
INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2. GESTIÓN ACADÉMICA

2.1 Gestión Académica: Esta Gestión es la esencia del trabajo de un establecimiento educativo,
pues señala cómo se enfocan sus acciones para lograr que los estudiantes aprendan y desarrollen
las competencias necesarias para su desempeño personal, social y profesional. Es la encargada de
los procesos de diseño curricular, prácticas pedagógicas institucionales, gestión de clases y
seguimiento académico. (Guía 34 del MEN, página 28)

2.1.1 Procesos, Componentes, y Objetivos de la Gestión Académica

Tabla 8

PROCESOS COMPONENTES OBJETIVOS

Diseño Pedagógico
(Curricular)

Plan de estudios, enfoque
metodológico, recursos para el
aprendizaje, jornada escolar,
evaluación.

Definir lo que los estudiantes van
a aprender en cada área,
asignatura, grado y proyecto
transversal, el momento en el
que lo van a aprender, los
recursos a emplear, y la forma de
evaluar los aprendizajes.

Prácticas Pedagógicas

Opciones didácticas para las
áreas, asignaturas y proyectos
transversales, estrategias para
las tareas escolares, uso
articulado de los recursos y los
tiempos para el aprendizaje.

Organizar las actividades de la
institución educativa para lograr
que los estudiantes aprendan y
desarrollen sus competencias.

Gestión de Aula

Relación y estilo pedagógico,
planeación de clases y
evaluación en el aula.

Concretar los actos de enseñanza
y aprendizaje en el aula de clase.

Seguimiento Académico

Seguimiento a los resultados
académicos, a la asistencia de
los estudiantes y a los
egresados, uso pedagógico de
las evaluaciones externas,
actividades de recuperación y
apoyos pedagógicos adicionales
para estudiantes con
necesidades educativas
especiales.

Definir los resultados de las
actividades en términos de
asistencia de los estudiantes,
calificaciones, pertinencia de la
formación recibida, pro- moción
y recuperación de problemas de
aprendizaje.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.2 Objetivos

2.1.2 Objetivo General: Lograr que los estudiantes de todos los niveles escolares reciban una
formación integral mediante el Modelo de Educación Humanista con enfoque Pedagógico
Personalizado, aplicando las normas técnicas curriculares emanadas del Ministerio de Educación
Nacional.

2.1.2.1 Metas del Objetivo General: Promover un total del 80% de estudiantes matriculados en la
Institución hacia los grados inmediatamente superiores.

Ofrecer a estudiantes de los grados 9°, 10° y 11 otras oportunidades de formación laboral
mediante convenios con instituciones de educación Técnica y/o Superior.

Consolidar en un 80% de docentes de la Institución las prácticas pedagógicas de educación
humanista con enfoque personalizado.

2.1.2.2 Alcance: Dependencias involucradas: Rectoría, Gestión Directiva, Gestión Administrativa y
Financiera, Gestión Comunitaria, Coordinadores, docentes, administrativos, padres de familia y
estudiantes.

2.1.3 Líderes: Coordinadores.

2.3 Plan de estudios: El Ministerio de Educación Nacional, sustenta que el plan de estudios es un
“esquema estructurado de las áreas obligatorias y fundamentales y de áreas optativas con sus
respectivas asignaturas, que forman parte del currículo de los establecimientos educativos” (Ley
115 de 1994, articulo 79).

2.3.1 Distribución general de las Dimensiones (Preescolar) y Áreas en el Plan de Estudios. La
Institución Educativa Municipal La Rosa ha diseñado y planificado su proceso curricular teniendo
en cuenta las áreas obligatorias y fundamentales así como los Proyectos transversales así:

a. Áreas Obligatorias y Fundamentales (Art. 23/Ley 115 de 1994)

 Educación Religiosa

 Educación Ética y Valores

 Matemáticas

 Castellano

 Inglés

 Ciencias Naturales y educación ambiental

 Física (10º y 11º)

 Química (10º y 11º)

 Ciencias Sociales, (historia, geografía, constitución política y democracia).

 Educación Física, Recreación y Deportes

 Educación Artística

 Tecnología e informática

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

b. Proyectos Transversales: Están comprendidos en el marco de la ley 115/94, artículo 14
Enseñanza Obligatoria. Estos proyectos tienen como propósito el desarrollo integral humano de
niños, niñas y jóvenes, así como la vinculación de la comunidad perteneciente a cada institución.
Éstos son:

 Educación Sexual y Construcción de Ciudadanía

 Democracia y Convivencia

 Educación Ambiental

 Aprovechamiento del Tiempo Libre

2.3.2 Esquema del Plan de estudios

Tabla 9. Plan de estudios de la I.E.M La Rosa (Artículo 12 del decreto 2247 de 1997)

PREESCOLAR

DIMENSIONES INTENSIDAD HORARIA SEMANAL

Dimensión Cognitiva 6

Dimensión Comunicativa 6

Dimensión Corporal 2

Dimensión Estética 2

Dimensión Ética, actitudinal y valorativa 4

Total 20 horas

Tabla 10 BÁSICA PRIMARIA

 ÁREAS INTENSIDAD HORARIA

GRADOS 1º 2º 3º 4º 5º

A

R

E

A

S

Educación Religiosa 1 1 1 1 1

Educación Ética y Valores 1 1 1 1 1

Matemáticas 5 5 5 5 5

Lengua Castellana 5 5 5 5 5

Inglés 2 2 2 2 2

Ciencias Naturales 3 3 3 3 3

Ciencias Sociales 3 3 3 3 3

Educación Física Recreación y Deportes 2 2 2 2 2

Educación Artística 1 1 1 1 1

Tecnología e Informática 2 2 2 2 2

TOTAL 25 25 25 25 25

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

Tabla 11 BÁSICA SECUNDARIA Y EDUCACION MEDIA

GRADOS 6º 7º 8º 9º 10º 11º

A

R

E

A

S

Matemáticas 6 5 5 5 3 3

Castellano 5 5 5 5 4 4

Inglés 3 3 3 3 3 3

Ciencias Naturales 4 5 5 4

Física 4 4

Química 4 4

Ciencias Sociales 4 4 4 4 2 2

Artes 2 2 2 2 1 1

Educación Física 2 2 2 2 2 2

Religión 1 1 1 1 1 1

Ética y Valores 1 1 1 1 1 1

Tecnología e Informática 2 2 2 2 2 2

Filosofía 1 3 3

TOTAL 30 30 30 30 30 30

2.3.3 Modelo Educativo y Pedagógico de la I.E.M La Rosa. En el primer Capítulo del presente
documento se hace referencia al por qué la Institución Educativa adopta como modelo la
Educación Humanista con Enfoque Pedagógico Personalizado. En este Capítulo de la Gestión
Académica, la Comunidad Educativa ofrece nuevas reflexiones acerca de esta forma de educar y
por lo tanto hacer la relación entre educación y pedagogía porque a través de la Educación se
desarrolla una serie de disposiciones pero ese proceso no se dá por sí mismo, razón por la cual,
Kant considera que la educación es un arte.

Para Kant1 el origen del arte de educar, puede ser mecánico, es decir, sin plan alguno o razonado.
Dado que mecánicamente se cometen muchos errores, el proceso educativo debe ser racional.
Esto significa que lo mecánico debe transformarse en ciencia. Así surge la Pedagogía, uno de cuyos
principios es que no se debe educar con base en el estado actual de la sociedad, sino teniendo en
cuenta un posible mejor estado del futuro. No se trata de que triunfen los niños y jóvenes en el
mundo actual, ni de que los gobernantes consideren a los súbditos como instrumentos de sus
propósitos; el fin de la educación es construir un mundo mejor, es decir, el perfeccionamiento de
la humanidad.

1 En la Introducción a la Crítica de la razón Práctica Kant precisa los usos de la razón, distinguiendo el uso teórico del uso
práctico. El uso teórico se refiere a los objetos de la mera facultad de conocer; el uso práctico, en cambio, se ocupa de
los fundamentos de determinación de la voluntad. Cfr. Crítica a la Razón Práctica, trad, Miñana y Villasagra, E., y García
Morente M., Ed. Porrúa, S.A., México 1975, Pág. 101.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

De igual manera es enfático al afirmar que solamente con el esfuerzo de personas que tienen
interés por el bien del mundo y que son capaces de concebir un estado mejor como posible futuro,
es posible una aproximación de la naturaleza humana a sus propios fines.

Es así que la Educación Humanista se centra en el estudiante como persona para generar todos
los elementos necesarios que se refieren anteriormente y que permiten que las experiencias de
aprendizaje se conviertan en situaciones auto gratificantes, motivadoras que propicien un
desarrollo afectivo al mismo tiempo que generen procesos de reflexión, análisis y creatividad,
enriquecidos por relaciones humanas de respeto y confianza; sin dejar de lado la consideración del
entorno y las influencias socioculturales, creando situaciones que favorecen el desarrollo de
actitudes sociales positivas y los valores humanos.

Martínez Migueles (2004:143)2 menciona como principales ideas de la educación humanista las
siguientes:

1. Atención a la persona total. Incluye la parte intelectual, las habilidades, las creencias, los
valores, la creatividad, la conducta.

2. Desarrollo de las potencialidades humanas. La educación enriquece la propia vida y favorece el
crecimiento personal. Por ello el educador se convierte en un facilitador humanista de todo el
proceso de desarrollo personal y social.

3. Énfasis en las cualidades humanas. Como la conciencia, la libertad y elección, la creatividad, la
valoración y la autorrealización, enfatiza el aprendizaje experiencial y vivencial que le da un
significado personal y único.

4. Gran relevancia del área afectiva. Concebir al ser humano de manera integral conlleva el
reconocimiento de que pensamiento y sentimiento van unidos, los psicólogos humanistas
enfatizan las bondades de las emociones en el proceso educativo, al favorecer el contacto consigo
mismo y el autoconocimiento.

5. Cálidas relaciones humanas. El ser humano siempre está en relación con sus semejantes y si
bien algunas veces esto le genera conflictos y presiones, también es cierto que la educación
humanista reconoce que los estudiantes requieren construir relaciones interpersonales positivas
que aumenten su autoconfianza, a través de la comunicación y la honestidad, por lo que el
educador humanista deberá favorecer esto con el propio ejemplo y mediante una atmosfera de
congruencia y aceptación.

6. Desarrollo del potencial creador. Los procesos creativos, como el pensamiento original y
productivo, no son acciones aisladas en las personas sino que impregnan toda la personalidad. La
educación humanista favorece la creatividad a través de la planeación didáctica de actividades de
aprendizaje en las que los estudiantes explayen su creatividad sin miedo a la crítica o a la
reprobación.

2
 Profesor e Investigador de la Escuela de Filosofía y Humanidades de la Universidad Sergio Arboleda. Actualmente

coordina el Área Pedagógica.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

Avanzando con la reflexión de la Educación Humanista es necesario desglosar algunas temáticas
como por ejemplo: la educación humanista de la enseñanza, de los recursos para el aprendizaje,
de la concepción del estudiante y del maestro.

2.3.3.1 La educación humanista de la enseñanza.- El humanismo concibe la enseñanza como un
proceso centrado en ayudar a los estudiantes que decidan lo que son y lo que quieren ser, basado
en el supuesto de que las personas son diferentes, por lo tanto, se les debe ayudar a ser más como
ellos mismos.

La enseñanza, al adoptar una perspectiva globalizante de lo intelectual, lo afectivo y lo
interpersonal, adopta una intencionalidad de tipo “indirecto” ya que su objetivo será el de
promover experiencias, exploraciones, proyectos, entre otros, que los estudiantes
preferentemente inicien o decidan emprender; es decir, es una enseñanza flexible y abierta para
consolidar aprendizajes con sentido, que involucren al estudiante como totalidad.

2.3.3.2 La educación humanista y algunos recursos para el aprendizaje.- Entre los humanistas, se
considera que Carl Rogers (1978) ha sido el que con más profundidad ha analizado el concepto de
aprendizaje. Para este autor, el ser humano tiene una capacidad innata para el aprendizaje y está
deseoso por aprender; si esta capacidad no se obstaculiza, el aprendizaje se desarrolla de manera
oportuna y pertinente y llega a ser significativo si es autoiniciado, es decir, que no sea impuesto
por el docente, sino que se presente como relevante para los objetivos personales. De este modo
el sujeto se involucra como totalidad (afectiva y cognitiva) y se desarrolla en forma experiencial
entretejido con la personalidad del estudiante.

2.3.3.3 La educación humanista y la concepción de estudiante y maestro.-En esta aproximación
humanista, el estudiante es concebido como un ser individual, único y diferente, cuya singularidad
es reconocida y potenciada. Es un ser con iniciativa y necesidades personales de crecer, capaz de
tomar sus propias decisiones y con potencialidad de solucionar problemas creativamente.

El estudiante no participa solamente de manera cognitiva en el acto educativo, sino involucrando
también sus afectos, intereses y valores particulares. En este sentido, el maestro es un facilitador
de la capacidad de autorregulación de sus esfuerzos y estarán orientados a producir estrategias
didácticas que propicien actividades autodirigidas para fomentar el autoaprendizaje y la
creatividad, proporcionando todos los recursos que estén a su alcance.

Una característica esencial del maestro humanista debe ser el poseer un alto grado de sensibilidad
y comprensión de las percepciones y sentimientos de los estudiantes. El educador humanista
predica con el ejemplo pero para ello debe ser una persona consciente de lo que es y de lo que
vale como persona, pero sobretodo posee respeto y reconoce su valor e individualidad propios.
Esto es necesario para poder transmitirlo a sus estudiantes y generar ese clima de autenticidad y
confianza necesarias para que el aprendiz se sienta libre para aprender lo que le atrae y lo que
disfruta.

En síntesis, el Modelo Educativo Humanista, se centra en tres principios fundamentales para
asegurar una educación personalizada del educando: Singularidad, Autonomía y apertura (Ver
Capítulo 1 del presente documento)

Hablemos ahora del Enfoque Pedagógico de la Institución.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.3.4 Enfoque Pedagógico Personalizado de la I.E.M La Rosa. Concepto: Un Enfoque es una
manera de concebir, organizar y realizar la educación y el aprendizaje. Ricardo Nassif3 habla de dos
aspectos en los que la pedagogía busca ocuparse del proceso educativo; el primero es como un
cuerpo de doctrinas o de normas capaces de explicar el fenómeno de la educación en tanto
realidad y el segundo busca conducir el proceso educativo en tanto actividad.

Para los integrantes de la I.E.M. La Rosa, el Enfoque de Pedagogía Personalizada se lo entiende
como una manera de concebir el proceso educativo que busca la formación de la persona,
centrándose en concebir al mismo estudiante como el agente principal de su formación para la
vida en sociedad. Tiene su punto de partida en el estudiante como ser personal, y su punto de
llegada en él mismo como ser cada vez más personal, permitiendo el desarrollo de sus
potencialidades de acuerdo a las posibilidades que posee. Este enfoque, gira alrededor de dos
conceptos básicos: la individualización tanto en el proceso como en el desarrollo integrado y la
socialización armónica de ese proceso con otros, haciendo énfasis en el/la estudiante como
persona, en el educador como persona, y en la interacción permanente entre ambos.

La Educación con enfoque pedagógico Personalizado, se centra en cinco principios fundamentales
que son:

 Individualización - Singularidad

 Sociabilidad - Apertura

 Libertad - Autonomía

 Normalización - Autorregulación

 Trabajo – Transformación

Estilos del enfoque pedagógico personalizado: Se entiende por estilo pedagógico la manera
propia y particular como el docente asume la mediación pedagógica para contribuir al desarrollo
intelectual, ético, moral, afectivo y estético de sus estudiantes. Es una forma característica de
pensar el proceso educativo y de realizar la práctica al poner en juego conocimientos,
procedimientos, actitudes, sentimientos y valores.

De acuerdo al trabajo que vienen desarrollando los docentes y teniendo en cuenta las necesidades
del entorno, la I.E.M La Rosa plantea que la labor educativa se realice con base
fundamentalmente en los siguientes Estilos Pedagógicos:

1. Estilo humanizador, Mauricio Botero y Carmen Cecilia Suárez (2000), dan gran importancia a
la humanización del proceso enseñanza - aprendizaje, para lo cual, en la interacción estudiante-
docente, el docente respeta y responde al desarrollo cognitivo individual del estudiante y al perfil
de sus ritmos mentales, es decir, a su estilo de pensamiento. El papel del docente consiste en
ayudar a detectar y desarrollar los procesos mentales en la enseñanza y en la evaluación. El
estudiante, por su parte, está orientado a la reflexión y al manejo de su estilo de pensamiento
para incrementar la creatividad y la solución de problemas y optimizar el aprendizaje.

2. Estilo interdisciplinar. Edgar Morin (1999), resalta el estilo de enseñanza orientado a la
comprensión, a la complejidad y a la interdisciplinariedad. El docente permite la diversidad de
opiniones y de aportes de diversas disciplinas, para obtener un ambiente propicio en el aula;

3
 : http://www.monografías.com/trabajos13/eduyped/eduyped.shtml#ixzz3ibq49Wct

http://www.monografias.com/trabajos13/eduyped/eduyped.shtml#ixzz3ibq49Wct

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

además, aplica diversos métodos de enseñanza y trabaja en equipo con otros profesionales,
logrando así cumplir las metas propuestas. El estudiante trabaja en un ambiente dinámico y
múltiple, y con mentalidad abierta al cambio, a lo diferente y a lo inesperado. En Los siete saberes
necesarios para la educación del futuro, Morin, quiere especialmente, exponer problemas
centrales relativos a la concepción del hombre y del conocimiento, que permanecen olvidados en
la enseñanza y que necesariamente se deben rescatar para conseguir que los estudiantes
obtengan un aprendizaje global y de contexto.

3. Estilo de compromiso ambiental. Torres M.A.(2011), determina las condiciones para el
fomento del cambio en la cultura de respeto del entorno, de toma de conciencia de estar inmersos
en grandes problemas ambientales que obligan a pensar en una nueva forma de ser , estar y hacer
en el mundo, hasta lograr compromisos de formación en competencias ambientales pertinentes a
nuestro entorno.

Por lo tanto, el maestro en cuanto al trabajo de enseñanza

 Ayuda a conocer a cada uno de los estudiantes.

 Plantea un Proyecto de Mejora Personal para cada estudiante.

 Respeta el ritmo personal de aprendizaje.

 Utiliza recursos metodológicos activos.

 Realiza una evaluación personalizada.

 Procura el asesoramiento académico personal.

 Realiza el asesoramiento educativo familiar.

El docente desde su relación social y personal:

 Favorece un ambiente de horizontalidad, es una relación entre iguales, generando ambientes
democráticos en el aula de clase.

 Facilita las condiciones para un diálogo de saberes.

 Se compromete con los principios de la Educación Personalizada.

 Realiza un trabajo investigativo en su acto de enseñar.

 Favorece la planeación del trabajo escolar en la tarea que personalmente adelanta y del trabajo
de los estudiantes dentro y fuera del aula, para que lo interioricen y lo utilicen en su vida
cotidiana.

 Respeta y desarrolla su labor pedagógica atendiendo la diversidad.

El estudiante:

 Respeta el ambiente de trabajo atendiendo a las normas del Manual de Convivencia.

 Diferencia y organiza los conceptos.

 Incorpora a su estructura cognoscitiva los conceptos científicos enseñados por su profesor.

 Investiga para enriquecer la red de conceptos adquiridos.

 Comprueba que su estructura ha sido impactada, intencionada sustancialmente, participando
activamente en clase o mediante trabajos presentados con lenguaje propio, que
posteriormente le ayudarán a pasar de un lenguaje cotidiano a un lenguaje científico.

 Explica los principios, leyes y contenidos conceptuales de la disciplina en estudio.

 Elabora mapas mentales para demostrar los conocimientos adquiridos.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.3.5 Momentos metodológicos en la educación personalizada. El aprendizaje de los estudiantes
no solamente se presenta dentro del aula de clase, sino en diferentes ambientes por donde ellos
transitan, de allí que el espacio del aula, se concibe como un lugar más de interacción educativa,
siendo necesario completar la acción pedagógica a otros escenarios naturales y recreados por los
docentes, con el propósito de ejercitar las competencias básicas y convivenciales.

Para que la Educación Personalizada, tal como se ha indicado, llegue a ser algo real y efectivo es
necesario que se pongan en práctica unos momentos pedagógicos que la hagan posible, así:

1. Toma de contacto (o toma de conciencia o acogida). La Toma de conciencia, es el momento en
el que cada individuo o grupo se plantea el diario hacer, los hechos sobresalientes, confrontando
los valores, los antivalores y las acciones para analizarlos, discutirlos y planear acciones concretas.
Desde pequeños los estudiantes aprenden, a través de esta práctica, a observarse y a observar su
entorno, a tomar conciencia de sí mismo y de los demás. Esta puede ser individual y grupal.
Asimismo va de la mano con la normalización Rol de docente= mediador.

Se trata de conversar con los estudiantes el porqué de la utilización adecuada de las cosas. El
tomar conciencia del sentido, en relación al cuidado y al respeto por los otros.

En esta etapa es fundamental que el educador sea un mediador en el cuestionamiento. Por qué,
para qué, qué piensan, cómo lo harán. En esta etapa también se toman acuerdos colectivos en
relación a ciertos temas de interés común, limpieza del aula, tableros de responsabilidades,
comités, entre otros.

2. Trabajo personal. El trabajo personal, es una manera de hacer trabajar a los estudiantes que
consiste en dejar que cada estudiante trabaje por su cuenta, en el área de trabajo o en la guía que
más le interesa y que más necesita para desarrollarse; todo esto en medio de un ambiente
relativamente silencioso o con los ruidos que son naturales cuando los estudiantes intercambian
experiencias.

En el Trabajo Personal, se concibe a la persona como un ser singular y autónomo. El estudiante
planifica su trabajo en un ambiente de silencio, de tranquilidad, de respeto mutuo y de acuerdo a
su ritmo personal. Durante este período el estudiante investiga, estudia, procesa y aprende los
contenidos que se le proponen; asume una posición personal ante el tema y se autodisciplina. Este
proceso involucra un respeto por el trabajo y las diferencias de sus compañeros.

El Trabajo personal, es el momento más importante del proceso; en él, el estudiante a través de
un trabajo intensivo y activo, crece, descubre, experimenta, aprende y crea, para lograr
personalmente aprendizajes significativos.

El maestro monitorea por el salón viendo que cada estudiante esté trabajando y solucionando
dudas o lanzando cuestionamientos.

Ventajas:

 Los niños aprenden en forma gradual, partiendo de la programación de los diferentes

contenidos dependiendo las áreas de trabajo (español, matemáticas, ciencias naturales, etc.).

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

 Investigan y estudian.

 Trabajan a su ritmo.

 Satisfacen sus propios intereses ya que se les dan grandes posibilidades de elección.

 Ayudados por el profesor, los niños comprenden y asimilan los contenidos. Cada estudiante

aprende a planificar y organizar su tiempo cumpliendo todos los objetivos de las áreas.

Factores que facilitan el plan de trabajo:

 Planeación del profesor.

 Organización de guías de trabajo

 Plan de trabajo del estudiante

 Puntualidad del profesor.

 Acogida del profesor.

 Orden de los materiales del salón, secuencias adecuadas.

 Clima de silencio.

 Observación constante del profesor, de cada niño y del grupo en general.

 Exigencia progresiva de la normalización de la sala y ser perseverante.

 Disponibilidad del profesor para estar y atender a cada niño.

 Cumplimiento del trabajo personal.

 Niveles de trabajo personal.

3. Trabajo personal dirigido. El educador ayuda y orienta constantemente a los niños. Este tipo de
trabajo es el que se da en un principio, en los primeros años, o con los niños que presenten
problemas o que no saben todavía trabajar con algunas áreas, o materiales. Sólo será eficaz el
trabajo bajo la continua dirección y apoyo del maestro, que irá guiando y controlando todos los
pasos que el estudiante necesite aprender, para desenvolverse con autonomía y seguridad dentro
del ambiente.

4. Trabajo personal con seguimiento. Se da cuando el estudiante se ha iniciado en esa forma de
trabajar y va saliendo a buscar, a indagar y a estudiar. Aquí el educador va retirando su ayuda y
progresivamente dejará que el alumno trabaje por su cuenta.

5. Trabajo personal autónomo. El estudiante ha adquirido un hábito de concentración y de

aprovechamiento del tiempo, y es realmente el agente de su propio aprendizaje. Por sí solo es

capaz de realizar determinados trabajos, por ejemplo, desarrollar una guía. Aunque siempre estará

bajo la orientación del educador.

6. Trabajo en casa: Consiste en una investigación o una profundización para enriquecer un

aprendizaje significativo. De ninguna manera se trata de un trabajo repetitivo sino por el contrario,

es continuación del trabajo personal, por lo que requiere de una actividad real y expresada en

forma creativa. Es importante la intervención de la familia, ya que enriquece la interacción entre el

alumno y su medio, ampliando el horizonte de aprendizaje.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

7. La puesta en común. Es el tiempo dedicado a socializar avances y dificultades con el resto del
grupo. Es un momento donde se alimenta el entusiasmo colectivo partiendo del trabajo real de los
estudiantes. Durante la puesta en común el rol del maestro no es el de enseñar sino que
principalmente anima, orienta y corrige.

Factores que facilitan la Puesta en Común:

 Deben ser planificadas con anticipación.

 Determinar horarios, es decir instancias de puesta en común.

 Ubicar los temas de interés según necesidades de los estudiantes y la programación.

 Períodos y tiempo dependen del grupo de estudiantes.

 Antes de iniciar la puesta en común, realizar actividades simples y motivadoras para concentrar

a los estudiantes.

 Exigir el respeto al otro.

 No es necesario que participen todos los estudiantes. Se puede llevar un registro para tener

control de la participación.

Es el momento para ofrecer y compartir con los demás el conocimiento adquirido en el período
del trabajo personal. Así se aprende a expresarse en público, a organizar ideas y expresarlas
adecuadamente. Es también aquí donde se puede aprender de sus equivocaciones y ver en ellas
oportunidades para crecer.

La Educación Personalizada compromete al educando con la construcción de su aprendizaje, la
toma de decisiones y su relación con el entorno. Así mismo esta propuesta educativa atiende de
forma integral las dimensiones que conforman la persona humana: su inteligencia, su voluntad, su
afectividad, su desarrollo físico, su transcendencia; por lo tanto, permite la formación integral del
estudiante, abarcando tanto su dimensión personal, como su dimensión social y espiritual.

Nota: En un principio, o cuando los niños son menores las intervenciones del educador tienen que
ser más seguidas, más recurrentes, para motivarlos a que interpongan y aporten en forma original
y creativa.

8. Normalización. Se promueve dentro del aula un ambiente propicio de silencio para lograr la
serenidad, la paz, la armonía interior y el equilibrio emocional. En este ambiente el estudiante
hace la auto evaluación diaria de su trabajo, analiza sus acciones y se propone nuevos retos.

Hablar de normalización es hablar de autocontrol, de autonomía, de ser partícipe de las normas
para beneficio propio y de la comunidad.

9. Evaluación. La Evaluación es un momento planeado previamente por el maestro para permitir
que cada estudiante dé a conocer los avances que ha alcanzado, las oportunidades de
mejoramiento y la manera como lo hizo. La actividad planeada debe señalarse con anticipación e
informársele al estudiante. Es importante anotar que la evaluación es continua y permanente a lo
largo de todo el proceso de formación.

La evaluación se realiza de acuerdo al Sistema Institucional de Evaluación de Estudiantes.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

10. Repetición. Consiste en repetir y apropiar lo que ha gustado e impactado más. Pretende, por
tanto, que al volver sobre el tema se aprenda más, se integre mejor lo que se ha conocido, se
analice el conjunto más adecuadamente y pueda llevarse a la acción lo aprendido más fácilmente.

2.3.6 Recursos para el aprendizaje: El Decreto 1860 de 1994 en su artículo 45, hace alusión al
material y equipo educativo, sustentando que se define como material o equipo educativo las
ayudas didácticas o medios que facilitan el proceso pedagógico. Además “están incluidos como
materiales los de dotación personal, tales como los cuadernos y similares, los lápices y demás
instrumentos de escritura, los medios magnéticos de almacenamiento de información, las
carpetas o sistemas de archivos, los instrumentos o materiales artísticos o deportivos y, en
general, los materiales que por su uso fungible se consideren como dotación personal del
estudiante.

Igualmente se cuentan como equipos de dotación institucional, bienes como los
instrumentos o ayudas visuales y auditivas, equipos de talleres y laboratorios, las videograbadoras,
las grabadoras de sonido y sus reproductores, los equipos de producción y proyección, los
equipos de duplicación de textos, los microcomputadores de uso docente, y sus desarrollos
telemáticos que deban ser adquiridos por el establecimiento”.

Desde esta normativa educativa, la IEM con el presupuesto entregado por la SEM ha ido
adquiriendo los materiales didácticos, pedagógicos y logísticos que necesitan las diferentes áreas
para llevar a cabo el proceso de enseñanza/aprendizaje, y de igual manera la administración que
necesita organizar lo inherente a esta dependencia.

2.4 Plan de Área: El Plan de Área se constituye en el documento descriptor de cada una de las
áreas contenidas en el plan de estudios. Es el instrumento en el que se integran elementos como:

 El Horizonte Institucional (Misión, visión, valores)

 Las características del modelo de educación humanista con enfoque pedagógico personalizado
(Fundamentos, principios, metodologías)

 Las normas técnicas curriculares de cada área (competencias básicas, artículo 23, Ley 115,
competencias ciudadanas, competencias laborales)

Su estructura facilita el desarrollo de los procesos de formación en competencias, mediante el
establecimiento de relaciones entre niveles y grados, en respuesta a las oportunidades del
contexto y expectativas e intereses de los estudiantes.

La IEM La Rosa, elabora los planes de Área con base, entre otros, en los planes de mejoramiento
desde los lineamientos y directrices establecidos por el Ministerio de Educación Nacional, la
secretaría de educación municipal y el articulo 79 (p.24) de la Ley General de Educación (ley 115
de 1994.

En este ejercicio de construcción de planes de área, los docentes los elaboran integrando las áreas
desde los estándares y grados, fortaleciendo el desarrollo de competencias, que permiten tener
una ruta de trabajo para todo el año lectivo de manera clara, concisa y que se convierta en una
herramienta de seguimiento, organización y de optimización del proceso de aprendizaje.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.4.1 Plan de clase (Guías)

Los planes de clase, también llamados guías de aprendizaje o secuencias didácticas, son un
conjunto de instrucciones didácticas estructuradas pedagógicamente, alineadas al plan de
estudios y al plan de área a través de un elemento operacional: el aprendizaje esperado.

Las guías de Trabajo se entregan al estudiante para que éste experimente por sí mismo lo que
debe aprender y adquiera de este modo las nociones elegidas en el plan de trabajo que figuran en
la programación.

Existen diferentes tipos de guías, de acuerdo al objetivo que persiguen, pero todas ellas deben
tener condiciones mínimas, tales como sencillez, claridad, orden, brevedad y lo más importante es
que susciten una búsqueda y una reflexión. La guía debe respetar el ritmo del estudiante y
favorecer su creatividad.

2.4.2 Clases de Guía

1. Guía Conceptual: Contienen las instrucciones y requisitos necesarios para cubrir normalmente
los contenidos programados que van a permitir el desarrollo de las etapas y el
alcance de los logros. R e m i t e a l m a t e r i a l e x i s t e n t e e n e l a u l a d e c l a s e . S o n
c l a v e s p a r a a y u d a r a l a c o n s t r u c c i ó n d e conceptos.

2. Guía de Texto o de Información: Son documentos con información no contenida
en otros libros que se necesita para comprender y complementar un tema determinado.

3. Guía de Ejercitación: Ofrece al estudiante una serie de ejercicios o situaciones de aprendizaje
para que practique o ejercite lo aprendido. Pretende ejercitar en forma comprensiva y no
mecánica. Son posteriores a las guías conceptuales pero igualmente deben permitir la conquista,
la comprensión y la asimilación de nociones.

4. Guía de Profundización : Incluyen más indicaciones para que el estudiante al
terminar sus guías básicas antes que el resto del grupo, pueda profundizar más sobre el tema.

5. Guía de Superación: Estas guías deben entregarse a los estudiantes que han tenido dificultades
en el aprendizaje de conocimientos anteriores, para que refuercen su aprendizaje y alcancen los
desempeños esperados

6. Guía de Control: Incluyen cuestionamientos que sirven tanto al profesor como al
educando para evaluar el aprendizaje adquirido.

La actividad pedagógica se centra en el estudiante, que es el centro del quehacer educativo y
como gestor de su propia formación, el docente y la Institución le deben facilitar el ambiente y los
recursos necesarios para desarrollar cada uno de los momentos que hacen parte de la Educación
Personalizada. Estos momentos, háblese de: toma de contacto, trabajo personal, trabajo en grupo,
puesta en común, refuerzo y evaluación permiten al estudiante alcanzar los objetivos de
aprendizaje de una manera sistemática ya que respeta un plan elaborado de acuerdo a los ritmos
de aprendizaje. El maestro(a) guía, acompaña, estimula y orienta el proceso.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.5 Acompañamiento, seguimiento y evaluación desde los planes de área y planes de clase

La comunidad educativa mira de manera positiva los procesos evaluativos/valorativos adelantados
con los diferentes actores de la IEM, desde sus acciones – responsabilidades y compromisos.
Tomando como caso específico los procesos valorativos/evaluativos de los estudiantes y
docentes, encontramos que el Plan de Área se convierte en una herramienta fundamental, puesto
que recoge en sus líneas y constructos teóricos, el saber, el hacer y el ser de estos dos sujetos en
una interacción continua y convivencial, llevadas a cabo en un contexto desde unos propósitos
formativos aplicando unas metodologías novedosas y acordes al nivel formativo, desde una
perspectiva de reconocimiento, respeto e inclusión.

Es así que de manera continua los docentes con el empleo de la hetero valoración, realizan
seguimiento continuo a sus estudiantes desde los tres saberes esenciales (conocer, hacer y ser-
convivir) y en los diversos espacios de acción (naturales, laboratorios, bibliotecas, salones de clase,
aulas virtuales, otros) que posibilitan la observación y seguimiento de la puesta en marcha y
aplicación de los conocimientos adquiridos, en la elaboración de un producto de manera individual
y/o colectiva, con la finalidad de contar con la diversidad de evidencias que le permita emitir un
juicio de valor cuantitativo y cualitativo.

Los estudiantes, se evalúan y valoran a partir de la auto y co-valoración, las cuales las reconocen
como medios que les permiten acercarse y reflexionar sobre su quehacer formativo, sus tiempos y
dedicaciones a las tareas y demás actividades programadas por los docentes para fortalecer las
competencias, sus interacciones con sus pares en los intercambios y replanteamientos de saberes,
conocimientos y prácticas, y la identificación de la ruta seguida para la elaboración y entrega de
los productos parciales y finales (talleres por competencias, juego de roles, sustentaciones,
socializaciones, maquetas, ensayos, proyectos de investigación, consultas, otros).

Los estudiantes evidencian que al seguir estas dinámicas de evaluación/valoración de manera
periódica, se están formando en conciencia crítica y reflexiva, porque consideran que en el
momento de emitir un mérito o falencia sobre sí mismos y sobre sus compañeros/as, deben estar
claros que se está valorando el desempeño, participación, valores, productos e interacción, y su
forma de alcanzarlos, por ende en ningún momento se debe tocar la esencia de la persona porque
ese no es un campo para la auto y co-valoración.

De parte de la administración, el acompañamiento y seguimiento se realiza de manera bimensual
y al terminar cada periodo y año lectivo, se realizan reuniones en las cuales la Coordinación trabaja
en colectivo con los docentes de todos los niveles y asesores de área, sobre los avances,
dificultades y resultados alcanzados hasta la fecha establecida en la reunión, con el propósito de
determinar mecanismos de acción que favorezcan la continuidad de los resultados y prácticas que
propenden por el normal desarrollo formativo y de convivencia; y por otra parte establecer
estrategias que aminoren las practicas negativas que obstaculizan el proceso de aprendizaje.

Para finalizar, la IEM realiza encuentros individuales y colectivos, con padres y madres de familia y
acompañantes, de manera semanal, mensual y al concluir cada periodo y año lectivo, para
informar de manera verbal y escrita (boletín de calificaciones) los procesos y alcances de los niños,
niñas y jóvenes en cada grado, nivel y área determinando la promoción de acuerdo al SIEE.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.6 Jornada Escolar

Es el tiempo diario que dedica el establecimiento educativo a sus estudiantes en la prestación
directa del servicio público educativo, de conformidad con las normas vigentes sobre calendario
académico y con el plan de estudios. (Decreto 1850, artículo 1).

Se distribuye según el artículo 77 de la Ley 115 de 1994, reglamentado mediante el artículo 2º de
la Resolución 1730 de 2004, establece como intensidad horaria anual, en horas efectivas de
sesenta minutos, lo siguiente:

Tabla 12. Intensidad horaria anual

NIVEL HORAS ANUALES HORAS SEMANALES

Preescolar 800 20

Básica Primaria 1000 25

Básica Secundaria y Educación
Media

1200 30

Las horas semanales se reparten de acuerdo al nivel, de la siguiente manera:

Tabla 13. Distribución de la jornada escolar

 Preescolar

BLOQUE INICIA TERMINA

1 8:00 a.m. 9:30 a.m.

DESCANSO 9:30 a.m. 10:00 a.m.

2 10:00 a.m. 12:00 m.

Tabla 14 Básica Secundaria y Educación Media

HORA INICIA TERMINA

1 6:45 a.m. 7:40 a.m.

2 7:40 a.m. 8:35 a.m.

3 8:35 a.m. 9:30 a.m.

4 9:30 a.m. 10:25 a.m.

DESCANSO 10:25 a.m. 10:55 a.m.

5 10:55 a.m. 11:50 a.m.

6 11:50 a.m. 12:45 a.m.

Tabla 15 Básica Primaria: Jornada de la tarde

HORA INICIA TERMINA

1 12:55 p.m. 1:50 p.m.

2 1:50 p.m. 2:45 p.m.

3 2:45 p.m. 3:40 p.m.

DESCANSO 3:40 p.m. 4:10 p.m.

4 4:10 p.m. 5:05 p.m.

5 5:05 p.m. 6:00 p.m.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

La jornada escolar y laboral de los docentes y directivos docentes de la Institución es la que rige el
Decreto 1850 de agosto 13 de 2002 expedida por el MEN.

2.7 Proyectos Pedagógicos Transversales

La razón de ser de los proyectos pedagógicos transversales está sustentado desde la normatividad
emitida por el Ministerio de Educación Nacional y por los fines y objetivos consagrados en la ley
115 de 1994, en la cual estipula que se debe propender por la formación integral, la participación,
la formación autónoma y el reconocimiento y aceptación como persona que hace parte de otros
grupos de personas con las cuales interactúa y se forma.

De igual manera se puede citar el Artículo 36 del decreto 1860 de 1994 (p. 19), el cual reafirma la
finalidad de los proyectos pedagógicos, al sostener que son asumidos como actividades que se
encuentran dentro del plan de estudios, y de manera planificada “ejercita al educando en la
solución de problemas cotidianos, seleccionados por tener relación directa con el entorno social,
cultural, científico y tecnológico del alumno. Cumple la función de correlacionar, integrar y hacer
activos los conocimientos, habilidades, destrezas, actitudes y valores logrados en el desarrollo de
diversas áreas, así como de la experiencia acumulada”.

Los proyectos pueden establecerse desde intereses académicos, ambientales, sociales, culturales,
de género y productivos, siempre y cuando se aproveche el equipo humano para la adquisición o
dominio de una técnica o tecnología, para la solución de un caso de la vida académica, social,
política, económica y en general para el desarrollo de intereses de los educandos que promuevan
su espíritu investigativo y cualquier otro propósito que cumpla los fines que se enmarcan en el
proyecto educativo institucional.

De este bagaje de intereses e intenciones que pueden servir de medio para la definición,
elaboración y desarrollo de proyectos, la Institución estableció unas líneas generales que se los
puede tomar como referentes para la construcción y puesta en marcha de los proyectos, las
cuales son:

 Determinar temáticas de educación ambiental, educación sexual y construcción de ciudadanía,

prevención del consumo de sustancias psicoactivas y la educación para la justicia, la paz, la

democracia y la solidaridad (formación en valores humanos) que estén apoyados por políticas

nacionales.

 Tener en cuenta en el momento de elaborar proyectos, que éstos fortalezcan componentes
como el pleno desarrollo de la personalidad sin más limitaciones que las que le imponen los
derechos de los demás y el orden jurídico, dentro de un proceso de formación integral, física,
psíquica, intelectual, moral, espiritual, social, afectiva, ética, cívica y demás valores humanos.

 Propender por la adquisición de una conciencia para la conservación, protección y
mejoramiento del medio ambiente, de la calidad de la vida, del uso racional de los recursos
naturales, de la prevención de desastres, dentro de una cultura ecológica.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

 Forjar la formación para la promoción y preservación de la salud y la higiene, la prevención
integral de problemas socialmente relevantes, la educación física, la recreación, el deporte y la
utilización adecuada del tiempo libre.

 Estimular la curiosidad para observar y explorar el medio natural, familiar, social y
multicultural.

 Avivar el interés por la vinculación a programas de desarrollo y organizaciones
socio/comunitarias, orientados a dar solución a los problemas sociales de su entorno, al
fomento de la conciencia y la participación responsable del educando en acciones cívicas y de
servicio social; y la capacidad reflexiva y crítica sobre los múltiples aspectos de la realidad y la
comprensión de los valores éticos, morales, religiosos y de convivencia en sociedad
multicultural.

Para finalizar, los proyectos se deben realizar siguiendo los pasos estableciendo, unos tiempos
prudentes que permitan su ejecución y el alcance de las metas o propósitos, por ende se cuenta
con cuatro momentos que son: el diseño o formulación del plan, la implementación, la reflexión y
acción participativa.

1. El diseño: debe partir de un diagnóstico contextual y disciplinar, los estándares establecidos

por el MEN, la filosofía Institucional y las necesidades de los estudiantes.

2. La implementación: Supone el desarrollo del proyecto, se sugiere tener en cuenta tiempos,
recursos y responsables para su puesta en escena, que el inicio del proyecto sea un
acontecimiento en la IE, en la que los responsables hagan una socialización de lo planeado, de una
manera lúdica y participativa en la que todos los asistentes se apropien del proyecto e incluso se
pueden generar compromisos no previstos. Tener en cuenta que en la construcción y presentación
dar a conocer el plan de actividades, las competencias a alcanzar y las evidencias que
acompañarán el proceso de evaluación. Preferiblemente utilizar una cartelera u otro medio de
comunicación institucional que informe el avance y desarrollo del proyecto.

De la misma manera cerrar su desarrollo con un acto especial para dejar ver los logros alcanzados

generalmente acompañado del material producido: equipos, carteleras, videos, fotos, actuaciones

y desempeños.

3. La reflexión: en la misma jornada de clausura se puede aprovechar para aplicar encuestas y

entrevistas en las que se recoge la apreciación de los asistentes y una vez procesada esa

información, en jornadas posteriores se adelanta la reflexión con diferentes actores: docentes,

estudiantes, padres de familia y la comunidad en general en la que se puedan establecer,

fortalezas y oportunidades de mejora del proyecto.

4. Acción – participación: establecimiento de compromisos en que participen todos los

involucrados estableciendo niveles y formas de intervención.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.8 Evaluación del aprendizaje

Se realiza teniendo en cuenta el SIEE que fue recientemente resinificado según acuerdo de 2013
emitido por el Consejo Directivo de la Institución, cuyo texto constituye un anexo del PEI

2.8.1 Seguimiento de resultados académicos

En la institución educativa se realiza seguimiento a los resultados académicos de los estudiantes y
a las prácticas pedagógicas de los docentes para evaluar el alcance de las metas propuestas y el
impacto de éstos en el desempeño académico, incluyendo a los estudiantes o grupos que
presentan alguna situación de vulnerabilidad o diversidad funcional. La institución educativa hace
reuniones con familias y estudiantes para entregar informes de evaluación mediante boletines de
cada uno de los cuatro períodos en que se divide el año escolar con los respectivos planes de
superación para que un estudiante supere valoraciones o nivele aprendizajes por motivo de
ausencias en caso de enfermedad debidamente justificada. Al finalizar el año escolar, se entrega
un quinto boletín con el promedio de los cuatro periodos.

2.8.2 Uso pedagógico de las evaluaciones externas

Teniendo en cuenta que la Institución, en forma general ha tenido un avance significativo en
cuanto a los resultados de las pruebas Saber, cada año se vienen realizando esfuerzos para tratar
de mejorar estos resultados y posicionar a la Institución como una de las más destacadas de
nuestra ciudad.

Aun así los resultados de los análisis a nivel Institucional manifiestan que se hace necesario un
mayor entrenamiento en primaria y mejorar el diseño de estas pruebas en el día a día de las
clases, cabe resaltar que todos los docentes trabajan con base en estas pruebas.

En vista de los resultados obtenidos, y después de un amplio debate en evaluación institucional se
hizo necesario incluir dentro del sistema de evaluación en cada periodo académico, la aplicación
de por lo menos una prueba SABER, hecho que motivará la utilización de las pruebas siempre y
cuando esté presente el desarrollo de competencias.

2.8.3 Seguimiento a la asistencia
Se lleva registro diario por parte de los docentes de las faltas justificadas y sin justificar.
Semanalmente se recoge esta información en Coordinación para su tabulación. Cuando las faltas
son reiteradas o injustificadas, el director de grupo llama a los padres del estudiante para indagar
sobre su ausencia y tomar los correctivos pertinentes para que no afecte en gran medida el
proceso de aprendizaje.

2.8.4 Actividades de nivelación

En la Institución Educativa, los docentes y el Comité de Evaluación y Promoción analizan los
casos de estudiantes que requieren actividades de nivelación, las cuales se realizan en el
transcurso del periodo académico y adoptar acciones correctivas y preventivas pertinentes. En la
Institución educativa, los docentes acompañan a los estudiantes en la realización de las
actividades de superación y nivelación brindándoles los apoyos que requieren.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.9 Seguimiento a los egresados

La Institución proyecta realizar un banco de datos y convocar a estudiantes egresados de las
diferentes promociones mediante la realización de actividades especiales.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

2.10 Planeación, desarrollo y evaluación de la Gestión académica

Tabla 15

PLANEAR DESARROLLAR EVALUAR

 Agenda de Planeación Institucional

 Socialización y aprobación de la Agenda
de Planeamiento Institucional

Agenda De Planeación Institucional

 Elección de Secretario (a) de actas de
Planeamiento Institucional

 Socialización de resultado de la
Evaluación Institucional año anterior

 Socialización del Plan de Mejoramiento
Institucional

 Horario de superaciones para estudiantes
pendientes de promoción

 Disposición de grados por cursos

 Asignación de docentes asesores de
grado

 Asignación de líderes de Gestiones

 Asignación de líderes de Proyectos
Transversales

 Asignación de docente responsable del
Proyecto de Servicio Social Obligatorio

 Asignación de Asesores de Área

 Asignación Académica: docentes por área
y por cursos

 Horarios de aulas de clase y de docentes

 Conformación de Comités

Promoción de estudiantes año escolar
anterior:

 Aplicar planes de superación en casos de
estudiantes pendientes por promoción de
acuerdo al SIEE.

 Atender solicitudes por escrito de padres
de familia cuyos estudiantes presentan
niveles de desempeño superiores y
pueden ser promovidos anticipadamente
al grado inmediatamente superior

 Convocar al Consejo Académico vigente y
proceder según el SIEE.

Documentos: Lista de estudiantes no
promocionados, planes de superación,
solicitudes escritas de padres de familia, acta
Consejo Académico.

Inclusión:

 Analizar las necesidades educativas
especiales de estudiantes en condiciones
de disimilitud, diferencias culturales o
excepcionales

 Conformar el equipo de inclusión escolar:
Psicóloga y docentes

 Establecer acuerdos con familias y/o
acudientes.

Evaluación de estudiantes en el aula:

 Evaluar a los estudiantes de acuerdo al
Plan de área, plan de aula y SIEE

 Registrar las evaluaciones en las planillas
de calificaciones según los desempeños

 Informar a los estudiantes acerca de las
evaluaciones que se consignan en la
planilla de calificaciones con respecto a los
desempeños del saber, hacer y ser antes
de ser consignadas en el boletín de
calificaciones.

Evaluación estatal:

 Socializar a la comunidad educativa la
programación anual de pruebas SABER 3º,
5º, 9º y 11º

 Preparar a los estudiantes, motivar y
aplicar las Pruebas SABER 3º,5º y 9º

 Recibir, analizar, Socializar y utilizar los
resultados para el mejoramiento
curricular.

 Inscribir en el registro del Instituto
Colombiano de Fomento a la Educación
Superior (ICFES) a los estudiantes del
grado Once.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

PLANEAR DESARROLLAR EVALUAR

 Elaboración de cronograma de
actividades de acuerdo al calendario
escolar municipal.

 Diseño Curricular: Plan de estudio, planes
de área, plan de aula, guías de
aprendizaje.

Documentos: Agenda de planeamiento
Institucional, Listados de matrícula por
grados, Listado de estudiantes pendientes
por ser promovidos, Listado de salones
disponibles como aulas de clase, Resolución
de la SEM con especificaciones del
calendario Escolar para el año escolar
vigente, listado de docentes por
especialidades, Decreto 1850 y normas
legales para asignación académica, Fotocopia
de Plan de estudio, formatos (digitales y/o
físicos para planes de área, planes de aula y
guías de aprendizaje.

Asignación de cursos

 Constatar el número de estudiantes

matriculados para cada grado.

 Distribuir los salones para cada grado

según la capacidad y/o área disponible y

número de estudiantes.

 Diseñar las adecuaciones curriculares a las
que haya lugar dependiendo del
diagnóstico y recomendaciones médicas
frente a la educación y modelo educativo
de la Institución

 Diseñar programa OZred para expedir
boletín de calificaciones a población
escolar con dificultades de aprendizaje.

Documentos: Lista e informes de estudiantes
con necesidades cognitivas especiales. Planes
de flexibilización, acta de conformación del
Comité de Inclusión. Acta de acuerdos con
padres de familia, formato para adecuación
curricular, planilla de calificaciones para las
adecuaciones curriculares correspondientes.

Desarrollo Pedagógico:

 Dar a conocer a los estudiantes el Plan de Aula
que se va a desarrollar en el periodo

Documentos: Cuaderno de estudiantes con
fotocopia del Plan de Aula para el periodo
correspondiente.

Orientación Escolar

 Elaborar y dar a conocer a los asesores de
curso de estudiantes con necesidades
especiales.

 Participar en las pruebas censales SABER y

Pruebas Internacionales cuando así se

requiera.

Entrega de informes:

 Establecer la agenda u orden del día de la

reunión de Padres de familia

 Convocar a los Padres de familia y/o

acudientes para entrega de boletines

 Realizar un análisis del rendimiento

académico del periodo, hacer

recomendaciones, observaciones y

establecer compromisos si a ello hubiere

lugar, por ejemplo para estudiantes con

bajo rendimiento académico

 Entregar los informes correspondientes al

periodo académico

Promoción y graduación de estudiantes:

 Definir la promoción y graduación de

estudiantes con base en los criterios del

Sistema Institucional de Estudiantes.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

PLANEAR DESARROLLAR EVALUAR

 Generar la lista de los estudiantes por

salones de clase.

Asignación Académica:

 Establecer la coherencia entre plan de

estudios, número de cursos, perfil de

docente, horas de clase y relación técnica

docente-estudiantes

 Definir con el Rector la asignación

académica de los docentes.

 Elección de asesores de área por parte de

los docentes de cada una áreas

obligatorias del Plan de estudios.

 Conformación y presentación del Consejo

Académico

 Resolución Rectoral de la conformación

del Consejo Académico para la vigencia

escolar

 Conformación del equipo de asesores de

cursos y/o grados

 Expedición de Resolución Rectoral de

asignación académica para el año escolar

vigente.

 Presentación y aprobación de la SEM

 Elaborar guías de recomendaciones
pedagógicas de mediación y evaluación
para población de estudiantes con
necesidades especiales.

Control de asistencia

 Designar al o a los estudiantes

responsables de registrar la asistencia de

estudiantes y consolidar los criterios para

faltas justificadas e injustificadas.

 Entregar en Coordinación el reporte de

asistencia debidamente diligenciado.

 Consolidar faltas de asistencia de

estudiantes justificadas y sin justificar en el

sistema OZred

Convivencia Escolar

 Registrar las observaciones de convivencia
de estudiantes de acuerdo con la ruta
integral de atención (Ver anexo: Ruta de
atención integral para la Convivencia
Escolar)

 Recibir, atender y mediar en situaciones
conflictivas de acuerdo al Manual de
Convivencia.

Documentos: Acta de graduación.

Informes finales de año escolar, Acta de

Consejo Académico de estudiantes

promovidos y con promoción pendiente.

Evaluación Institucional:

 Convocar a los diferentes estamentos de la

Comunidad Educativa para la evaluación

Institucional anual

 Aplicar el Instrumento de evaluación anual

de las Gestiones de acuerdo a los criterios

de la Guía 34 del Ministerio de Educación

Nacional

 Con base en los resultados, establecer

oportunidades de mejoramiento (Plan de

Mejoramiento Institucional)

Indicadores de gestión

 Promoción escolar

 Resultados académicos

 Resultados de pruebas estatales

 Seguimiento a desarrollo curricular.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

PLANEAR DESARROLLAR EVALUAR

Pasto de la Asignación Académica

 Para los niveles de Preescolar y Básica

Primaria se asigna un docente por curso.

Documentos: Convenio SEM-Corporación
Centro Comunitario La Rosa, Plan de estudios,
hoja de vida docentes, normas legales
relación técnica docente-estudiantes, Actas de
Planeamiento Institucional, Resoluciones de
Rectoría de Conformación Consejo
Académico, Resolución de asignación
académica.

Horarios:

 Según el Plan de estudios y asignación

académica, determinar los horarios de

clase por cursos y por docentes, teniendo

en cuenta el número de horas semanales y

anuales para los niveles de Preescolar,

Básica Primaria, Básica Secundaria y

Media.

 Informar los horarios para cada docente y

si es asesor de curso, el horario de curso.

 Publicar en cartelera los horarios generales

de cada curso, los horarios por docentes,

incluyendo el horario acordado con el

docente de atención a padres de familia.

Comités de aseo

 Conformar Comités de aseo en cada aula

de clase

 Buscar estrategias para que los salones

permanezcan limpios y se dejen limpios al

final de la jornada escolar.

Servicio Social Estudiantil

 Algunos estudiantes de los grados de
Educación Media pueden realizar
proyectos de tareas complementarias en
la Institución, en jornada contraria siempre
y cuando cuenten con la aprobación del
docente responsable del Servicio Social
Estudiantil y cumpla las horas legales
correspondientes.

Proyecto transversal PRAE

 Ejecuta actividades (adecuación de
jardines, siembra de plantas, elaboración
de murales, campañas ecológicas de aseo y
recuperación de espacios)

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

PLANEAR DESARROLLAR EVALUAR

Horario de atención de Rectoría,

Coordinadores, Psicoorientación a Padres

de Familia.

Documentos: Horarios personales de
docentes, horarios de cursos, horarios
generales de entrada y salida de estudiantes
por niveles, horarios de atención a padres de
familia.

Diseño de Planes de área

 Establecer los criterios para el diseño
curricular teniendo en cuenta: el Horizonte
Institucional (Misión, visión, valores),las
características del modelo de educación
humanista con enfoque pedagógico
personalizado (Fundamentos, principios,
metodologías), las normas técnicas
curriculares de cada área (competencias
básicas, artículo 23, Ley 115, competencias
ciudadanas, competencias laborales)

 Caracterizar el Plan de área teniendo en
cuenta el contenido del formato dado.

Planes de aula:

 Elaborar las guías de acuerdo al formato
acordado.

Documentos: PEI, formatos para elaboración
de Plan de Área, Plan de Aula, Guías de
aprendizaje.

Comité de Emergencias Escolar

 Capacita a la comunidad educativa de

acuerdo con el mapa de riesgos físicos con

la orientación y apoyo de los comités

regionales de emergencia a nivel municipal

y departamental.

 Realiza la señalización de puntos de

evacuación y encuentro final.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

PLANEAR DESARROLLAR EVALUAR

Orientación Escolar

 Planear cronograma de orientación
vocacional

 Seleccionar instrumentos para la
orientación vocacional

 Ver posibilidad de charlas dirigidas por
otros profesionales y/o visitas de o a
Instituciones de Educación Superior local.

Documentos: Cronograma de actividades.

Control de asistencia

 Planear formatos para control de

asistencia de estudiantes

 Planear formatos para control de

asistencia de docentes

 Planear formatos para solicitud de permiso

estudiantes

 Planear formatos para solicitud de permiso

de docentes

 Planear formatos para permiso de salidas

de estudiantes.

 Formato de permisos para solicitud de

atención psicoorientación.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

PLANEAR DESARROLLAR EVALUAR

Convivencia Escolar

 Planear cronograma de socialización y
apropiación del Manual de Convivencia
con docentes, administrativos, estudiantes
y padres de familia en los aspectos
disciplinarios y ruta integral de atención
(Ley 1620 y Decreto Reglamentario)

 Conformación de Comités de Bienestar
para docentes (COVISO)

 Conformación de Comités de Emergencias
escolar.

Documentos: Manual de Convivencia,
Resoluciones Rectorales de conformación de
Comités.

Evaluación de estudiantes

 Planear cronograma de socialización y

apropiación del Sistema de Evaluación de

Estudiantes con docentes nuevos,

estudiantes y padres de familia.

Documentos: SIEE, Actas de socialización

Evaluación Estatal

 Establecer metas deseables de resultados

de pruebas estatales para la vigencia

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

PLANEAR DESARROLLAR EVALUAR

escolar presente frente a resultados de los
3 años anteriores.

Documentos: Resultado de Pruebas Estatales
de años anteriores, Plan de Mejoramiento
Institucional.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

DEFINICIONES

Formación integral: Es la formación del ser humano que lo conduce al desarrollo de todos los
aspectos (conocimientos, actitudes, habilidades y valores) en el plano intelectual, humano y social,
como resultado de influencias educativas intencionales.

Modelo: Es un esquema o patrón representativo de una teoría psicológica o educativa. En efecto
los modelos se centran más en los aspectos curriculares de la educación dando especial énfasis a
las dimensiones o componentes de la formación o el aprendizaje, en torno al cual se hace girar
todo lo demás.

Enfoque: Es una manera de concebir, organizar y realizar la educación y el aprendizaje.

Currículo: Conjunto de criterios, plan de estudio, planes de área, planes de aula, proyectos,
programas, metodologías, procesos y actividades que contribuyen a la formación integral,
construcción de identidad cultural, local, regional y nacional e incluye los recursos materiales,
académicos y humanos para poner en marcha el Proyecto Educativo Institucional.

Competencias Básicas: son el fundamento sobre el cual se construyen aprendizajes a lo largo de
la vida. Son principalmente competencias comunicativas (comprender y producir textos escritos y
hablados y utilizar lenguajes simbólicos), competencias matemáticas (formular y resolver
problemas usando conceptos numéricos, geométricos y medidas estadísticas), y competencias
científicas (formular y comprobar hipótesis y modelar situaciones naturales y sociales utilizando
argumentos científicos). Recientemente el concepto de competencias básicas se ha extendido a la
comunicación en lengua extranjera y al manejo básico de computadores y tecnologías de la
información.

Competencias Ciudadanas: son el conjunto de habilidades cognitivas, emocionales y
comunicativas, conocimientos y actitudes que, articulados entre sí, hacen posible que el
ciudadano actúe de manera constructiva en la sociedad democrática. Permiten que los ciudadanos
contribuyan activamente a la convivencia pacífica, participen responsablemente y respeten y
valoren la pluralidad y las diferencias, tanto en su entorno cercano, como en su comunidad.

Competencias Laborales: son el conjunto de conocimientos, habilidades y actitudes propios de las
distintas áreas del conocimiento. Son generales cuando se requieren en cualquier sector o
actividad económica, y específicas cuando aplican a contextos que requieren conocimientos
especializados.

El desarrollo de las competencias básicas y ciudadanas está en el centro del quehacer de las
instituciones educativas desde el preescolar, y constituye el núcleo común de los currículos en
todos los niveles educativos. Las competencias laborales generales se integran a este núcleo
común desde la educación básica secundaria y las específicas son propias del nivel superior y de la
capacitación laboral. Los currículos por competencias hacen posible la integración de los distintos
niveles educativos, así como las diversas ofertas institucionales, bajo un concepto de educación
permanente, que se inicia en la primera infancia y continúa a lo largo de la vida, aun después de
que los individuos finalizan su escolarización.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

Las competencias no son totalmente independientes de los contenidos temáticos de un ámbito
del saber–qué, del saber–cómo, del saber–por qué o del saber–para qué. Cada competencia
requiere muchos conocimientos, habilidades, destrezas, comprensiones, actitudes y disposiciones
específicas del dominio de que se trata. Sin ellos una persona no es realmente competente.

El enfoque de competencias contribuye a la pertinencia de la educación. Superada la concepción
del aprendizaje centrado en la memorización de información, adquiere importancia el desarrollo
de la capacidad de las personas para manejar dicha información en función de la adquisición del
conocimiento y su aplicación a situaciones de la experiencia personal, social y laboral.4

4
 VISIÓN Educación 2019- páginas 25 y 26. Ministerio de Educación Nacional, Bogotá, Colombia, octubre de

2006.www.mineducacion.gov.co.

INSTITUCIÓN EDUCATIVA MUNICIPAL LA ROSA
“Una persona educada con amor, camina segura por la vida”

 PEI – Versión 2015

