer
periodo, y cuyas descripciones y valoraciones serán las definitivas del año escolar.
Además, hacia la mitad de cada periodo se hará entrega a los(as) estudiantes y
acudientes de unas ALERTAS por escrito correspondientes a los(as) estudiantes con
Desempeño Bajo.

Cada año escolar estará dividido en tres (3) periodos, así:

PERIODO DURACIÓN

1 13 semanas

2 13 semanas

3 14 emanas

ARTÍCULO 107. ESTRUCTURA DE LOS INFORMES DE LOS ESTUDIANTES

¶ Identificación: nombre del estudiante, documento de identificación, código de matrícula,
grado, grupo.

¶ Relación de las áreas y asignaturas del Plan de Estudios, con su intensidad horaria
semanal y el nombre de los respectivos docentes que las orientan.

¶ Descripción con indicadores de logro de:

POTENCIALIDADES FORTALEZAS DIFICULTADES
APA PARA

POTENCIALIDADES
APA PARA

DIFICULTADES

382 122, 134, 185 299 451 676

¶ La valoración de cada área, tanto con la escala numérica de 1.0 a 5.0, como con la
Escala Nacional, incluyendo la valoración correspondiente al respectivo periodo, y la
valoración promedio acumulada a partir del informe del segundo periodo.

¶ Descripción del comportamiento en avances y dificultades, en relación directa con el
Manual de Convivencia.

¶ Consolidados con resultados de periodos anteriores y puntaje faltante para la
aprobación del área.

¶ Nombre e identificación del(a) acudiente.

¶ Nombre del(a) Director(a) de Grupo.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 131 de 138

ARTÍCULO 108. INSTANCIAS, PROCEDIMIENTOS Y MECANISMOS DE ATENCIÓN Y
RESOLUCIÓN DE RECLAMACIONES DE ESTUDIANTES Y ACUDIENTES SOBRE LA
EVALUACIÓN Y PROMOCIÓN

El conducto regular para realizar reclamaciones en materia de evaluación, observará las
siguientes instancias:

1. Docente del área o asignatura
2. Director(a) de grupo
3. Coordinación Académica
4. Comisión de Evaluación y Promoción
5. Consejo Académico
6. Rector(a)
7. Consejo Directivo

Procedimientos para resolver reclamaciones:
Para resolver las reclamaciones de los(as) estudiantes y/o acudientes se deberá proceder
así:

DOCENTE DEL ÁREA O ASIGNATURA

Diálogo respetuoso con el(la) docente en privado: En los primeros años de Educación
Primaria, lo busca el(la) acudiente mediante cita previa. En los últimos grados de
Educación Primaria (puede ser 4º y 5º) y en todos los grados de Bachillerato lo
recomendable es que lo haga primero el(la) estudiante (para enseñarlo a buscar la
solución de problemas sin la intervención de otros adultos), y luego el(la) acudiente, si lo
considera necesario, también mediante cita previa.

Diálogo respetuoso con el(la) docente en una de sus clases: Uno(a) o varios(as)
estudiantes le solicitan espacio en una de sus clases al(a) docente para dialogar acerca
de NO conformidades con su metodología, procedimientos o resultados en relación con su
proceso de evaluación. Tanto, el(la), los(as) estudiantes como el(la) docente pueden
plantear sugerencias y compromisos para la solución de la reclamación y evitar otra(s) en
el futuro. El(la), los(as) estudiante(s) y el(la) docente deben dejar constancia escrita de las
fechas y horas, si se permitió el diálogo o no, si la reclamación quedó resuelta o no, si se
establecieron compromisos o no, etc. (Se puede acordar con el(la) docente la grabación
de la reunión y la elaboración del acta respectiva).

Diálogo respetuoso con el(la) docente en una de sus clases iniciales o finales de la
respectiva jornada con varios(as) acudientes para dialogar acerca de NO conformidades
con su metodología, procedimientos o resultados en relación con su proceso de
evaluación. Estos(as) acudientes le solicitan este espacio previamente al(la) docente,
quien debe comunicarse también previamente con los coordinadores(as) de sede, de
convivencia y/o académico(a), para determinar si es conveniente o no hacer este diálogo
en presencia de los(as) estudiantes, si es conveniente o no hacer este diálogo con todos
los(as) acudientes, si es conveniente o no hacerse acompañar de otras autoridades
institucionales. Tanto los(as) acudientes como el(la) docente pueden plantear sugerencias

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 132 de 138

y compromisos para la solución de la reclamación y evitar otra(s) en el futuro. Los(as)
acudientes y el(la) docente deben dejar constancia escrita de las fechas y horas, si se
permitió el diálogo o no, si la reclamación quedó resuelta o no, si se establecieron
compromisos o no, etc. (Se puede acordar con el(la) docente la grabación de la reunión y
la elaboración del acta respectiva).

DIRECTOR(A) DE GRUPO
Si el(la) docente no muestra disposición de diálogo privado ni público, si dilata
injustificadamente el espacio para el diálogo, si se considera que la reclamación no fue
resuelta en el diálogo con el(la) docente o que, transcurrido un tiempo prudencial, aún no
ha sido resuelta. Se puede acudir al(la) director(a) de grupo, de manera verbal y/o escrita,
preferiblemente por parte del(a) estudiante o conjuntamente con el(la) acudiente,
exponiendo la situación y planteando la reclamación.

El(la) Director(a) de Grupo

¶ Solicitud verbal o escrita, ante la instancia que corresponda, lo cual configura un
Derecho de Petición.

¶ Presentar el Recurso de Reposición, frente a una decisión tomada por el(la) docente
del Área/Asignatura, frente al(a) mismo(a) docente, en los tres días hábiles siguientes
a la determinación del mismo.

¶ Presentar el Recurso de Apelación ante el(la) Rector(a), si hecha la Reposición, la
respuesta fue negativa y el(la) estudiante o afectado(a) insiste con evidencias en su
argumentación.

¶ Presentar Acción de Tutela si llegare el caso.

Mecanismos para resolver reclamaciones:
Una vez llegue la reclamación, el responsable ïsegún las instancias mencionadas- tendrá
un plazo de acuerdo con la normatividad del derecho para responder (en promedio será
de 5 días hábiles). El(la) estudiante o acudiente podrá acordar una cita con la instancia
correspondiente o hacer llegar por escrito su reclamación. La instancia responsable de
dar respuesta deberá remitirse a los registros que evidencien el seguimiento del(a)
estudiante. Corroborada la situación demandada, procederá según corresponda, luego se
comunicará con el(la) estudiante, acudiente dando respuesta por escrito, de manera clara
y respetuosa.

ARTÍCULO 109. MECANISMOS DE PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA
EN LA CONSTRUCCIÓN O MODIFICACIÓN DEL SIELO:

Mesas de trabajo conformadas en el Consejo Académico para el análisis de la propuesta
presentada en relación con los siguientes aspectos:

¶ Potencialidades

¶ Fortalezas

¶ Dificultades

¶ Actividades Pedagógicas de Apoyo para promover potencialidades

¶ Actividades Pedagógicas de Apoyo para superar dificultades

¶ Factores de riesgo

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 133 de 138

A partir del trabajo anterior el Equipo Directivo y el Consejo Académico, revisarán
nuevamente la propuesta para cualificación de la misma. Posteriormente se
establecerán las siguientes mesas de trabajo para cualificar la propuesta las cuales se
ejecutarían en el siguiente orden:

¶ Jornadas Pedagógicas.

¶ Reuniones por Áreas.

¶ Consejo de estudiantes.

¶ Consejo de Padres.

¶ Consejo Académico

¶ Consejo Directivo.

Divulgación:

¶ Reunión con docentes, presentación de la propuesta (Jornadas Pedagógicas)

¶ Reunión con padres de familia.

¶ Reunión con estudiantes utilizando el canal interno de televisión.

¶ Inclusión del SIELO en el Manual de Convivencia.

CAPÍTULO 2
DEL CONDUCTO REGULAR, PROCEDIMIENTOS Y TÉRMINOS PARA

RESOLVER CONFLICTOS ACADÉMICOS

ARTÍCULO 110. CONDUCTO REGULAR PARA RESOLVER CONFLICTOS
 ACADÉMICOS

Cuando se presenten problemas académicos el conducto regular para buscar su solución
será el siguiente:

1. Profesor del área o asignatura (deberá tratar de darle una solución al problema

durante la jornada).

2. Director de Grupo (incluso si es el mismo profesor con el que hubo el problema,

tendrá hasta dos días hábiles, contados a partir del mismo día en que tuvo
conocimiento del problema, para tratar de solucionarlo).

3. Coordinador General (tendrá hasta tres días hábiles, contados a partir del día en que

conozca la queja, para tratar de encontrar alguna solución).

4. Rector (también tendrá hasta tres días hábiles, contados a partir del día en que tenga

conocimiento del hecho, para tratar de encontrarle solución).

5. Consejo Académico (tendrá hasta cuatro días hábiles, contados a partir del día

siguiente al que se interponga la queja, para tomar alguna decisión).

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 134 de 138

6. Consejo Directivo (tendrá hasta diez días hábiles, contados a partir del día siguiente

al conocimiento del hecho, para tomar cualquier decisión).

ARTÍCULO 111. PROCEDIMIENTOS A SEGUIR EN CASO DE PROBLEMAS
 ACADÉMICOS INDIVIDUALES

1. El estudiante debe primero que todo tratar de solucionar su problema dialogando con

el profesor de la materia, en forma respetuosa y calmada.
2. Si el paso anterior fue infructuoso debe explicarle el problema al Director de Grupo

aportando las pruebas necesarias.
3. Si el Director de Grupo no pudo solucionar el problema, puede dirigirse al Coordinador

General, verbalmente o por escrito.
4. Si tampoco hubo ninguna solución, debe dirigirse al Rector explicándole lo que sucedió

en los pasos anteriores.
5. Si el Rector tampoco pudo solucionar el problema, debe enviarle una solicitud al

Consejo Académico para que sea este organismo en primera instancia colegiada, el
que tome o sugiera las soluciones más apropiadas.

6. En última instancia, al interior del plantel, el Consejo Directivo podrá aportar las
soluciones que sean del caso.

ARTÍCULO 112. PROCEDIMIENTOS A SEGUIR EN CASO DE CONFLICTOS
ACADÉMICOS DE GRUPO

1. Los estudiantes del grupo donde haya problemas, antes de hablar con cualquier otro

docente o autoridad de la Institución, le deben solicitar en forma respetuosa al
profesor de la materia una reunión para exponerle las dificultades que observan en sus
clases y para hacerle propuestas o sugerencias que aporten alternativas de solución y,
también, para escuchar con la debida atención las explicaciones del profesor. De esta
reunión se puede levantar un acta donde además de la fecha y objetivo de la reunión y
las intervenciones realizadas por los asistentes, queden establecidos compromisos de
parte de los estudiantes y de parte del profesor. Esa acta debe ser firmada por todos
los asistentes.

2. Si pasado el tiempo las dificultades continúan, los estudiantes le exponen el conflicto al

Director de Grupo, quien debe hacer lo posible por conocer bien la problemática,
analizando si hay mala dosificación en los temas, falta de metodología, liderazgos
negativos de uno o varios estudiantes, hostilidad del grupo u otras razones; luego, si
considera necesario, hará lo posible para que en reunión de grupo, con presencia del
profesor, se trate la problemática y se llegue a un acuerdo con base en propuestas de
solución, que deben quedar consignadas en acta firmada por todos los asistentes.

3. Si el problema persiste, los estudiantes se dirigirán al Coordinador General, quien

convocará a una reunión con participación de una representación del grupo (en la que
también estén los mejores estudiantes), el director de grupo y el profesor; en esta

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 135 de 138

reunión se acordarán otras alternativas de solución que se dejarán consignadas en
acta firmada por todos los asistentes.

4. Si el conflicto sigue, los estudiantes se deberán dirigir al Rector, quien convocará a

una reunión con participación de una representación del grupo (en la que también
estén los mejores estudiantes), el director de grupo, el coordinador general, el rector y
el profesor; en esta reunión se acordarán otras alternativas de solución que se dejarán
consignadas en acta firmada por todos los asistentes.

5. Si pasado algún tiempo, la problemática no se ha solucionado, los estudiantes se

dirigirán al Consejo Académico. El rector convocará a este estamento gubernamental
de la Institución, si el caso lo amerita, para que se reúna en sesión extraordinaria con
el fin de tratar el caso y buscarle la solución más apropiada. En esa sesión debe
participar una representación del grupo (en la que también estén los mejores
estudiantes), el director de grupo y el profesor.

6. Como última instancia a nivel de la Institución, si el problema persiste, los estudiantes

deberán dirigirse al Consejo Directivo. El rector convocará a sesión extraordinaria de
este órgano del gobierno escolar, si el caso lo amerita, para que escuchando a todas
las partes involucradas y teniendo en cuenta los compromisos dejados de cumplir,
tome las decisiones más apropiadas tendientes a la superación del conflicto.

Parágrafo. Archivo de actas

Las actas de estos procedimientos serán archivadas por el Coordinador Académico o de
Sede.

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 136 de 138

TITULO X
DE LA VERIFICACIÓN DEL CUMPLIMIENTO DE ESTE MANUAL

DE CONVIVENCIA Y SU VIGENCIA

ARTÍCULO 113. VERIFICACIÓN DE CUMPLIMIENTO DE ESTE MANUAL DE
CONVIVENCIA

El Gobierno Escolar, representado en sus diferentes órganos, planeará, ejecutará y
evaluará las acciones o medidas que sean necesarias para la verificación del
cumplimiento de este manual de convivencia y adoptará con el concurso de la comunidad
educativa los correctivos necesarios para que no se convierta en ñletra muertaò. Estas
acciones o medidas pueden ser: reuniones periódicas de profesores, del Consejo
Estudiantil o del Consejo de Padres; reuniones interestamentarias o encuestas, entre
otras.

ARTÍCULO 114. VIGENCIA

El presente manual de convivencia reemplaza todos los procedimientos y disposiciones
contrarias a las aquí estipuladas y entra a regir a partir del día lunes 13 de enero de 2015,
fecha en la que se hará socialización y difusión de este instrumento de convivencia a la
comunidad educativa de la Institución Educativa Lola González.

Dado en la ciudad de Medellín, departamento de Antioquia, Colombia, a los treinta (30)
días del mes de septiembre del año dos mil catorce (2014).

FIRMAS:

JESÚS HUBERTO GIRALDO OROZCO RICARDO ANDRÉS SIERRA ARENAS
Rector Secretario

CONSEJO DIRECTIVO DE LA INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014

1 Presidente JESÚS HUBERTO GIRALDO OROZCO

2 Docentes Sede Bachillerato DANIEL EFRÉN DAZA TIMANÁ

3 Docentes Sede Primaria MARIA YANETH ZAPATA GÓMEZ

4 Consejo Padres Bachillerato NILZA ELENA VIANA RÚA

5 Consejo Padres Primaria DIANA MILENA CASTAÑO SILVA

6 Estudiantes CRISTIAN DANIEL URIBE RINCÓN

7 Representante de los(as) Egresados(as) SARA TABORDA MUÑOZ

8 Sector Productivo CARLOS ALBERTO URIBE URIBE

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 137 de 138

BIBLIOGRAFÍA

ANGARITA SERRANO, Tulio y CHAVES LÓPEZ, Franco Humberto. Manual de
Convivencia escolar. Bogotá: Case, 1994. 120 p.

BORRERO GARCÍA, Camilo. Del reglamento al manual de convivencia : la lucha contra el
autoritarismo disciplinario en la escuela. Bogotá: Cinep, 1997. 43 p. (Materiales 28,
Colección Educación y Cultura Nº 8).

Centro de Estudios Superiores Sociales y políticos ï CESEP- et al. Convivencia Escolar :
enfoques y Experiencias. Medellín: José Luciano Sanín Vásquez, 1998. 266 p.

Código Contencioso Administrativo (Decreto 01 del 2 de enero de 1984).

Constitución Política de la República de Colombia (1991).

Decreto 1860 del 3 de agosto de 1994 y otros decretos reglamentarios de la Ley General
de Educación.

Decreto 1850 del 13 de agosto de 2002

Decreto 1278 del 19 de junio de 2002, Estatuto de Profesionalización Docente

Estatuto Docente (Decreto 2277 del 14 de septiembre de 1979) y sus decretos
reglamentarios.

FONTANA, David. La disciplina en el aula : gestión y control. Madrid: Santillana, 1995.
194 p.

Ley General de Educación (Ley 115 de 8 de febrero de 1994).

Ley 1098 del 8 de noviembre de 2006, Ley de la Infancia y la Adolescencia

Ley 1620 del 15 de marzo de 2013, Sistema Nacional de Convivencia Escolar

Decreto MEN 1695 del 11 de septiembre de 2013, Reglamenta la Ley 1620 de 2013

Manuales de Convivencia de varias instituciones.

NELSEN, Jane y LOTT, Lynn. Disciplina con amor en el aula : cómo pueden los niños
adquirir control, autoestima y habilidades para solucionar problemas. Bogotá: Planeta,
1999. 271 p.

Nuevo Código Disciplinario Único (Ley 734 del 5 de febrero de 2002).

Sistema General de Participaciones (Ley 715 del 21 de diciembre de 2001).

MANUAL DE CONVIVENCIA ï INSTITUCIÓN EDUCATIVA LOLA GONZÁLEZ - 2014 Página 138 de 138

VALENCIA, Francisco. El manual de convivencia : elementos para su elaboración.
Bogotá: Cooperativa Editorial Magisterio, 1996. 117 p.

