

1

2

GUÍA EDUCATIVA 2020

“Una educación con calidad, pero con

identidad: cristiana, católica y vicentina”

AMAR - EVANGELIZAR - SABER

R.M. N° 1194 – 06 – 04 -1948

“MANUEL PARDO, TU COLEGIO, TU HOGAR, TU FAMILIA”

CHICLAYO – PERÚ

3

“Una educación enfocada en la persona”

“La misión de la escuela es desarrollar el sentido de lo verdadero, el sentido del bien y de lo bello: y
esto ocurre a través de un camino rico, hecho de muchos “ingredientes”. He aquí por qué existen

tantas disciplinas. Porque el desarrollo es fruto de diversos elementos que actúan juntos y estimulan
la inteligencia, la conciencia, la afectividad, el cuerpo, etc. (…) Y por último quisiera decir que en la

escuela no aprendemos solamente conocimientos, contenidos, sino que aprendemos hábitos y
valores” (En Proyecto Educativo de Francisco, p. 35).

La Congregación de la Misión, Padres vicentinos en el Perú, preocupada por su rol evangelizador en la
sociedad, y en el mundo de los pobres, y de la vigencia del carisma vicentino, sintetizado en la “Caridad y la
Misión”, promueve con dedicación y convencimiento “que nuestros colegios sean verdaderas
comunidades educativas y evangelizadoras, que brinden una educación humanista, científica y
católica, como expresión de la axiología vicentina”: AMAR– EVANGELIZAR– SABER”. (Proyecto
Provincial 2017-2023, Objetivo específico referente a los Colegios).

La educación se da en un contexto y responde a éste, por ello, el Proyecto Educativo Vicentino, sus
propósitos y sus fines no se podrían desarrollar si no se tuviese en cuenta la realidad, la misma que en este
tiempo se define como “sociedad del conocimiento”, “era de la tecnología”, “sociedad líquida”, “sociedad
virtual”, etc. En tal sentido, son grandes y numerosos los desafíos y las transformaciones a los que hay que
responder en el quehacer educativo. El Proyecto Educativo Vicentino insiste en la formación de personas
íntegras, solidarias, creativas, espirituales, emprendedoras, críticas, competentes en el mundo digital, con
altos dotes sociales y que se adapten a ambientes laborales diversos, con conciencia cristiana y vicentina, de
modo, que nuestros esfuerzos y afanes evangelizadores tengan sentido.

Por tanto, no es un capricho que nuestras escuelas vicentinas se enfoquen en brindar una educación de
calidad y con identidad (cristiana, católica y vicentina). En esta línea de pensamiento es muy importante la
clarificación de nuestra identidad (carisma, axiología, ideario, Misión, Visión, etc.) así como la propuesta
pedagógica (enfoques transversales, planes de estudio, orientaciones para la evaluación, perfiles de los
estudiantes, docentes y padres de familia) y la propuesta de gestión. La articulación cuidadosa de estas
tres dimensiones configura el proyecto educativo vicentino enfocado en la persona.

Debemos resaltar que El PEV, está alineado a estándares internacionales, al Nuevo Diseño Curricular
Nacional y a las nuevas tendencias educativas del mundo de hoy, sintetizado en el “AES”, Amar,
Evangelizar y Saber. Desde esta perspectiva, consideramos el “Amar”, “Evangelizar y Saber” como un
enfoque pedagógico que sustenta y desarrolla no solo una estructura mental, académica, sino también, una
estructura interior, afectiva y espiritual.

El “AES”, es el modelo educativo vicentino, cuyo centro es la persona del estudiante. Hacia el alumno se
dirige todos los afanes de los diversos actores educativos en nuestras escuelas. Este modelo educativo pone
a la base de todo acto educativo, el Amor, simbolizado en la “A”. Porque el amor a Dios viene mediado a
través de la persona de los educadores y de los padres. Así lo expresaba el santo de la educación, Marcelino
Champagnat: “si quieres educar a un niño comienza por amarlo”.

Así mismo, hay que decir que la razón de ser de un colegio católico es que los educandos vivan una
experiencia de encuentro profundo con Jesús, ese es el sentido del “Evangelizar”, representado con la “E”.
Finalmente, el “Saber” hace referencia al conocimiento y la sabiduría, representado en la “S”. Conocimiento
que se cimenta y se desarrolla significativamente, sobre las dos experiencias anteriores (“A” y “E”). La
persona es tal, en la medida en que se une a Dios. De él adquiere su dignidad, por tanto, es sagrada y
trascendente. El “Saber” viene a ser “el qué” de la educación, pero no solo como contenido, sino como la
facultad para ser persona, para saber convivir, saber aprender, saber hacer y saber emprender. El “AES”
requiere un estilo de maestros y educadores, un estilo de enseñanza, un estilo de escuela, que promueve y
desarrolla la inteligencia ejecutiva, cuya función “no es conocer, sino alcanzar la felicidad y la dignidad”.

La Dirección

4

ÍNDICE

PRESENTACIÓN

DATOS INFORMATIVOS

I. Fundamentos de la educación católica. Pág. 6

II. Identidad: Carisma Vicentino. Pág. 9

III. Características de la Educación Vicentina. Pág. 11

IV. Ideario de los Colegios Vicentinos. Pág. 12

V. Propuesta pedagógica. Pág. 13

VI. La Inteligencia Emocional. Pág. 23

VII. El cultivo de la Inteligencia Espiritual. Pág. 25

VIII. La Inteligencia Ejecutiva. Pág. 26

IX. Arte y Cultura. Pág. 28

X. Perfiles de los actores educativos. Pág. 29

XI. Planes de estudio. Pág. 33

XII. Calendarización. Pág. 34

XIII. Horarios de clase. Pág. 35

XIV. Servicios que ofrecemos. Pág. 38

XV. Declaraciones del Padre de Familia, apoderado y Contrato del Servicio Educativo. Pág. 39

XVI. Extracto del Reglamento Interno referido a alumnos y Padres de Familia. Pág. 53

XVII. Bibliografía. Pág. 89

XVIII. Anexos: Protocolos de intervención para garantizar la Convivencia Escolar Pág. 91

5

REFERENCIA ADMINISTRATIVA:

DIRECTOR: P. Javier Gamero Torres CM.
SUB DIRECTORA GENERAL: Mariella del Carmen Bautista Ortega.

UBICACIÓN GEOGRÁFICA:
❖ Dirección : Luis González 1415.
❖ Distrito : Chiclayo.
❖ Provincia : Chiclayo.
❖ Departamento : Lambayeque.
❖ Teléfono : Nº 231631
❖ Fax : Nº 23 6104
❖ Correo electrónico : Webmastermail.cmprado.edu.pe

DATOS DE LA INSTITUCIÓN EDUCATIVA

6

“Educar cristianamente es llevar adelante a los jóvenes, a los niños en los valores humanos
en toda la realidad, y una de estas es la trascendencia” (Papa Francisco).

Somos un colegio confesional y nuestra identidad es la identidad cristiana y vicentina. Por tanto, creemos lo
que cree la Iglesia. Nuestra misión es: evangelizar; es decir, proclamar a todos el anuncio del Reino de Dios,
especialmente a los más pobres.

La Iglesia católica es indiscutiblemente un lugar privilegiado de promoción integral de la persona y tiene como
tarea promover un encuentro vivo y vital con Jesús. En el campo educativo estimulamos a los alumnos para
que ejerciten la inteligencia y la investigación intelectual, priorizando el sentido de las experiencias y de las
certezas vividas.

1. PRINCIPIOS DE LA EDUCACIÓN CATÓLICA

I. FUNDAMENTOS DE LA EDUCACIÓN CATÓLICA

7

2. LA ESCUELA CATÓLICA QUE QUEREMOS

8

3. EDUCACIÓN CATÓLICA: EVANGELIZAR A TRAVÉS DE UN PROYECTO DE
FORMACIÓN INTEGRAL

4. COMPETENCIAS DEL EDUCADOR CATÓLICO

9

Características del carisma vicentino

El carisma es “don gratuito”. A este término, se le relaciona también con la palabra “gracia”:

a) Seguimiento de Jesucristo, evangelizador y servidor de los pobres.

San Vicente concibe el seguimiento como una continuación de la obra emprendida en la tierra por
Jesús para evangelizar a los pobres. Desde el carisma vicentino seguimos a Jesucristo misionero y
evangelizador de los pobres, que se compadece de las multitudes, que va de aldea en aldea y de
pueblo en pueblo: “Para el espíritu vicenciano el Cristo que evangeliza a los pobres no es en modo
alguno secundario, sino totalmente central.” (en Reavivemos el espíritu vicenciano”, 1995. P. Jaime
Corera. Pág. 36).

b) El carisma vicentino es un carisma misionero.
“Quien dice ser un misionero dice ser un hombre llamado por Dios para salvar a las almas; porque
nuestro fin es trabajar por su salvación a imitación de nuestro Señor Jesucristo que es el único y
verdadero Redentor”.
Este estilo de seguir a Jesús exige, por parte de quienes le seguimos, disponibilidad, desprendimiento
y apertura para ir a donde Dios nos llame. Nuestra vocación supone movilidad y sentido de Dios para
desplazarse y responder creativamente ahí donde las necesidades de los pobres sean más urgentes.
Es un estar siempre en camino.

c) Binomio “Cristo-pobres, pobres-Cristo”.
Este aspecto es un descubrimiento excepcional para nosotros. Vicente descubre a Jesucristo en los
pobres y a los pobres en Jesucristo. Él ha fijado la atención en el pasaje del juicio final del evangelio:
“Vengan benditos de mi Padre, tuve hambre y me dieron de comer, estuve desnudo y me vistieron,
enfermo y me visitaron, encarcelado y fueron a verme...” (Mt 25, 31ss). Por eso él dirá con pleno
convencimiento: “Al servir a los pobres se sirve a Jesucristo” (IX, 240) “Qué hermoso es ver a los
pobres, considerándolos en Dios y en el aprecio en que los tuvo Jesucristo” (XI, 553).

d) El servicio al pobre se hace en contacto personal con ellos.
Para San Vicente el contacto y cercanía con el pobre fue definitivo en su conversión a Jesucristo y en
su progreso espiritual. Pues esta misma figura hoy sigue siendo vigente y actual. Este contacto es
irremplazable, pues es en el encuentro con el más pobre que nos encontramos sacramentalmente con
el mismo Jesús. De allí que nuestro carisma vicentino no sea otro que seguir a Jesucristo
poniéndonos en medio de los pobres para servirles y hacerles que les atiendan, puesto que ellos son
“nuestros amos y señores”.

“Si hay alguno entre nosotros que piense que está en la Misión para evangelizar a los pobres y no
para cuidarlos, para remediar sus necesidades espirituales, y no para las temporales, les diré que
tenemos que asistirles y hacer que les asistan de todas las maneras, nosotros y los demás” (SVDP XI
393).

e) Atención material y espiritual a los pobres.
Pan, catecismo y dignidad. No podemos cuidar el alma si antes no hemos llenado sus estómagos.
Estas son ideas que el santo solía tener siempre presente.
El carisma vicentino encierra la compasión y la solidaridad. Estas virtudes son exigidas por Vicente a
todos los que quieran vivir en la acción social, es decir, en la caridad efectiva.

 f) El amor de Dios se manifiesta en obras.
La acción es la expresión de que nuestro amor a Dios no nos puede dejar con los brazos cruzados,
por ello, desde el carisma vicentino el amor de Dios se expresa en obras: “Amemos a Dios, hermanos

II. IDENTIDAD: CARISMA VICENTINO

10

míos, amemos a Dios, pero que sea a costa de nuestros brazos y con el sudor de nuestra frente” (XI,
725).

g) El Vicentino se deja evangelizar por los pobres.
No sólo va a evangelizar y a servir a los pobres, sino que se acerca a ellos para escuchar la voz de
Dios, para aprender de ellos sus verdaderas necesidades. Ellos nos ayudan a mirar con el corazón y a
confirmar que lo esencial es invisible a los ojos: “es entre ellos, es entre esa pobre gente donde se
conserva la verdadera religión, la fe viva, creen sencillamente...paciencia en las miserias que hay que
sufrir mientras Dios quiera” (XI, 120). “Los pobres nos evangelizan”

h) Un solo carisma en diversas vocaciones y estilos de vida.
El carisma vicentino no es exclusivo de la Congregación de la Misión, ni de la Hijas de la Caridad.
Sabemos que es compartido por muchos en la Iglesia, personas consagradas y seglares. Ninguna de
las ramas de la Familia Vicentina agota el carisma, más bien acentuamos diversos aspectos del
mismo y por ello, nos complementamos. Cada una vive una gran parte de él pero ninguna lo agota o
lo posee todo en exclusiva. No hay competencia, sino colaboración, no hay rivalidad sino apoyo mutuo
y crecimiento de todos. Somos diversos y distintos, pero con una misma vocación: servir y evangelizar
a los pobres.

La práctica de las virtudes vicentinas:

San Vicente entendió que todo vicentino debe revestirse de algunas virtudes básicas de Jesucristo, si
quiere ejercer eficazmente su papel misionero. Estas virtudes se detallan a continuación:

• La Sencillez
Para San Vicente la sencillez consiste ante todo en decir la verdad (R. C. II 4; XI, 463).
Consiste en decir las cosas como son (I, 144), sin disimular ni ocultar nada (I, 284; V, 464). La sencillez
consiste también en referir las cosas a Dios solo (RC II, 4), o sea, en la pureza de intención (XI, 463).
En este sentido sencillez es hacer todo por amor de Dios y por ningún otro motivo (XI, 465.586; II, 315).
La sencillez supone un estilo de vida sin superfluidades. Faltamos a la sencillez, dice San Vicente,
cuando nuestras habitaciones están llenas de muebles innecesarios, cuadros, un gran número de libros,
y de cosas vanas e inútiles (XI, 465). Debemos usar con gran sencillez las cosas que se nos han dado
(IX, 547).

• Humildad: Para San Vicente la humildad es reconocer que todo bien procede de Dios. Dios
derrama sus dones abundantes sobre el humilde “que reconoce que todo lo bueno que ha hecho
procede de Dios” (1, 235).
Humildad es reconocer nuestra bajeza y nuestras faltas (RC II, 7), a la vez que se confía plenamente en
Dios (III, 256; V, 152; II, 195.280; IX, 809.351).

• Mansedumbre: La mansedumbre es la capacidad de controlar la ira (XI, 475). Eso se puede hacer
o bien reprimiéndola (XI, 475), o bien dándole cabida (XI, 476) siempre que sea controlada por el amor
(XI, 477).
La mansedumbre es también ser acogedor, amable, afable, y tener un rostro sereno hacia los que se
nos acercan (XI, 476). Implica el saber sufrir las ofensas con generosidad y capacidad de perdón.
Debemos tratar con dulzura incluso a los que nos ofenden (XI, 479). “La mansedumbre no solamente
nos hace excusar las afrentas e injurias que recibimos, sino que incluso pide que tratemos mansamente
a quienes nos maltratan, con palabras amigables y, si llegasen incluso a darnos un bofetón, que lo
suframos por Dios; es esta virtud la que produce este efecto.

• Mortificación: La mortificación exige la negación de los sentidos exteriores: vista, olfato, gusto tacto
y oído (IX, 41.696.770.846.873.968; XI, 514).
La mortificación exige también la negación de los sentidos interiores: entendimiento, memoria y
voluntad (IX, 770.846.874). No deben pretender conocer toda clase de cosas curiosas (Scientia inflat).
No deben tratar de recordar con regusto experiencias placenteras que tuvieron en la vida de familia, sus

11

romances, las caricias de sus padres, etc. Deben buscar el llegar a un estado de completa indiferencia,
sin otro deseo que hacer la voluntad de Dios.

• Celo apostólico: El celo apostólico es amor ardiente. “Si el amor de Dios es el fuego, el celo es la
llama. Si el amor es el sol, el celo es su rayo” (XI, 590.533). Cuando la caridad vive en un alma toma
posesión total de sus potencias. Nunca descansa. Es un fuego que actúa sin cesar” (XI, 132).

La última Asamblea Provincial propone como objetivo en lo que respecta a la tarea educativa lo siguiente:
“Lograr que nuestros colegios sean verdaderas comunidades educativas y evangelizadoras, que brinden una
educación humanista, científica, tecnológica y trascendente, como expresión de la axiología vicentina: “Amar,
Evangelizar y Saber”.

Es claro entonces que el trabajo educativo en el Perú se inserta dentro del criterio de formar personas para la
vida y la solidaridad en un mundo cambiante y globalizado. Entendemos el acto de la educación como un
medio ineludible para la evangelización y la solidaridad.

En este sentido, entendemos la educación como un campo irrenunciable a través del cual se ayuda a que los
pobres salgan de su pobreza espiritual y material. En un tiempo donde la globalización y la tecnología
parecieran diluir las identidades culturales de los pueblos y la naturaleza humana, la educación es el medio
para salvaguardar las culturas, los valores y las costumbres, acortar distancias. La Congregación en el Perú
quiere contribuir de modo significativo en este aspecto.

De este modo, los colegios vicentinos deben ser un espacio de encuentro para los estudiantes, padres de
familia, maestros y comunidad local. Los colegios son hoy los nuevos templos, las nuevas parroquias, los
nuevos areópagos para la evangelización.

Los colegios son unos lugares aún privilegiados para realizar el sueño de la Provincia: “formar verdaderas
comunidades educativas y evangelizadoras…”

Pero, ¿Qué características debe tener la educación vicentina en el Perú? He aquí algunas notas sobre la
educación vicentina en el Perú.

1. Sentido habilitador de la educación vicentina
La educación es un factor para la formación de la identidad, en cuantos sujetos que activan encuentros
con el mundo y originan una historia de posibilidades. En este sentido, nuestra educación busca que:

• Los niños y las niñas sean arquitectos de su propia educación.

• La educación ayude a la persona a descubrir que es digna de amar y ser amada por sí misma y
por el simple hecho de existir.

• Reconocer las potencialidades endógenas en los niños y las niñas, pues el éxito de la educación
está en encarar las necesidades no sólo como carencia sino sobre todo como potencialidades
(La resiliencia).

2. Una educación que opta de manera especial por los más pobres
El amor y la apertura solidaria a los pobres son un gran desafío para nuestro campo educativo. Sólo en
la medida en que nuestras aulas acojan y se abran más a "los pobres más pobres" y formemos a
nuestras comunidades educativas en la solidaridad para con ellos, diremos que nuestra labor es
auténticamente vicentina:

“Dios ama a los pobres y por consiguiente ama a quienes aman a los pobres;....Pues bien, esta pequeña
Compañía de la Misión procura dedicarse con afecto a servir a los pobres que son los preferidos de Dios; por

eso tenemos motivos para esperar, que, por amor hacia ellos también nos amará Dios a nosotros.

III. CARACTERÍSTICAS DE LA EDUCACIÓN VICENTINA

12

3. Una educación con dimensión evangelizadora y misionera
Una característica substancial de nuestra labor evangelizadora en el campo educativo creemos que es
el anuncio del Reino, convirtiendo de este modo el acto educativo en acto misionero, pero no solo como
hecho, sino sobre todo como acción de salir, ir al encuentro de los que no conocen a Jesucristo (Ad
gentes) y los que conociéndolo están alejados (inter gentes).
La misión y la evangelización a los más pobres constituye parte de la identidad de la Congregación.
“Bien pongámonos de corazón en las manos de Dios; trabajemos, trabajemos, vayamos a asistir a las
pobres gentes del campo que nos están esperando...” (S.V.P)

4. Una educación orientada a la formación de la persona humana

La formación integral de los estudiantes se cimentará sobre la base de una formación humana,
científica, ética y espiritual, de tal forma que tengamos un mínimo de seguridad de que nuestros
estudiantes serán hombres y mujeres solidarios y los protagonistas de una sociedad justa, humana,
creyente y comprometida.

5. Una educación que busca integrar el cuerpo y el espíritu del ser humano

Para educar se requiere la creación de un clima cálido. Estamos llamados a fomentar una educación
impregnada de afectividad en forma de empatía. Así, el acto educativo se hace simultáneamente
información y sentimiento, razón y afecto. La educación que no lleva a la reconciliación interior ha
perdido su horizonte.

6. Una educación que revela a los niños y a los jóvenes que Dios les ama

Comunicar a los estudiantes a Dios como Buena Noticia, tal es el fin de una escuela vicentina en el
pensamiento de San Vicente. Él tenía muy claro que no era un simple servicio de promoción social, que
hubiese sido importantísimo en el siglo XVII, sino un servicio "integral", "el pobre pueblo se muere de
hambre y se condena".
El sentido de la misericordia de Dios no puede ser ajeno a nuestra labor educativa. Nuestros
estudiantes no sólo deben saber que Dios los ama, sino experimentarlo y compartirlo. En ese sentido,
tanto los padres de familia como los maestros y la Institución en su conjunto deben encarnar el amor de
Dios.

Consideramos en nuestro ideario unos valores que surgen del evangelio, la enseñanza de la Iglesia Católica
y la espiritualidad vicentina que son de orden humano y comunes a todos.

A partir de ellos, establecemos una jerarquía y los asumimos como nuestro ideario. Aceptamos y
reconocemos que:

• El Amor está sobre el Conocimiento

• Las Personas sobre las Cosas

• El Ser sobre el Tener

• La Misericordia sobre la Justicia

• La Sabiduría está sobre el conocer

• Los pobres sacramento de Jesucristo

• La Ética de Máximos sobre la Ética de Mínimos

• La Formación sobre la Información

DIMENSIÓN IDEARIO VICENTINO

COMO
INSTITUCIÓN

• Brindar una educación centrada en la persona desde el afecto y el respeto, para que gobiernen
su voluntad y lleguen a ser autónomos.

• Lograr una formación integral: humanista, científica, tecnológica y trascendente.

IV. IDEARIO DE LOS COLEGIOS VICENTINOS

13

EDUCATIVA

• Desarrollar competencias para la vida desde la inteligencia ejecutiva.

• Fomentar los hábitos de trabajo colaborativo y colegiado, con responsabilidad y libertad.

• Promover el respeto a los principios democráticos y la solidaridad.

• Favorecer la inclusión y la interculturalidad en los estudiantes.

• Fomentar la conciencia ecológica en los integrantes de la comunidad educativa.

• Potenciar la formación ética y moral en la comunidad educativa.

• Conocer y respetar la identidad local, regional y nacional.

• Fomentar una escuela que pone en práctica una cultura de la mejora continua.

• Fomentar el emprendimiento y el liderazgo para enfrentar los retos de la vida y aportar
soluciones en búsqueda del bien común.

COMO
INSTITUCIÓN
EDUCATIVA
CATÓLICA

• Promover el conocimiento, la reflexión y la práctica de los valores evangélicos para que se
apliquen en las diversas situaciones y espacios de la vida diaria.

• Promover la búsqueda y el amor de la VERDAD TRASCENDENTE, fruto del diálogo y la
armonía entre la razón y la fe.

• Hacer de la educación una escuela de evangelización y de esperanza siguiendo la pedagogía
de Jesús a través de un currículo evangelizador.

• Presentar la Persona de Jesucristo y el mensaje del Reino de Dios como núcleo de la existencia
del hombre.

• Fomentar una escuela que forma líderes siguiendo el modelo de Jesús.

• Revalorizar el papel del maestro como persona, profesional y creyente asumiendo un rol
protagónico al estilo de Jesús.

• Poner en práctica la pedagogía del encuentro, discernimiento y testimonio.

• Enaltecer el valor de la familia reconociendo a los padres como primeros y principales
educadores de sus hijos

COMO
INSTITUCIÓN
EDUCATIVA
VICENTINA

• Conocer, amar y seguir a Jesucristo evangelizador y servidor de los pobres que se sintetiza en
la caridad y la misión, desde la axiología: Amar, Evangelizar y Saber.

• Crear una conciencia de solidaridad y servicio siguiendo los principios del cambio sistémico.

• Compartir la riqueza de nuestra espiritualidad desde la vida y testimonio de los santos y beatos
vicentinos.

• Crear un clima institucional adecuado que ayude a la vivencia de la fe y la práctica de la caridad.

• Fomentar los movimientos de espiritualidad vicentina en nuestra comunidad educativa.

• Fomentar espacios educativos desde la práctica de las virtudes vicentinas: sencillez humildad,
mortificación, celo por la salvación de las almas y mansedumbre.

• Compartir nuestra fe y vida en comunidades de misión a través de experiencias de
evangelización.

• Organizar redes de solidaridad que pongan en práctica la pedagogía del compartir.

• Crear una conciencia de pertenencia a la Familia Vicentina y fomentar la cultura vocacional.

Siendo la propuesta pedagógica un marco orientador de valores, principios y visión compartida, es necesario
orientarla desde el carisma vicentino respondiendo a una pregunta fundamental: ¿Qué tipo de educación
hemos de dar a nuestros estudiantes en la llamada sociedad del conocimiento?

La escuela de este tiempo debe generar mentes más sintéticas, crítico reflexivas, creativas, flexibles y
ordenadas, orientadas desde y hacia la formación del ser persona.

Amar, Evangelizar y Saber conforman una propuesta pedagógica que articula la finalidad y la metodología al
mismo tiempo, orientada a ser un aporte importante en la realización de la persona para formar la mente, el
carácter y la voluntad, pero sobre todo, formar el corazón y el espíritu.

Los conocimientos son importantes, pero son un medio, y no un fin. Lo más importante es el desarrollo
integral del ser humano, el cual no se refiere solo a la activación de habilidades o una simple adquisición de
ciertos valores o actitudes o a la formación de hábitos que permitan lograr la excelencia, sino a un desarrollo

V. PROPUESTA PEDAGÓGICA

14

que involucra la totalidad del ser humano: lo físico, lo espiritual, lo social y lo mental. (Tobón, Pimienta &
García, 2010).

Este es el sentido de la afirmación: “Formamos personas para y desde el Amar, Evangelizar y Saber”;
“Evangelizamos educando y educamos evangelizando”

 Principios y fines de
la Educación peruana

Perfiles de
egreso

Enfoques
transversales

Áreas curriculares
(Capacidades-

estándares-desempeños

• Ser misionero: Testigo

• Ser luz y sal: Discípulo

• Servir a Cristo en los
pobres: Compromiso

• Ser persona

• Convivir

• Aprender

• Hacer

• Emprender

• A Dios

• A sí mismo

• Al prójimo

• A la naturaleza

COGNITIVAS EMOCIONALES SOCIALES ESPIRITUALES

PARADIGMA INSTITUCIONAL – SOCIO COGNITIVO Y

FORMATIVO

COMPETENCIAS

PERSONA

FORMACIÓN INTEGRAL

Pedagogía
de Jesús

Experiencia
con Dios

Perfil de
Persona

¿Para

qué?

¿Para

qué?

¿Para qué?

¿C
ó

m
o

 e
n

se
ñ

ar

 ¿C
ó

m
o

 e
n

se
ñ

ar

SABER AMAR EVANGELIZAR

15

16

CURRÍCULO EVANGELIZADOR:
En un colegio inspirado en el Evangelio, el currículo y el plan de estudios, como mediaciones educativo-
pastorales, cumplen un papel fundamental en la realización de su misión evangelizadora. Por ello es
necesario resaltar aquellos aspectos mediante los cuales cada área puede dar un aporte significativo a la
misión de evangelizar educando.
Es necesario señalar los enfoques epistemológicos, es decir, las formas propias como se concibe cada área
del conocimiento para derivar planteamientos que faciliten y promuevan un encuentro y diálogo fecundo entre
las diferentes ciencias y el propósito educativo evangelizador.
Los puntos de anclaje y de relación entre la misión evangelizadora, la acción educativa y el desarrollo del
currículo son: enfoque antropológico, enfoque teológico, visión ecológica, enfoque ético, dimensión utópica,
conciencia y responsabilidad ciudadana.

CAMBIO SISTÉMICO:
Es una metodología para transformar estructuras sociales injustas o de pecado para que estén conformes al
proyecto de Dios. Se realiza a través de proyectos y con la participación efectiva de los pobres.

LINEAMIENTOS GENERALES:

Principios educativos:

Los principios educativos constituyen ideas fuerza declarados en la Ley General de Educación y están
estrechamente vinculados a los propósitos de la educación vicentina y otros principios relacionados a
las demandas del mundo contemporáneo que orientan el desarrollo de las capacidades:

Principios pedagógicos vicentinos:

Como escuelas vicentinas proponemos lineamientos orientadores basados en la Pedagogía de Jesús,
las orientaciones de la escuela católica y la espiritualidad de San Vicente de Paúl, todo ello enfocado
en la PERSONA:

• Comunitaria y trascendente: Somos una comunidad educativa y de fe que tiene como fin el
bien común y la significatividad de nuestra existencia.

• Fomativa: Se valora no solo el producto o el final del aprendizaje, sino el proceso o camino
para llegar a ella.

• Autonomía y exigencia: Se busca que nuestros educandos sean capaces de desempeñarse
con libertad, iniciativa y rigor en el logro de sus aprendizajes como parte de su proyecto de
vida.

• Pedagogía del amor, la ternura y la resiliencia: Nuestra práctica educativa se desarrolla en
el marco de la pedagogía del encuentro que siembra la esperanza, reconoce y potencia lo

17

mejor de sus habilidades, resalta lo positivo del estudiante, es decir, tiene la capacidad para
ponerle alas de modo que alcance su realización personal en la vida, aun cuando tenga
muchas carencias y dificultades.

• Pedagogía del error: El educador vicentino ve en toda carencia o deficiencia una oportunidad
de aprendizaje.

• Todos aprenden: El educador vicentino sabe que no todos los estudiantes aprenden de la
misma manera, por ello se capacita, busca estrategias y personaliza los aprendizajes.

• Inteligencia ejecutiva: El conocer y sentir van de la mano con el hacer. Buscamos en los
estudiantes el desarrollo de las funciones ejecutivas, entendidas como capacidades que
permitan canalizar la información, planificar, tomar decisiones y controlar las emociones, para
dirigir su conducta y alcanzar la felicidad y la dignidad.

Principios psicopedagógicos:

18

Enfoques transversales:
Los enfoques transversales aportan concepciones importantes sobre las personas, su relación con los
demás, con el entorno y con el espacio común y se traducen en formas específicas de actuar, que
constituyen valores y actitudes que tanto estudiantes, maestros y autoridades, deben esforzarse por
demostrar en la dinámica diaria de la escuela.

.

Perfil de egreso:

El perfil de egreso es la visión común e integral de lo que deben lograr los estudiantes al término de la
Educación Básica. Esta visión permite unificar criterios y establecer una ruta metodológica hacia
resultados comunes que respeten nuestra diversidad social, cultural y geográfica, de ahí su
importancia y pertinencia como respuesta a las demandas de nuestra sociedad y del mundo de hoy.
El perfil de egreso considera que:

19

Organización del currículo:
Aspiramos a una educación que contribuya con la formación de nuestros estudiantes sin exclusión,
formando líderes cristianos e innovadores, ciudadanos conscientes de sus derechos y sus deberes,
con una ética sólida, dispuestos a procurar su bienestar y el de los demás trabajando de forma
colaborativa y asumiendo su rol transformador en la sociedad, comprometidos con el ambiente,
investigando sobre el mundo que los rodea, siendo capaces de aprender permanentemente, y
dotados con iniciativa y emprendimiento desde la vivencia del carisma vicentino.

En ese sentido, nuestra institución asumen en el Proyecto Educativo Vicentino los siguientes
conceptos en concordancia con su axiología, misión, visión, ejes, principios, objetivos y líneas
pedagógicas propuestas:

20

El aprendizaje
El aprendizaje consiste en adquirir conocimientos de
cualquier índole que antes no se poseían. Hay
ciertas capacidades que son innatas, pero que
necesitan desarrollarse, por medio de la adquisición
de información, y esta información proviene del
aprendizaje.

Todo proceso de aprendizaje necesita de un proceso
de enseñanza, que puede hacerse por imitación, por
repetición, por explicación, por descubrimiento, por
imágenes y otros.

Se aprenden habilidades, técnicas, conceptos, actitudes, valores, y el modo de posicionarse ante uno
mismo y a la sociedad. Se aprende a valorarse a sí mismo y a los demás, a tener fe, a soñar, a amar.
En definitiva toda la vida es un proceso de aprendizaje y quien lo recibe variará su conducta.

Evaluación:

Recojo frecuente de información acerca del progreso de los aprendizajes de los estudiantes para
asegurar una evaluación flexible, abierta y cíclica (evaluación formativa). Incluye el proceso reflexivo
que lleva a los estudiantes a autoevaluarse y a la co-evaluación (Meta-cognición). Permite reforzar la
autoestima, formar juicios respecto al cumplimiento de las metas. Los estudiantes aplican las
capacidades adquiridas a otras actividades o para solucionar problemas.

Lineamientos sobre evaluación:
La evaluación está orientada por los lineamientos para la evaluación de los aprendizajes en los niveles de
educación inicial, primaria y secundaria establecidos normativamente por el Ministerio de Educación.

En el Currículo Nacional, se plantea para la evaluación de los aprendizajes el enfoque formativo.
Desde este enfoque, la evaluación es un proceso sistemático en el que se recoge y valora
información relevante acerca del nivel de desarrollo de las competencias en cada estudiante, con el
fin de contribuir oportunamente a mejorar su aprendizaje.

21

Una evaluación formativa enfocada en competencias busca, en diversos tramos del proceso:

• Valorar el desempeño de los estudiantes al resolver situaciones o problemas que signifiquen
retos genuinos para ellos y que les permitan poner en juego, integrar y combinar diversas
capacidades.

• Identificar el nivel actual en el que se encuentran los estudiantes respecto de las competencias
con el fin de ayudarlos a avanzar hacia niveles más altos.

• Crear oportunidades continuas para que el estudiante demuestre hasta dónde es capaz de
combinar de manera pertinente las diversas capacidades que integran una competencia, antes
que verificar la adquisición aislada de contenidos o habilidades o distinguir entre los que
aprueban y no aprueban.

La aplicación de estos criterios de calidad exige el diseño de instrumentos de evaluación que
definan con rigor y claridad las capacidades y desempeños de las competencias a evaluar. Dichos
instrumentos deben ser explícitos y transparentes para los estudiantes, y utilizados como
guía para sus aprendizajes.

La evaluación por competencias es un proceso de recogida de evidencias (a través de actividades
de aprendizaje) y de formulación de valoraciones sobre la medida y la naturaleza del progreso del
estudiante, según unos resultados de aprendizaje esperados.

En un enfoque formativo, se evalúan las competencias, es decir, los niveles cada vez más
complejos de uso pertinente y combinado de las capacidades. Para ello se toma como referente los
estándares de aprendizaje a través de una matriz donde se evidencia el nivel de desarrollo de cada
capacidad y qué se espera logren todos los estudiantes al finalizar un ciclo en la Educación Básica.

En ese sentido, los estándares de aprendizaje constituyen criterios precisos y comunes para
reportar no solo si se ha alcanzado el estándar, sino para señalar cuán lejos o cerca está cada
estudiante de alcanzarlo.

Los principales propósitos de la evaluación formativa son:

• Lograr que los estudiantes sean más autónomos en su aprendizaje al tomar conciencia de sus
dificultades, necesidades y fortalezas.

• Aumentar la confianza de los estudiantes para asumir desafíos, errores, comunicar lo que
hacen, lo que saben y lo que no.

• Atender a la diversidad de necesidades de aprendizaje, brindando oportunidades
diferenciadas en función de los niveles alcanzados por cada uno, a fin de acortar brechas
y evitar el rezago, la deserción o la exclusión.

• Retroalimentar permanentemente la enseñanza en función de las diferentes necesidades de
los estudiantes. Esto supone modificar las prácticas de enseñanza para hacerlas más efectivas
y eficientes, usar una amplia variedad de métodos y formas de enseñar con miras al desarrollo
y logro de las competencias.

LINEAMIENTOS SOBRE TUTORÍA, ORIENTACIÓN EDUCATIVA Y CONVIVENCIA ESCOLAR

Tutoría y Orientación Educativa

La tutoría es una modalidad de la orientación educativa y es concebida como “un servicio de
acompañamiento socio afectivo, cognitivo y pedagógico de los estudiantes. Es parte del desarrollo
curricular y aporta al logro de los aprendizajes y a la formación integral, en la perspectiva del
desarrollo humano”.

A través de la tutoría, se garantiza el cumplimiento del derecho de todos los y las estudiantes a recibir
una adecuada orientación. Partiendo de sus necesidades e intereses, se busca orientar su proceso de
desarrollo en una dirección beneficiosa, previniendo las problemáticas que pudieran aparecer.

22

Características esenciales de la tutoría:

FORMATIVA

Mediante la tutoría ayudamos a que los y las estudiantes adquieran competencias,
capacidades, habilidades, valores y actitudes para enfrentar las exigencias y los
desafíos que se les presentarán en su proceso de desarrollo. Una relación
caracterizada por la confianza, la aceptación, el diálogo, el afecto y el respeto entre el
tutor o la tutora y sus estudiantes favorecerá la interiorización de estos aspectos.

PREVENTIVA

Promueve factores protectores y minimiza factores de riesgo. No espera a que las y los
estudiantes tengan problemas para trabajar en la Hora de Tutoría aspectos como:
conocerse a sí mismos, aprender a comunicarse con los demás, asumir la
responsabilidad de sus vidas, por mencionar algunos. Asimismo, por medio de la
relación que establecemos los tutores y tutoras con nuestros estudiantes,
acompañándolos y escuchándolos, sentamos bases para orientar su desarrollo, evitar o
reconocer las dificultades cuando se presentan, y actuar en consecuencia.

PERMANENTE

El o la estudiante recibe apoyo y herramientas que le permiten manejar las situaciones
en su proceso de desarrollo durante todo su recorrido educativo. Los logros y avances
de los estudiantes se benefician del desarrollo de relaciones adecuadas con el tutor o la
tutora y los compañeros y compañeras; es un proceso que requiere tiempo y
continuidad.

PERSONALIZADA

El desarrollo humano es un proceso complejo en el que existen patrones comunes y
previsibles, junto a un sinnúmero de factores hereditarios, ambientales y sociales que
configuran de manera única y particular a cada uno, determinando múltiples
posibilidades, elecciones y desarrollos distintos. Por eso, debemos brindar atención
personalizada a cada estudiante e interesarnos por él o ella como persona, con sus
características particulares.

INTEGRAL
Promueve la formación integral de los y las estudiantes como personas, atendiéndolos
en todos sus aspectos: físico, cognitivo, emocional, moral y social.

INCLUSIVA

La tutoría, al estar integrada en el proceso educativo y ser tarea de toda la comunidad
educativa, asegura atención para todos los estudiantes, promoviendo en todo momento
el proceso de inclusión de aquellos que tuvieran necesidades educativas especiales.
Cada sección debe contar con una Hora de Tutoría en la que tutores y tutoras
trabajemos con todos los y las estudiantes del grupo-clase, orientando nuestra labor en
función del proceso de desarrollo y de las características y necesidades comunes de
cada etapa evolutiva, para mayor beneficio de todos.

RECUPERADORA
En caso de estudiantes con dificultades, la relación de soporte y apoyo del tutor permite
minimizar su impacto; pues detectarlas tempranamente permite intervenir
oportunamente y disminuir complicaciones mayores.

NO
TERAPEUTICA

La función tutorial no es reemplazar la de un psicólogo o psicoterapeuta, sino la de ser
un primer soporte y apoyo dentro de la institución educativa. Lo que podemos hacer es
observar e identificar lo más temprano posible cualquier problema que nuestros
estudiantes puedan tener –sean emocionales, familiares, de aprendizaje, salud u otros,
para darles soluciones adecuadas, y de ser necesario derivarlos a la atención
especializada.

La orientación tutorial como acompañamiento:

La tutoría está orientada a proporcionar a los alumnos herramientas de ayuda emocional y criterios
fundamentales para que ellos puedan valerse por sí mismos dentro de un marco de valores
fundamentales que expresan su dignidad.
En este proceso de acompañamiento el conocimiento de los estudiantes es fundamental. La
formación integral que se ofrece desde el Proyecto Educativo es integral y comprende
armónicamente: el crecimiento intelectual y cultural; el crecimiento humano, relaciones y social; el
crecimiento moral y espiritual.

23

La acción tutorial es la relación personalizada del aprendizaje y el reconocimiento de que la educación
es un proceso vinculado a la vida cotidiana, a las experiencias vitales y no sólo a los espacios
escolares. La función tutorial integra conocimientos y experiencias, expectativas y habilidades, que
media entre la necesidad y la realización, y vincula todos los mundos vitales de manera coherente.

El proceso de maduración de los niños y jóvenes nos enfrenta con la pedagogía preventiva. No basta
saber a dónde queremos conducir al estudiante, es necesario acompañarlo. La tutoría es el arte del
acompañamiento pedagógico que implica una situación de presencia, atención, vigilancia y
prevención.

En este sentido, la tutoría desarrolla estas habilidades:

La Inteligencia Emocional es la habilidad que tenemos los seres humanos para aprender a reconocer
nuestros sentimientos, expresarlos, controlarlos, de comprender a aquellos que nos rodean y ser capaces de
ponernos en su lugar, es decir, ser empáticos. Es la capacidad que tenemos para superar los obstáculos que
se presenten a lo largo de nuestra vida y si los sabemos gestionar de manera correcta será el medio por el
que consigamos tener éxito en la vida.

El desarrollo de nuestra inteligencia emocional está en las manos de cada uno de nosotros y sobre del medio
que nos rodea a lo largo de nuestra vida. La etapa escolar es una época muy relevante para desarrollar la
Inteligencia Emocional. En esta etapa se debe intentar desarrollarla al máximo posible ya que es un
componente importante para saber interactuar con lo que nos rodea en la vida.

En conclusión, autores como Salovey, Mayer y Goleman, se centraron en un estudio más concreto de lo
social, dando lugar así a la Inteligencia Emocional y, como desarrollarla de manera adecuada. Gracias a
estas aportaciones, en nuestra mano está tener éxito en la vida o no, el secreto está en empezar a
desarrollar estas facetas lo más pronto posible con ayuda, tanto de padres como de docentes.

VI. LA INTELIGENCIA EMOCIONAL

24

COMPETENCIAS EMOCIONALES DEL MAESTRO EN EL AULA

El aula puede ser el mejor de los lugares para los alumnos y los maestros, pero también el peor de los sitios.
Cuando el clima del aula se vuelve tenso y frustrante, definitivamente no es sano, ni bueno para nadie, se ha
vuelto un ambiente tóxico. Por ello, se requiere las siguientes competencias en el aula:

CARACTERÍSTICAS DEL ESTUDIANTE CON INTELIGENCIA EMOCIONAL

25

VII. EL CULTIVO DE LA INTELIGENCIA ESPIRITUAL

26

Es la capacidad que permite elegir objetivos, elaborar proyectos y organizar
la acción para realizarlos. Se encarga de dirigir todas las capacidades
humanas al logro de los objetivos y metas.

La inteligencia cognitiva permite conocer, la inteligencia emocional permite
sentir. La inteligencia ejecutiva une estos dos fines para subir un peldaño
más: “Hacer”, dirigir nuestra conducta, a través de la elección de metas, del
correcto manejo de la información y de la regulación de las emociones para
alcanzar la felicidad y la dignidad.

VIII. LA INTELIGENCIA EJECUTIVA

27

28

IX. ARTE Y CULTURA: UN MUNDO FANTÁSTICO PARA LA
FORMACIÓN INTEGRAL EN EL COLEGIO

29

PERFIL DE DIRECTIVOS Y JERARQUICOS

ASPECTOS RASGOS

SOCIO

AFECTIVO

✓ Demuestra liderazgo y establece relaciones de confianza en los demás, tiene
capacidad de escucha, trato amistoso, acogedor, servicial y proactivo, valorando la
pluriculturalidad y la diversidad como oportunidad para la complementariedad y el
progreso.

✓ Promueve y sostiene la participación democrática de los diversos actores de la
Institución Educativa, las familias y la comunidad a favor de los aprendizajes.

✓ Genera un clima escolar favorable, basado en el respeto, colaboración y
comunicación permanente con toda la comunidad educativa.

✓ Es promotor de una cultura de resolución pacífica de conflictos, que permita la
sana convivencia entre todos los miembros de la comunidad educativa.

COGNITIVO

✓ Gestiona la institución con actitud democrática, crítica y colaborativa,
contribuyendo a la ejecución del proyecto educativo vicentino, plasmado en
la visión, misión y valores.

✓ Conduce la planificación institucional a partir del conocimiento de los
procesos pedagógicos, el clima escolar, las características de los
estudiantes, su entorno, orientándola hacia el logro de metas de aprendizaje

✓ Gestiona la calidad de los procesos pedagógicos al interior de su institución
educativa a través del acompañamiento sistemático a los docentes y la
reflexión conjunta con el fin de alcanzar las metas de aprendizaje.

✓ Favorece las condiciones operativas que aseguren aprendizajes de calidad
en todos los estudiantes, gestionando con equidad y eficiencia los recursos
humanos y materiales, de tiempo y financieros, así como previniendo
riesgos.

✓ Promueve y lidera una comunidad de aprendizaje con los docentes, basada
en la colaboración mutua, la autoevaluación profesional y la formación
continua, orientada a mejorar la práctica pedagógica y asegurar logros de
aprendizaje.

✓ Lidera procesos de evaluación de la gestión de la Institución educativa y de
rendición de cuentas en el marco de la mejora continua y el logro de
aprendizajes.

NORMATIVO
✓ Conoce, difunde y cumple las normas institucionales, de organismos

descentralizados y del Ministerio de Educación.
✓ Planifica, ejecuta y evalúa el proceso educativo.

PSICOMOTOR ✓ Promueve y participa en las diversas actividades institucionales, deportivas y
culturales.

ETICO

✓ Manifiesta en todas sus acciones una ética cristiana y profesional
✓ Actúa responsablemente de acuerdo a los principios y valores vicentinos, y

procede con justicia, equidad, solidaridad, respeto y responsabilidad.
✓ Defiende los derechos humanos, promueve acciones concretas en la búsqueda del

bien común y en la construcción de una sociedad democrática.

CREYENTE

VICENTINO

✓ Comparte su experiencia de fe, desde el amor a Dios Padre, el reconocimiento de
Jesucristo como Salvador y de la acción del Espíritu Santo para estar en comunión
con la Iglesia.

✓ Vive su identidad cristiana y vicentina como su proyecto de vida teniendo como
modelo a “Jesús Evangelizador y Servidor de los pobres”

X. PERFILES DE LOS ACTORES EDUCATIVOS

30

PERFIL DEL DOCENTE-TUTOR

DIMENSION RASGOS

SOCIO
AFECTIVO

✓ Muestra madurez y equilibrio emocional.
✓ Muestra capacidad para trabajar en equipo, impulsando el trabajo interdisciplinario

y colegiado.
✓ Crea un clima propicio para el aprendizaje, la convivencia democrática, la vivencia

del carisma vicentino, de la diversidad en todas sus expresiones, a fin de formar
ciudadanos críticos y reflexivos.

✓ Establece relaciones de respeto, colaboración y corresponsabilidad con las
familias, la comunidad y otras instituciones del Estado y de la sociedad civil.

COGNITIVO

✓ Se identifica con la misión y visión del Colegio, participando en forma activa,
dinámica, entusiasta y desinteresada en todas las reuniones y actividades.

✓ Aprovecha sus saberes y recursos en los procesos educativos y da cuenta de los
resultados

✓ Participa activamente con actitud democrática, crítica y colaborativa en la gestión
escolar, contribuyendo a la construcción y mejora continua del proyecto educativo
vicentino para generar aprendizajes de calidad.

✓ Se capacita en el trabajo tutorial y académico, asimismo conoce y aplica
estrategias afectivas y cognitivas.

✓ Conoce las características individuales, sociales y culturales, así como las
necesidades de los estudiantes a su cargo.

NORMATIVO
✓ Maneja los documentos que norman el área pedagógica, la tutoría y convivencia

escolar; como la gestión del Colegio.
✓ Muestra conocimiento pleno de la función que asume

ETICO

✓ Vive su vida personal y profesional en coherencia con lo piensa, dice y hace.
✓ Asume su rol tutorial con compromiso, actuando con discreción, confidencialidad y

responsabilidad ante las situaciones problemáticas del estudiante.
✓ Ejerce su tarea desde una ética basada en los derechos fundamentales de la

persona humana y la conciencia cristiana, asumiendo valores como: el respeto, la
honestidad, la justicia y la responsabilidad.

CREYENTE-
VICENTINO

✓ Conoce y se siente comprometido con la misión pastoral y evangelizadora de la
Iglesia, desde el carisma vicentino.

✓ Vive su identidad cristiana y vicentina como su proyecto de vida teniendo como
modelo a “Jesús Evangelizador y Servidor de los pobres”

PERFIL DEL ESTUDIANTE

DIMENSION RASGOS

PERSONAL, SOCIO
AFECTIVO

Y FAMILIAR

✓ Es crítico, creativo, reflexivo y emprendedor.
✓ Se reconoce como una persona valiosa, autónoma, con identidad y sentido

de pertenencia, a su historia personal, familiar, escolar, comunal, nacional y
eclesial.

✓ Trabaja en equipo, propone normas de convivencia, las cumple y las
hace cumplir.

✓ Valora la familia como escuela que forma para la vida.
✓ Practica con profunda conciencia cristiana, el respeto y amor a las personas

y a la naturaleza, impulsando iniciativas de protección y conservación del
medio ambiente, nuestra casa común.

31

COGNITIVO

✓ Se comunica en forma oral, escrita y plástica, expresando sus ideas con
espontaneidad, claridad, coherencia y creatividad.

✓ Usa su razonamiento lógico para resolver problemas de la vida diaria.
✓ Reconoce y aplica procedimientos científicos y tecnológicos para

comprender el mundo que lo rodea y propone soluciones a las necesidades
de su comunidad.

✓ Interpreta su historia, comprende su presente, proyecta su futuro y toma
decisiones para una gestión responsable de su vida, de los recursos
ambientales y económicos.

✓ Gestiona sus aprendizajes de manera autónoma, manifiesta un pensamiento
crítico y creativo, que le permite hacer juicios de valor para la toma de
decisiones.

✓ Trabaja colaborativamente y brinda sus aportes con asertividad, respetando
los puntos de vista divergentes.

✓ Practica hábitos y técnicas de estudio demostrando disposición para el
trabajo personal y colaborativo además de apertura para la investigación con
el uso adecuado y responsable de los recursos tecnológicos.

PSICOMOTOR

✓ Armoniza el trabajo intelectual con el deporte, el ejercicio físico y la
expresión corporal para mantener su salud y seguridad personal.

✓ Es disciplinado, activo, perseverante y participativo en las diferentes
actividades lúdicas, recreativas, artísticas y deportivas.

CREYENTE VICENTINO

✓ Vive su identidad cristiana reconociendo como modelo de vida a “Jesús
Evangelizador y Servidor de los pobres”.

✓ Actúa como cristiano católico comprometido, de acuerdo al carisma
vicentino, reconociendo a Cristo misionero y evangelizador como modelo de
vida, practicando las virtudes de San Vicente en su hogar y en otros
ambientes y lugares donde se desenvuelve.

PERFIL DEL PADRE DE FAMILIA

DIMENSION RASGOS

ESCOLAR

✓ Están comprometidos con el Colegio en el desarrollo y la formación
integral de sus hijos.

✓ Están diariamente atentos al aprendizaje de sus hijos y hacen de su
educación una prioridad.

✓ Conocen, respetan y asumen el ideario vicentino, el reglamento y la
orientación axiológica del Colegio.

✓ Participan y colaboran activamente en las diversas actividades que
promueve el Colegio.

HUMANO

✓ Fomentan espacios adecuados para el diálogo y la comunicación.
✓ Son entusiastas, colaboradores y participativos.
✓ Asumen ser los primeros educadores de sus hijos, proporcionándoles

orientación, tiempo, comprensión y amor.
✓ Participan en programas que ayudan a mejorar la relación padres-hijos.

CRISTIANO

✓ Educan a sus hijos en valores cristianos, morales y éticos.
✓ Son testimonio coherente de una vida basada en la fe, participando y

viviendo los sacramentos. Dejándose guiar por la Palabra de Dios y la
enseñanza de la Iglesia.

✓ Descubren en María, un modelo de educadora de la fe de sus hijos.
✓ Participan de las diferentes actividades del programa pastoral del colegio

y de la Iglesia.

32

VICENTINO

✓ Conocen la vida y obra de San Vicente de Paúl.
✓ Viven el espíritu y carisma de San Vicente de Paúl para seguir a

Jesucristo evangelizador y Servidor de los pobres.
✓ Practican las virtudes vicentinas en el quehacer diario, asimismo se

muestran dispuestos a integrar los grupos y movimientos vicentinos de
ayuda a la promoción y evangelización de los pobres.

PERFIL DEL PERSONAL ADMINISTRATIVO Y MANTENIMIENTO

ASPECTO RASGOS

SOCIO

AFECTIVO

✓ Valora y cuida su presentación personal.
✓ Busca la unidad colaborando en mejorar el clima institucional.
✓ Demuestra una actitud de discreción en el trabajo que realiza.
✓ Se adapta a los cambios que se efectúan en la Institución Educativa.

COGNITIVO
✓ Conoce y cumple con eficiencia las funciones que competen a su cargo.
✓ Es especialista en el cargo que desempeña.
✓ Participa y aporta ideas en forma activa.

PSICOMOTOR ✓ Posee buena salud y colabora en las actividades del Colegio en forma
asertiva.

ETICO

✓ Vive con honestidad en cada una de sus acciones.
✓ Se desempeña con responsabilidad y optimismo.
✓ Está presto a servir y brindar ayuda oportuna.
✓ Es afable y servicial.

CREYENTE
VICENTINO

✓ Vive la axiología institucional desde una perspectiva de fe.
✓ Interioriza la fe católica y la espiritualidad vicentina.
✓ Da testimonio de vida.

33

NIVEL INICIAL:

ÁREAS CURRICULARES 3 AÑOS 4 AÑOS 5 AÑOS

COMUNICACIÓN
• Momentos mágicos(melodías, bits de lectura)

• Programa de Lectura

• Programa de Grafomotricidad.

08

09

10

ARTE

04 03 03

MATEMÁTICA 05 05 05

PERSONAL SOCIAL 03 03 03

TUTORÍA 01 01 01

PSICOMOTRICIDAD

05 05 04

FORMACIÓN RELIGIOSA 01 01 01

CIENCIA Y AMBIENTE 02 02 02

INGLÉS 05 05 05

TALLER DE AJEDREZ 01 01 01

T O T A L 35 35 35

NIVEL PRIMARIA:

ÁREAS CURRICULARES
NÚMERO DE HORAS

1º 2º 3º 4º 5º 6º

Comunicación 8 8 8 7 7 7

Arte y Cultura 3 3 3 3 3 3

Inglés 5 5 5 5 5 5

Matemática 9 9 8 8 8 8

Ciencia y Tecnología 3 3 3 4 4 4

Formación Religiosa y Celebración de la Fe 2 2 2 2 2 2

Personal Social 3 3 4 4 4 4

Educación Física 3 3 3 3 3 3

Taller Curricular: Informática para el emprendimiento 2 2 2 2 2 2

Inteligencia Emocional y Tutoría 2 2 2 2 2 2

TOTAL 40 40 40 40 40 40

XI. PLANES DE ESTUDIO 2020

34

NIVEL SECUNDARIA:

 GRADOS
AREAS CURRICULARES

NÚMERO DE HORAS

1º 2º 3º 4º 5º

COMUNICACIÓN (Plan Lector = 1h) 8 8 8 5 6

Metodología de la investigación ---- ---- ---- 1 1

INGLÉS 5 5 5 5 5

MATEMÁTICA 7 7 7 7 7

CIENCIA, TECNOLOGÍA Y AMBIENTE
✓ Química
✓ Biología
✓ Física

4
-
-

4
-
-
-

-
4
-
-

-
2
2
2

-
-
2
3

CIENCIAS SOCIALES 3 3 3 3 3

Desarrollo Personal, Ciudadanía y Cívica (DPCC)
✓ Filosofía

3 3 3 3 2

- - - - 1

FORMACIÓN Y CELEBRACIÓN DE LA FE 2 2 2 2 2

ARTE Y CULTURA 2 2 2 2 2

EDUCACIÓN FÍSICA 2 2 2 2 2

Taller Curricular: INFORMÁTICA PARA EL
EMPRENDIMIENTO

2 2 2 2 2

Inteligencia Emocional y Tutoría 2 2 2 2 2

TOTAL

40 40 40 40 40

AÑO ESCOLAR 2020

BIMESTRE I II III IV FINALIZACIÓN TOTAL

Nº SEMANAS 10 10 9 9 01

39

Del

 al

Lun.02 Marzo

Viernes
08 Mayo

Lun. 18 Mayo

Viernes 24
Julio

Lunes 10
Agosto

 Viernes 09

Octubre.

Lunes 19
Octubre.

Viernes 18
Diciembre.

Lunes 21

Miércoles 23
Diciembre.

VACACIONES 11 al 15
Mayo

27 Jul.- 07 Ag. 12 - 16 Oct. Viernes 18
Dic.

CLAUSURA
Martes

29 Diciembre.

XII. CALENDARIZACIÓN

35

Hora Lunes Martes Miércoles Jueves Viernes

Hours Monday Tuesday Wednesday Thursday Friday

7:10 – 7:30 INGRESO

7:30 – 7:50 ACTIVIDADES PERMANENTES

7:50 – 8:30

8:30 – 9:30

9:30 – 10:00 Recreo

10:00 – 10:40

10:40 – 11:20

11:20 – 11:30 MEDITACIÓN Y RELAJACIÓN

11:30 – 12:00

12:00 -13:00

13:00 – 13:10

Hora Lunes Martes Miércoles Jueves Viernes

Hours Monday Tuesday Wednesday Thursday Friday

7:10 – 7:30 INGRESO

7:30 – 7:50 ACTIVIDADES PERMANENTES

7:50 – 8:40

8:40 – 9: 10

9:10 – 9:50

9:50 – 10:30
RECREO

10:30 – 11:00

11:00 – 11:40

11:40 – 11:50 MEDITACIÓN Y RELAJACIÓN

11:50 – 12:20

12:20 -1:10

1:10 - 1:20

INICIAL 3 AÑOS

INICIAL 4 AÑOS

XIII. HORARIOS DE CLASE

36

Hora Lunes Martes Miércoles Jueves Viernes

Hours Monday Tuesday Wednesday Thursday Friday

7:10 – 7:30 INGRESO

7:30 – 7:50 ORACIÓN DE LA MAÑANA

7:50 – 8:50

8:50 – 9: 30

9:30 – 10:10

10:10 – 10:50 Recreo

10:50– 11:50

11:50 – 12:30

12:30 – 13:05

13:05 - 13:20

13:20 -13:30

Ingreso de alumnos: 7:10 – 7:20 am.

Formación: Lunes y Viernes

HORARIO LUNES MARTES MIERCOLES JUEVES VIERNES

7.20 – 7.30 a.m. Oración Oración Oración Oración Oración

1era 7.30 - 8.15

2da 8.15 - 9.00

3era 9.00 - 9.45

 9.45 - 10.05 RECREO

4ta 10.05 - 10.50

5ta 10.50 - 11.35

 11.35 - 12.15 REFRIGERIO

6ta 12.15 - 1.00

7ma 1:00 - 1.45

8va 1.45 - 2.30

INICIAL 5 AÑOS

PRIMARIA 1ERO, 2DO y 3ERO

37

HORARIO LUNES MARTES MIERCOLES JUEVES VIERNES

7.20 – 7.30 a.m. Oración Oración Oración Oración Oración

1era 7.30-8.15

2da 8.15-9.00

3era 9.00 -9.45

4ta 9.45-10.30

10.30 -10.50 RECREO

5ta 10.50 11.35

6ta 11.35 12.20

12.20-1.00 REFRIGERIO

7ma 1.00-1.45

8va 1.45-2.30

Ingreso de alumnos: 7:00 – 7:20
Formación: Lunes y Viernes

HORAS

D Í A S

LUNES MARTES MIÉRCOLES JUEVES VIERNES

7.20 -7.30 FORMACIÓN Oración Oración Oración Oración

1era. 7.30 – 8.15

2da. 8.15 – 9.00

3era. 9.00 – 9.45

4ta 9.45 - 10.30

10.30 - 10.50

RECREO

5ta. 10.50 - 11.35

6ta 11.35 - 12.20

12.20 - 1.00

REFRIGERIO

7ma. 1.00 - 1.45

8va. 1.45 - 2.30

SECUNDARIA 2020

PRIMARIA 4TO, 5TO y 6TO

38

❖ Infraestructura moderna: Palacios de las artes, modernos ambientes del nivel inicial.
❖ Edificio Multifuncional “Federico Ozanam”: comedor para alumnos , maestros y padres de

familia, Taller de Gastronomía para alumnos
❖ Piscina temperada y tratada con OZONO.
❖ Sistema WI-Fi e internet.
❖ Amplia Biblioteca.
❖ Moderno coliseo.
❖ Campo deportivo.
❖ Canchas especiales para Básquet y vóley.
❖ Modernos Laboratorios de informática, inglés y ciencias.
❖ Aulas con pizarras digitales, proyectores multimedia e internet.
❖ Sala de audiovisuales.
❖ Variados talleres para Padres de Familia.
❖ Sala de audiovisuales.
❖ Taller de Robótica.
❖ Taller de Gastronomía.

Talleres artísticos: danzas folclóricas, danzas modernas, aeróbicos, banda, taller de
guitarra, coro polifónico, pintura y música folclórica.

Talleres deportivos: ajedrez, natación, fútbol, Vóley, atletismo y básquet.

Grupos pastorales:

❖ Talleres deportivos y artísticos Obligatorios:

Los estudiantes del nivel primario tendrán 3h de Educación Física y 3h de Arte y Cultura
dentro de su Plan de Estudios. Los estudiantes del nivel secundario complementarán la hora
de Educación Física y Arte y Cultura en este taller, conforme se detalla a continuación:

HORA BIMESTRE ARTÍSTICO DEPORTIVO

LUNES MARTES MIÉRCOLES JUEVES

De 2.30 a
4.30 p.m.

I 5° sec. 1° y 2° sec. 3° y 4° sec.

II 3° y 4° sec. 1° y 2° sec. 5° sec.

III 1° y 2° sec. 3° y 4° sec.

IV 3° y 4° sec. 1° y 2° sec.

SALIDA 4.40 p.m.

XIV. SERVICIOS QUE OFRECEMOS

39

EN EL ÁREA DE INFORMÁTICA.

CERTIFICACIÓN Internacional en Informática otorgado por BINARY ACADEMY de la Universidad
de Piraeus con sede en Grecia, una de las universidades más prestigiosas del mundo, especializada
en la enseñanza de tecnologías en la educación TICs.

EN EL AREA DE INGLES:

INGLÉS: CENTRO DE IDIOMAS ENGLISH CONNECTIONS.
Ventajas:

• Realización de un Plan de asesoramiento institucional permanente en la enseñanza del idioma
inglés desde inicial de 3 años hasta 5to de secundaria.

• Supervisión y orientación semanal a los docentes por parte del Centro de Idiomas.
• Evaluación y calificación a los alumnos por parte del Centro de Idiomas en coordinación con la

Institución.
• Preparación para el examen internacional de City & Guilds. El acceder al examen internacional es

opcional y previo pago al Centro de Idiomas por parte del interesado.
• Capacitación y monitoreo permanente de la labor docente.
• El colegio asumirá el costo mensual del convenio, mas no el material.
• Los alumnos de secundaria a partir de 1ro de secundaria estudiarán el inglés por niveles, según la

evaluación realizada.

Sobre los exámenes internacionales: ANGLIA

✓ Los exámenes internacionales de inglés son facultativos de cada alumno, quien acceda a los
mismos debe asumir los pagos correspondientes que indique la Institución que evalúa.

COLEGIO MANUEL PARDO

RM N° 1194 -06- 04-19-48

DECLARACIÓN DEL PADRE DE FAMILIA TUTOR LEGAL O APODERADO
AÑO LECTIVO 2020

El Padre de Familia o Apoderado del alumno(a):

Con código _______________

Que suscribe el presente documento, de acuerdo a lo establecido en el Artículo 3º de la Ley de
Centros Educativos Privados N° 26549, concordante con el Artículo 5º de la Ley de Promoción de
la Inversión en la Educación, Decreto Legislativo N° 882, con los Artículos 5º, inc. d) y, 6º, inciso e)
del Decreto Supremo Nº 011-98-ED:

ALIANZAS ESTRATÉGICAS 2020

XV. DECLARACIÓN DEL PADRE DE FAMILIA TUTOR LEGAL O APODERADO

40

DECLARA: Conocer la información relacionada con el costo del servicio educativo, dada a conocer
a los Padres de Familia mediante la Circular de Matrícula 2020. La Circular de Matrícula 2020
estuvo colgada en diciembre del 2019 y durante todo el proceso de matrícula 2020.

DECLARA: Conocer el marco doctrinal, axiología, la propuesta pedagógica establecidos en el
Proyecto Educativo Institucional y la fe católica que sustenta la educación del Colegio y por lo
tanto, sus fines y objetivos establecidos en el Reglamento Interno de la Institución, el mismo que
se encuentra a disposición del padre de familia en la página web del colegio
(www.cmpardo.edu.pe) expresando su compromiso de observar y respetar dicho marco doctrinal,
axiología, propuesta pedagógica, ideario, estilo educativo, fe católica y Reglamento, así como al
personal que labora en el Colegio, fortaleciendo el principio de autoridad ante su hijo(a).

DECLARA: Asumir el compromiso de honrar con el pago de las pensiones de enseñanza del mes
en el que se proporcionó el servicio educativo, el mismo que se deberá abonar a la cuenta
recaudadora del Banco Scotiabank, el BanBif o en tesorería del colegio reconociendo que el
Presupuesto de Operación e Inversión del Colegio se financia, fundamentalmente, con las
pensiones de enseñanza, que a su vez solventan las obligaciones laborales (pago de
remuneraciones del personal docente, administrativo, de servicio), así como la adquisición de
bienes y obligaciones contractuales (pago de servicios de luz, agua, internet, convenios, teléfono,
etc.); y que el pago oportuno y puntual de dichas pensiones evita intereses y recargos que se
establecen en la Institución, de acuerdo a Ley.

DECLARA: Conocer, que el monto de las pensiones de enseñanza durante el año 2020, podrán ser
incrementadas de acuerdo a las necesidades institucionales, la inflación y/o aumento de precios
de los bienes y servicios, previa Resolución emitida por la Autoridad competente del Ministerio
de Educación, con la que se establezca la cuota extraordinaria, de acuerdo a la verificación de los
motivos que dieran lugar a estas.

DECLARA: Conocer que la acción de los padres de familia, tutor legal o apoderado es fundamental
para el logro de los objetivos educacionales y formativos, por lo que, asume participar
activamente y asertivamente en el proceso educativo de su menor hijo(a) con acciones concretas:
1. Respetar y cumplir el Reglamento Interno, publicado en la página web del colegio y la Guía

Educativa 2020.
2. Colaborar y participar con responsabilidad en los siguientes compromisos:

I) Actividades formativas (Actividades de Pastoral, Preparación de Sacramentos, Escuela para
Padres, Comités de Aula, Comités de Arte, Deportes, Talleres, etc).

II) Actividades académicas (Procedimiento de la Matrícula, entrega de informes académicos,
entrega de libreta de notas, asistir a las reuniones convocadas por los Directivos, Asesoría
Estudiantil, Piscología, Disciplinaria, Tutoría y docentes, etc.), cumplir con las
recomendaciones brindadas por las autoridades del Colegio. Dar cumplimiento a las
obligaciones asumidas en los casos de terapias individuales de su (s) hijo (a) (s) (lenguaje,
conductual, psicomotricidad, habilidades sociales, etc.), terapias familiares, y presentación
de informes de acompañamiento externos de su (s) hijo (a) (s).

III) Actividades cívicas patrióticas, de responsabilidad social, cultural, deportiva y recreativa.
El padre, tutor legal o apoderado CONOCE que de faltar a los compromisos antes
referidos, el Colegio informará a la UGEL y a las entidades correspondientes, dicha omisión
de participación asertiva y activa en el proceso educativo de su menor hijo (a).

3. Autorizar al COLEGIO las evaluaciones psicopedagógicas que estime conveniente para uso
estrictamente interno y con fines de mejora de la calidad del servicio educativo.

4. A respetar el marco doctrinal, axiología y la fe católica que sustenta la educación del Colegio.
5. A no involucrar a EL COLEGIO, en los procesos judiciales o extrajudiciales, sobre asunto de

tenencia, alimentos, régimen de visitas y otros, de su menor hijo (a) o hijos (as).

41

6. Aceptar que si uno de los padres tiene la tenencia legal de su menor hijo(a), NO LIMITA de
modo alguno el ejercicio de la patria potestad del otro padre del alumno(a) quien goza de
todos sus derechos como padre del alumno (a), entre los cuales se encuentra el acceso a la
información sobre el estado académico, conductual y administrativo del alumno(a).

7. A presentar el poder de representación de su menor hijo (a), contenido en escritura pública,
debidamente inscrito en registros públicos, resolución judicial o documento extrajudicial, o
carta poder con firmas notarialmente legalizadas otorgado por ambos padres, según
corresponda, en caso, es representado en el acto de matrícula 2020 de su menor hijo (a) u otro
actos que requieran su presencia o asistencia.

DECLARA: Conocer que, en caso que el hijo(a) o pupilo del declarante, sea retirado(a) o
trasladado(a) del Colegio por cualquier motivo y en cualquier época del año, se compromete
expresamente a no efectuar peticiones o reclamaciones ante el Colegio o Entidad Promotora del
Colegio, respecto a devoluciones de los pagos de matrícula, inscripción, pensiones de enseñanza y
cuota de ingreso.

DECLARA: Conocer de acuerdo a las disposiciones legales vigentes, que el Colegio tiene la facultad
de retener los certificados de estudios correspondientes a períodos no cancelados y/o a no
convenir en la prestación del servicio educativo a favor del alumno para el año siguiente 2021 (a
no ratificar la matricula del alumno para el año 2021), por falta de puntualidad en el pago de las
pensiones de enseñanza correspondientes al servicio educativo proporcionado en el año lectivo
2020.

DECLARA: Conocer, que para la matrícula o ratificación de matrícula para el año escolar 2021 se
tendrá en cuenta el comportamiento o cumplimiento del pago de las pensiones de enseñanza
correspondientes al año escolar 2020.

DECLARA: Conocer que de acuerdo a las normas vigentes y al Reglamento Interno, el Colegio
tiene la facultad de informar a las centrales de riesgo las deudas por incumplimiento en el pago de
las pensiones escolares de dos o más meses.

DECLARA: Conocer que según el Reglamento Interno el colegio se reserva el derecho de cambiar
de aula al alumnado atendiendo situaciones pedagógicas, disciplinarias, orden interno, etc.

ACEPTA: Que las pensiones de enseñanza vencen el último día de cada mes lectivo, a excepción
del mes de diciembre cuya fecha de vencimiento de pago es el 21 de diciembre de 2020. El
incumplimiento del pago de las pensiones de enseñanza dará lugar a un interés moratorio
establecido por el Banco Central de Reserva del Perú para las operaciones entre personas ajenas
al Sistema Financiero.

AUTORIZA: Que, las fotografías y videos de las actividades educativas, recreativas, deportivas,
paseos, etc., así como de la Primera Comunión y Confirmación, entre otras, realizadas por y en el
Colegio y en las que aparezca su menor hijo(a) sean publicadas en el Boletín Informativo, dentro y
fuera del País que la Institución edita sin fines de lucro, folletos, presentaciones audiovisuales,
materiales de enseñanza, publirreportaje así como en la Página Web Institucional o en alguna
revista o página web de alguna otra institución, Facebook, medios de comunicación y
publicitarios, en el cual su menor hijo(a) participe en representación de EL COLEGIO.

AUTORIZA: Que de conformidad con lo dispuesto por la Ley Nº 29733, el padre de familia, tutor
legal o apoderado autoriza a EL COLEGIO (por sí mismos o por terceros) la utilización y/o
tratamiento de sus datos personales (que podrían contener datos sensibles) proporcionados

42

únicamente para recibir información vinculada al COLEGIO tales como comunicados, invitaciones,
materiales e información del Colegio, requerimientos entre otros.

DECLARA: ASUMIR y acatar las medidas disciplinarias y correctivas que disponga el Colegio en
aplicación del Reglamento Interno.

DECLARA: Conocer que el Colegio Manuel Pardo cuenta con una Página web
(www.cmpardo.edu.pe) y una plataforma educativa (https://cmpardo.sieweb.com.pe), cuyas
bases de datos se alojan en Honstings internacionales, con la finalidad de tener seguridad y
optimización del servicio.

AUTORIZA al COLEGIO que en caso de incumplimiento de pago de pensiones escolares, EL
COLEGIO cursará cartas de cobranza de pagos de pensiones, sea vía sianet, vía intranet, vía
siaweb, vía courier, correo electrónico o cartas notariales, procesos judiciales, etc.
Sin perjuicio de lo establecido en el párrafo anterior del presente documento, AUTORIZO al
COLEGIO a cursarme todo tipo de comunicaciones a mi correo electrónico consignado en la
introducción del presente y en la Declaración Jurada de Datos, sea a través de, mensajería,
courier, correo electrónico y cartas notariales.

PRECISA: Que la persona obligada al pago de la cuota de matrícula, pensiones de enseñanza y
otros, señalados anteriormente, es:
……..…….
identificado con DNI Nº……………………………..…… con domicilio en…………………………………………
……………………………………………………………………..…… (Padres de familia o tutor legal o apoderado,
debidamente acreditado con poder otorgado por escritura pública, mandato judicial o acuerdo
extrajudicial).

CONOCE: Que de acuerdo a las disposiciones legales vigentes, dentro del marco de la
diversificación curricular y la libre disponibilidad del tercio curricular de horas, a que está
facultada la Institución Educativa, durante el año lectivo puede variarse el cuadro de distribución
de horas, en procura de optimizar el servicio educativo, asegurando que se cumpla las horas
mínimas establecidas para cada nivel educativo.

CONOCE: Que, el Colegio se reserva el derecho de modificar la plana docente, por motivos de
fuerza mayor o por disponibilidad del docente (profesor), garantizando que la calidad del curso no
se vea afectado.

DECLARA: Que al momento de la firma de la presente declaración ha descargado de la web de EL
COLEGIO la Guía Educativa 2020 con la siguiente información: el reglamento interno, la propuesta
pedagógica, el plan de convivencia y plan de estudio. El padre de familia, tutor legal y/o
apoderado se compromete a leer de manera conjunta con su hijo (a) el contenido de la Guía
Educativa.

DECLARA: Tener pleno conocimiento de las condiciones y características del servicio que brinda el
colegio, las que encuentra a su entera satisfacción.

DECLARA: conocer que el colegio cuenta con cámaras que graban las 24 horas del día y que tienen
como finalidad: ayudar al control y la seguridad de los alumnos en los diversos momentos de
estudio y permanencia en el colegio.

http://www.cmpardo.edu.pe/
https://cmpardo.sieweb.com.pe/

43

DECLARA: Conocer que al momento de la matrícula el Padre de Familia o apoderado legal firmará
un contrato de prestación de servicio educativo y que éste tiene una vigencia anual y corresponde
al año lectivo 2020.

DECLARAN: Las partes que en la suscripción del presente no ha mediado dolo ni presión que lo
invalide, siendo su contenido la espontánea expresión de su voluntad, en ese sentido, es de
cumplimiento obligatorio por parte de EL COLEGIO y EL PADRE DE FAMIILIA, TUTOR O
APODERADO, por lo que leído en todas y cada una de sus partes, lo ratifican firmándolo en señal
de conformidad.

ACEPTA: Reconocer que, lo establecido en la presente DECLARACIÓN DEL PADRE DE FAMILIA
TUTOR LEGAL O APODERADO por constituir un acuerdo entre partes, es de cumplimiento
obligatorio por parte de la institución educativa y los padres de familia.

Yo, ……………………………………………………….……………………………………… acepto todos y cada uno de los
términos de la presente declaración y firmo a los ……………… días del mes de ………….…...…………
2020.

 Firma del Padre de Familia, Tutor o Apoderado Huella digital

NOMBRES Y APELLIDOS: ___

 DNI: __________________________

CORREO ELECTRÓNICO TRABAJO: ____________________________________

CORREO ELECTRÓNICO PERSONAL: ___________________________________

TELÉFONOS:

CELULAR (ES): _______________________________ Fijo(s): ______________

DOMICILIO: ___

NOMBRE DEL ALUMNO (A): ___

GRADO Y SECCIÓN: ________________________

NIVEL: INICIAL () PRIMARIA () SECUNDARIA ()

44

CONTRATO DE PRESTACIÓN DE SERVICIOS EDUCATIVOS AÑO 2020

Conste por el presente CONTRATO DE PRESTACIÓN DE SERVICIOS EDUCATIVOS AÑO 2020 que
suscriben de una parte, el “Colegio Manuel Pardo” con RUC Nº20103416982 autorizada mediante
Resolución Ministerial 1194-06-04-19-48 y Licencia de Funcionamiento Nº 2652, debidamente
representada por su Director P. Ricardo Cruz Huamán, con DNI No. 09707035 señalando ambos con
domicilio en Av. Luis Gonzáles 1415 y a quien en adelante denominaremos EL COLEGIO y de otra parte Sr
(a) ….. con DNI
Nº…...................... señalando domicilio en …………...……… en el
Distrito de……………………………………, correo electrónico personal :………………………….………………
correo electrónico del trabajo:………………….………………………………………… celular:…………………….
Teléfono……………………………………... (en caso de representación) debidamente representado por don
………….……………………………………………………….. con DNI N°…………………. según poder por
escritura pública que corre inscrita en la partida electrónica N°………..…...… de la SUNARP o documento
judicial o extrajudicial, o carta poder con firmas notarialmente legalizadas otorgado por ambos padres, a
quien en adelante se denominará EL PADRE DE FAMILIA, TUTOR LEGAL O APODERADO quienes
firman el presente en las siguientes condiciones y cláusulas:

I.- DE LOS SUJETOS DEL COMPROMISO:

1.1.- EL COLEGIO es una Institución Educativa de carácter privado, que imparte educación escolarizada
en los niveles inicial, primario y secundario, de conformidad a lo establecido en la Ley General de
Educación - Ley Nº 28044, sus Reglamentos, la Ley de Centros Educativos Privados - Ley Nº
26549, el Reglamento de Instituciones Educativas Privadas de Educación Básica y Educación
Técnico Productiva, aprobado por Decreto Supremo Nº 009-2006-ED, la Ley de Promoción de la
Inversión en la Educación, Decreto Legislativo 882, sus Reglamentos y el Reglamento Interno de EL
COLEGIO.

1.2.- EL PADRE DE FAMILIA, TUTOR LEGAL O APODERADO del menor cuyos datos se consignan en
el presente CONTRATO ha solicitado matricular al estudiante para el presente año escolar 2020.

II.- DEL OBJETO MATERIA DEL COMPROMISO:
Por el presente EL PADRE DE FAMILIA, TUTOR LEGAL O APODERADO, contrata los SERVICIOS
EDUCATIVOS que brinda EL COLEGIO, en consecuencia procede a matricular como estudiante del
Colegio a:

Apellidos y nombres Nivel Grado

III.- EL MONTO, NÚMERO Y OPORTUNIDAD DE PAGO DE LA MATRÍCULA Y DE LAS PENSIONES, ASÍ
COMO DE LOS POSIBLES INCREMENTOS:

3.1.- EL COLEGIO en cumplimiento de las disposiciones legales vigentes y con el propósito que los
Padres de Familia dispongan de toda la información respecto al costo del servicio educativo,
características del servicio, puso en conocimiento del PADRE DE FAMILIA, TUTOR LEGAL O
APODERADO, antes de finalizar el año lectivo 2019, antes y durante el proceso matrícula 2020
(mediante comunicado de diciembre de 2019 y Guía Educativa a través de la página web de la
Institución), así como el marco doctrinal, axiología y la fe católica que sustenta la educación del
Colegio y por lo tanto, sus fines y objetivos establecidos en el Reglamento Interno de la Institución,
el mismo que se encuentra a disposición del padre de familia en la página web del COLEGIO,
expresando su compromiso de observar y respetar dicho marco doctrinal, axiología, ideario, estilo
educativo, fe católica y Reglamento.

3.2.- Costo del Servicio Educativo: Como contraprestación por los servicios materia del presente y bajo
la denominación de MATRÍCULA y DIEZ MENSUALIDADES POR PENSIÓN DE ESTUDIOS, EL
PADRE DE FAMILIA, TUTOR LEGAL O APODERADO abonará por cada uno de sus menores hijos
a la Institución Educativa los siguientes conceptos:

45

MATRÍCULA 2020

INICIAL 550.00 S/.

PRIMARIA 610.00 S/.

SECUNDARIA 610.00 S/.

PENSIÓN MENSUAL 2020

INICIAL 550.00 S/.

PRIMARIA 610.00 S/.

SECUNDARIA 610.00 S/.

3.3.- Forma y oportunidad del pago: Todos los pagos por estos conceptos se efectuarán por medio del
sistema financiero y en tesorería del Colegio. El concepto de MATRÍCULA se abonará conforme al
rol o cronograma de matrículas que se publicó en el portal, en la hoja informativa del COLEGIO, en
la Guía Educativa publicada en la web del colegio y/o se puso en conocimiento en el comunicado de
fin de año 2019 al PADRE DE FAMILIA, TUTOR O APODERADO.

CRONOGRAMA DE PENSIONES ESCOLARES 2020

MES DÍA QUE VENCE DÍA DE PAGO

MARZO 31 1° DE ABRIL

ABRIL 30 2 DE MAYO

MAYO 29 1° DE JUNIO

JUNIO 30 1° DE JULIO

JULIO 31 1° DE AGOSTO

AGOSTO 31 1° DE SETIEMBRE

SETIEMBRE 30 1° DE OCTUBRE

OCTUBRE 30 2 DE NOVIEMBRE

NOVIEMBRE 30 1° DICIEMBRE

DICIEMBRE 18 22 DE DICIEMBRE

IV.- LA PROPUESTA PEDAGÓGICA, EL PLAN DE ESTUDIOS, Y LOS SISTEMAS DE EVALUACIÓN Y

CONTROL DE LOS ESTUDIANTES:

4.1. La propuesta pedagógica: Trabajamos con un Plan Curricular que se actualiza constantemente, de
acuerdo a los dispositivos emanados por el Ministerio de Educación para la Educación Básica
Regular, según el Currículo Nacional y otros dispositivos comprendidos en la Norma Técnica
denominada: “Orientaciones para el desarrollo del Año Escolar 2020 en Instituciones y Programas
educativos de la Educación Básica” (RV N° 220 – 2019 - MINEDU) y la Propuesta Educativa de la
Congregación de la Misión, Padres Vicentinos, sustentados en el Modelo Educativo centrado en la
persona: AES.

4.2. El Plan de Estudios: Está desarrollado en la Guía Educativa 2020 que se publica en la página web
del colegio antes de iniciar la matrícula y responde a la normativa vigente y la propuesta pedagógica
institucional (Modelo Educativo Vicentino).

4.3. Sistema de evaluación: Es permanente, porque la meta es el logro de capacidades y habilidades
para llegar a las competencias. Durante el presente año, regirán las normas para la promoción,
recuperación o permanencia en el grado, según disposiciones dadas por el Ministerio de Educación
a través de sus disposiciones normativas, las mismas que se encuentran publicadas oportunamente
en la web del COLEGIO (www.cmpardo.edu.pe).

El COLEGIO exige a sus alumnos que observen un NIVEL ACADÉMICO ÓPTIMO, para tal efecto
informará por escrito al padre de familia, tutor legal o apoderado, la deficiencia académica o
conductual y dispondrá las indicaciones y sugerencias destinadas a superar el bajo nivel del
estudiante.

Si luego del seguimiento respectivo el estudiante no supera la deficiencia advertida, el padre de
familia suscribirá un compromiso (recomendaciones, terapias, etc.) que garantice y asegure el

http://www.cmpardo.edu.pe/

46

monitoreo, participación efectiva y control a su hijo (a), condicionando a la recuperación de su nivel
académico y conductual óptimo; si mediado el compromiso señalado en el párrafo que antecede, el
estudiante no supera la deficiencia por omisión por parte de EL PADRE DE FAMILIA, TUTOR
LEGAL O APODERADO de dicho compromiso. EL COLEGIO informará a la UGEL dicha omisión de
participación asertiva y activa en el proceso educativo de su menor y además aplicará la medida
dispuesta en el numeral 3 del punto 9 del presente contrato.

4.4. Control y/o supervisión de los estudiantes: Está desarrollado en el reglamento interno del
Colegio y en la Guía Educativa 2020, en los ítems sobre los derechos y obligaciones del estudiante,
las faltas, medidas disciplinarias y las normas de convivencia escolar.

4.5. El colegio cuenta con cámaras que graban las 24 horas del día y tienen como finalidad ayudar al
control y la seguridad de los alumnos en los diversos momentos de estudio y permanencia en el
colegio.

V.- HORARIO DE CLASES Y NÚMERO MÁXIMO DE ALUMNOS POR AULA: (Ver Guía Educativa 2020)

5.1. Horario de clases durante el año escolar: Ver Guía Educativa 2020.

5.2. El número de alumnado por aula varía dependiendo del nivel académico:
a) Inicial: entre 25 o 28 niños. (2 maestras por aula).
b) Primaria: entre 30 a 38 alumnos. (El primer grado tiene 2 maestras por aula).
c) Secundaria: entre 30 o 40 alumnos por aula.

VI.- SERVICIOS DE APOYO AL ESTUDIANTE:

Para el apoyo del estudiante existe:
❖ Servicio de tópico que cuenta con 2 enfermeras tituladas.
❖ Área de Psicología, con 3 psicólogos para inicial y primaria y 2 psicólogos para secundaria.
❖ Área de Pastoral apoyando la parte espiritual.
❖ Seguro escolar contra accidentes que rige las 24 horas del día (dentro y fuera del colegio).
❖ Biblioteca.
❖ Talleres artísticos y deportivos: Ver Guía Educativa 2020.

VII.- VIGENCIA DEL CONTRATO:

7.1.- La vigencia del presente CONTRATO es anual y corresponde al AÑO ESCOLAR (LECTIVO) 2020,
siendo renovable previo acuerdo de las partes.

7.2.- Las partes acuerdan que no habrá renovación automática del CONTRATO DE PRESTACIÓN DE
SERVICIOS EDUCATIVOS, previo la suscripción anual de las partes.

7.3.- No habrá renovación del CONTRATO, si:

a) El PADRE DE FAMILIA, TUTOR LEGAL O APODERADO ha observado morosidad en el pago
de pensiones durante el año escolar y/o culmine el año escolar 2020 con deuda, ha refinanciado
el pago de las mismas y no ha cumplido con dicho refinanciamiento.

b) Mantiene deudas del año anterior al momento de la matrícula.
c) No se matriculó en las fechas fijadas en el cronograma de matrícula 2020.
d) Lo establecido en el numeral 2 y 3 del punto 9 del presente contrato.
e) Las demás establecidas en el reglamento interno del Colegio.

VIII.- OBLIGACIONES DE LAS PARTES:

8.1.- Son obligaciones del COLEGIO:
a) Brindar los SERVICIOS EDUCATIVOS, a favor del estudiante cuyos datos se consignan en el

punto II del presente, conforme a lo establecido en el Reglamento Interno de la Institución; el
pago de la Pensión de Estudios no incluye los servicios o actividades extra curriculares fuera de
la jornada escolar (Paseos, Proyección social, viajes de estudio, viajes de Promoción, etc.)

47

b) Informar al PADRE DE FAMILIA, TUTOR LEGAL O APODERADO sobre los resultados del
proceso educativo y formativo de su hijo, dando las indicaciones y orientaciones destinadas a
superar las deficiencias académicas o de comportamiento.

c) Brindar la información que requiera EL PADRE DE FAMILIA TUTOR LEGAL O APODERADO
respecto del proceso educativo de su menor hijo de conformidad al reglamento interno del
COLEGIO.

d) Las demás obligaciones contenidas en el Reglamento Interno que regulan las condiciones y
características del servicio educativo que ofrece EL COLEGIO.

8.2.- Son obligaciones DEL PADRE DE FAMILIA TUTOR LEGAL O APODERADO:
a) Participar activamente en el proceso educativo de su menor hijo(a) como son: a) Actividades

académicas presente en el momento de la matrícula, entrega de hojas informativas o reportes,
asistir a las reuniones convocadas por los directivos, profesores y/o Departamento de psicología,
tutor, etc., seguir las recomendaciones dadas por las autoridades del colegio (Director, docente
tutor y psicólogo), b) Actividades formativas Actividades Pastorales, preparación de
Sacramentos, Escuela de Padres (Asistir a la Escuela de Padres en los días programados), y c)
Actividades recreativas.

b) Cumplir con las obligaciones y recomendaciones asumidas en los casos de terapias
conductuales de su menor hijo, terapia de lenguaje de su menor hijo, terapia ocupacional de su
menor, terapia de habilidades sociales, terapias familiares, etc., y presentación de los informes
de acompañamientos externos de su menor hijo o hijos en las fechas solicitadas por el
Departamento Psicológico del COLEGIO.

c) Autorizar al COLEGIO las evaluaciones psicopedagógicas que estimen conveniente.
d) Cumplir oportunamente con el pago de las pensiones escolares conforme al cronograma de

pago de pensiones que se le entregó e informó al finalizar el año escolar 2019, antes y durante el
proceso de matrícula o ratificación del año lectivo 2020.

e) El incumplimiento del pago de las pensiones de enseñanza dará lugar a un interés moratorio
establecido por el Banco Central de Reserva del Perú para las operaciones entre personas
ajenas al Sistema Financiero.

f) Acatar las medidas disciplinarias y correctivas que disponga EL COLEGIO en aplicación del
Reglamento Interno de la Institución.

g) Asistir al COLEGIO cada vez que sea citado para la información y/o tratar asuntos relacionados
con la formación de su hijo (a).

h) Consignar con veracidad la información requerida en la Declaración Jurada de datos al momento
de la matrícula, debiendo comunicar en su oportunidad cualquier variación en especial lo
referente al domicilio, teléfonos y correos.

i) Atender a notificaciones que se le cursen por falta de pago de pensiones escolares.
j) A respetar el marco doctrinal, axiología y la fe católica que sustenta la educación del COLEGIO.

En caso profese una fe distinta a la Católica, puede solicitar la exoneración por escrito a la
Dirección del colegio al momento de la matrícula o antes de iniciar el periodo lectivo. De no
hacerlo la institución asumirá que el estudiante sea atendido en el área curricular de Formación y
Celebración de la Fe según la planificación curricular del docente.

k) Aceptar que si uno de los padres tiene la tenencia legal de su menor hijo(a), NO LIMITA de modo
alguno el ejercicio de la patria potestad del otro padre del alumno(a), quien goza de todos sus
derechos como padre del alumno(a), entre los cuales se encuentra el acceso a la información
sobre el estado académico, conductual, económico y administrativo de su menor hijo (a).

l) A no involucrar al COLEGIO, en los procesos judiciales o extrajudiciales, sobre asunto de
tenencia, alimentos, régimen de visitas, y otros, de su menor hijo(a) o hijos(as).

m) A presentar el poder de representación de su menor hijo(a), contenido en escritura
pública, debidamente inscrito en registros públicos, resolución judicial o documento extrajudicial,
o carta poder con firmas notarialmente legalizadas otorgado por ambos padres, según
corresponda, en caso, es representado en el acto de matrícula 2020 de su menor hijo(a) u otros
actos que requieran su presencia o asistencia.

n) Mantenerse en contacto con el sistema SIEWEB para el tema de notas, evaluación,
comunicación, pensiones, etc.

48

o) Cumplir con la planificación académica, matrículas, evaluaciones de subsanación y/o
recuperación, etc.

p) Si el alumno no se presenta en las fechas indicadas para la evaluación y recuperación de notas
se le colocará la nota desaprobatoria correspondiente. Salvo que presente certificado médico
que respalde su inasistencia.

q) Cumplir con las disposiciones establecidas en el Reglamento Interno del COLEGIO.
r) Durante el proceso de matrícula, los padres de familia deberán:
Actualizar información respecto a la salud de sus menores hijos sobre alergias, medicación,

enfermedades existentes, entre otros a través de la plataforma SIEWEB y los PP.FF del nivel
inicial presentar la constancia de tamizaje de hemoglobina y la copia de la cartilla CRED. En
caso de no presentarlo firmará un compromiso para realizarlo en los siguientes 3 meses.

IX.- MEDIDAS QUE ADOPTA EL COLEGIO FRENTE AL INCUMPLIMIENTO DEL PAGO DE LAS
PENSIONES ESCOLARES:

El colegio tiene la facultad de:

9.1.- Retener los certificados de estudios de los periodos no cancelados. La Ley 27665 en su artículo 16ª
que establece que “(…) la Institución Educativa puede retener los certificados correspondientes a
periodos no pagados (…)”.

9.2.- No renovar el contrato de prestación de servicio (no convenir en la prestación del servicio educativo)
a favor del alumno para el año siguiente 2021, por falta de puntualidad en el pago de las pensiones
de enseñanza correspondientes al servicio educativo proporcionado en el año lectivo 2020.

9.3.- Negarse a renovar para el siguiente año lectivo 2021, la matrícula de los estudiantes cuyos padres
o tutores legales o apoderados hayan incumplido con sus obligaciones pactadas en el
presente contrato.

9.4.- Informar a las centrales de riesgo (Infocorp – Equifax – Certicm, etc) las deudas por incumplimiento
en el pago del costo del servicio educativo en el caso que se adeude dos (02) o más pensiones
escolares sean consecutivas o alternas.

X. RESOLUCIÓN DEL CONTRATO:

Quedará disuelto el presente contrato al no haber cumplido con el pago puntual de las pensiones,
disponiendo de la vacante conforme al Art. 1428 y 1430 de Código Civil previa notificación notarial de
Resolución de Contrato conforme lo establece el Código Civil peruano vigente.

XI.- DISPOSICIONES COMPLEMENTARIAS:

11.1.- De no mediar RENOVACIÓN DEL CONTRATO o de RESOLVERSE el mismo en aplicación de las
condiciones establecidas en el presente contrato o en el reglamento interno, EL COLEGIO
dispondrá de la vacante en forma inmediata.

11.2.- De acuerdo a las disposiciones legales vigentes, dentro del marco de la diversificación curricular y la
libre disponibilidad del tercio curricular de horas, a que está facultada la Institución Educativa,
durante el año lectivo puede variarse el cuadro de distribución de horas, en procura de optimizar el
servicio educativo, asegurando que se cumplan con las horas mínimas establecidas para cada nivel
educativo.

11.3.- El Colegio se reserva el derecho de modificar la plana docente, por motivos de fuerza mayor o por
disponibilidad del docente (profesor), garantizando que la calidad del curso no se vea afectado.

11.4- LA CUOTA DE INGRESO: Es el pago único que realiza el Padre de Familia al momento en el que su
hijo ingresa como alumno nuevo a la Institución, este concepto es no reembolsable y constituye una
garantía mutua mediante la cual, EL COLEGIO garantiza la vacante a favor del estudiante más no
su permanencia; por tanto, el derecho a la vacante y la permanencia se pierde por incumplimiento
de las condiciones establecidas en el presente CONTRATO y Reglamento.

11.5.- LA MATRÍCULA: Es el pago que se realiza una vez por cada año académico y previa suscripción del
CONTRATO DE PRESTACIÓN DE SERVICIOS EDUCATIVOS.

11.6.- LAS PENSIONES ESCOLARES: Son diez y una por cada mes lectivo del año escolar.

49

El monto de las pensiones de enseñanza durante el año 2020, podrán ser incrementadas de
acuerdo a las necesidades institucionales, la inflación y/o aumento de precios de los bienes y
servicios, previa Resolución emitida por la Autoridad competente del Ministerio de Educación, con la
que, se establezca el cobro de una cuota extraordinaria.

11.7.- RENUNCIA A RECLAMOS POR MONTOS PAGADOS: En caso que el hijo(a) o pupilo del PADRE
DE FAMILIA, TUTOR LEGAL O APODERADO sea retirado(a) o trasladado(a) del Colegio por
cualquier motivo y en cualquier época del año, se compromete expresamente a no efectuar
peticiones o reclamaciones ante el Colegio o Entidad Promotora del Colegio, respecto a
devoluciones de los pagos de matrícula, inscripción, pensiones de enseñanza, cuota de ingreso,
donaciones efectuadas e inclusive las cuotas voluntarias de APAFA. El padre de familia, tutor legal o
apoderado que suscribe, renuncia a cualquier acción administrativa o legal que tenga por objeto
reclamar la devolución de los montos señalados.

11.8.- En caso de incumplimiento de pago de pensiones escolares, EL COLEGIO cursará cartas de
cobranza de pagos de pensiones, sea vía courier, correo electrónico, cartas notariales, o vía judicial.

11.9.- COMUNICACIÓN POR CORREO ELECTRÓNICO: Sin perjuicio de lo establecidos en el numeral 8.2
del presente CONTRATO, el padre de familia, tutor legal o apoderado autoriza al COLEGIO a
cursarle todo tipo de comunicaciones al correo electrónico consignado en la introducción del
presente y en la Declaración Jurada de Datos.

11.10. Según el Reglamento Interno el colegio se reserva el derecho de cambiar a todo el alumnado de
aula atendiendo situaciones pedagógicas, disciplinarias, orden interno, etc.

11.11. La Institución Educativa no promueve los viajes de Promoción. Éstos están prohibidos según
Reglamento interno.

11.12.- En todo lo no estipulado en el presente contrato será aplicado lo establecido en el reglamento
interno del COLEGIO.

11.13.- COMUNICACIÓN POR CORREO ELECTRÓNICO: sin prejuicio de lo establecido en anteriores
numerales del presente CONTRATO, el padre de familia, tutor legal o apoderado autoriza al
COLEGIO a cursarle todo tipo de comunicaciones al correo electrónico consignado en la
introducción del presente y en la Declaración Jurada de Datos.

XII. PERSONA OBLIGADA AL PAGO DE LA CUOTA DE MATRÍCULA Y PENSIONES DE ENSEÑANZA:

La persona obligada al pago de la cuota de matrícula y pensiones de enseñanza es
.. (Padres de familia o tutor
legal o apoderado, debidamente acreditado con poder otorgado por escritura pública, mandato judicial o
acuerdo extrajudicial), identificado con DNI Nº……………………………………… y con
domicilio en
………....

XIII. AUTORIZACIÓN FOTOGRAFÍAS:

El padre de familia, tutor legal o apoderado autoriza dentro y fuera del país que las fotografías y videos
de las actividades educativas, artísticas, pastoral, recreativas, concursos, deportivas, paseos, etc., así
como de la Primera comunión y confirmación, día de la madre, día del padre, día del maestro, aniversario
del colegio, clausura, entre otras, realizadas por el colegio y en las que aparezca su menor hijo(a) sean
publicadas en el Boletín Informativo que la Institución edita sin fines de lucro, la revista, agenda escolar,
representaciones audiovisuales, materiales de enseñanza, publirreportajes, folletos, trípticos de difusión y
axiología del colegio, así como en la página web, facebook institucional o en alguna revista o página web
de alguna otra institución, medios de comunicación y publicitarios, en el cual su menor hijo (a) participe
en representación de EL COLEGIO.

XIV. DATOS PERSONALES:

De conformidad con lo dispuesto por la Ley Nº 29733, El padre de familia, tutor legal o apoderado
autoriza al COLEGIO (por sí mismos o por terceros) la utilización y/o tratamiento de sus datos personales
(que podrían contener datos sensibles) proporcionados únicamente para recibir información vinculada al
COLEGIO tales como comunicados, invitaciones, materiales e información del colegio, requerimientos
entre otros.

50

Asimismo, autoriza al COLEGIO a compartir y/o usar y/o almacenar y/o transferir su información a
terceras personas, estrictamente con el objetivo de realizar las actividades antes mencionadas.

Se hace de su conocimiento que el Colegio Manuel Pardo cuenta con una página web
(www.cmpardo.edu.pe) y una plataforma educativa (https://cmpardo.sieweb.com.pe/), cuya base de datos
se alojan en Hostings Internacionales, con la finalidad de tener seguridad y optimización del servicio.

 XV. DECLARACIÓN DE RECEPCIÓN DE DOCUMENTOS ANEXO AL CONTRATO:
El PADRE DE FAMILIA, TUTOR LEGAL O APODERADO declara que al momento de la suscripción del
presente, ha bajado de la página web del COLEGIO la GUÍA EDUCATIVA 2020, conteniendo la siguiente
información:
➢ Reglamento Interno del Colegio, respecto a las partes pertinentes: i) estudiantes: derechos, deberes

y obligaciones de los estudiante, faltas, medidas disciplinarias o correctivas, sistema de evaluación
ii) matrícula, y régimen económico, y iii) derechos y obligaciones de los padres de familia, etc.

➢ Plan de convivencia.
➢ La propuesta pedagógica.
➢ Plan de estudio.
➢ Declaración del padre de familia tutor legal o apoderado 2020.

XVI. DECLARACIÓN DE DOMICILIO:

Las partes declaran que sus respectivos domicilios son los indicados en el presente documento, lugares
que se consideran válidos para la remisión de documentos, instrucciones y notificaciones, los mismos que
deberán ser entregados por cualquier medio escrito.
EL PADRE DE FAMILIA, TUTOR LEGAL O APODERADO declara que el domicilio y/o residencia de su
menor hijo (a) es el consignado en la parte introductoria del presente contrato:

………..…

XVII. JUECES Y TRIBUNALES:

Las partes acuerdan que cualquier litigio o controversia que pudiera surgir entre las partes derivadas de
este contrato, sea relativa a su interpretación y/o cumplimiento, incluidas a su nulidad o validez, que no
pueda ser resuelta en forma directa mediante negociación de las partes en un plazo máximo de 15 días
calendarios, acudirán, para llegar a una solución, a la competencia de los jueces y tribunales de la ciudad.

XVIII. DECLARACIÓN DE CONFORMIDAD:

EL PADRE, TUTOR O APODERADO declara tener pleno conocimiento de las condiciones y
características del servicio que brinda el colegio, las que encuentra a su entera satisfacción.

Las partes declaran que en la suscripción del presente no ha mediado dolo ni presión que lo invalide,
siendo su contenido la espontánea expresión de su voluntad, en ese sentido, es de cumplimiento
obligatorio por parte de EL COLEGIO y EL PADRE DE FAMIILIA, TUTOR O APODERADO, por lo que
leído en todas y cada una de sus partes, lo ratifican firmándolo en señal de conformidad.

Chiclayo…………..de de 2020

_____________________________ _____________________________________
 P. Ricardo Cruz Huamán Firma del Padre de Familia, Tutor o Apoderado Huella

 DNI 09707035 Nombre: __________________________

 DNI: __________________________

http://www.cmpardo.edu.pe/
https://cmpardo.sieweb.com.pe/

51

DECLARACIÓN DE CONSENTIMIENTO PADRE DE FAMILIA /TUTOR/APODERADO PARA EL

TRATAMIENTO DE IMÁGENES (FOTOGRAFÍAS) Y VIDEOS (ALUMNOS) Y EL TRATAMIENTO DE

DATOS PERSONALES (ALUMNOS Y PADRES DE FAMILIA)

1. Colegio Manuel Pardo (en adelante) EL COLEGIO) con RUC 20103416982 .con domicilio en Av. Luis
Gonzales 1415, distrito de Chiclayo, provincia de Chiclayo y departamento de Lambayeque, al amparo de
lo dispuesto en la Ley Nº 29733 “ Ley de Protección de Datos Personales” y su Reglamento aprobado
mediante Decreto Supremo Nº 003-2013-JUS, requiere la aceptación del Padre de Familia, o Apoderado
o Tutor de los estudiantes para el tratamiento de : i) las imágenes (fotografías) y/o videos de estos
últimos, las mismas que son obtenidas de las diferentes actividades educativas que brinda EL

COLEGIO y ii) los datos personales de los alumnos y padres de familia.

2. LAS IMÁGENES (FOTOGRAFÍAS) Y VIDEOS ALUMNOS

2.1. Se encontrarán almacenadas en un Banco de Datos Personales a cargo del responsable del Banco
de Datos Personales de Alumnos y Padres de Familia de EL COLEGIO, por lo que, le informamos
que EL COLEGIO ha adoptado las medidas de seguridad legales y técnicas necesarias para evitar
la pérdida, mal uso, alteración, acceso no autorizado y robo de los datos personales y/o imágenes.
En virtud del principio de información contemplado en la Ley Nº 29733, se les notificará en caso
exista algún cambio de responsable.

2.2. En tal sentido, otorgo mi consentimiento de manera libre, voluntaria, previa, inequívoca y
expresa a EL COLEGIO, para la utilización dentro y fuera del país las imágenes (fotografías) y
videos. Asimismo AUTORIZO el uso de las imágenes (fotografías) de mi hijo(a)/menor y videos
donde aparece mi hijo(a)/menor en las siguientes actividades:

• En la página web del colegio www.cmpardo.edu.pe, redes sociales
https://www.facebook.com/colegiopardo , y otras redes sociales del Colegio.

• En los reportes, comunicados y/o boletines elaborados por el Colegio en sus diversas actividades
educativas.

• En las grabaciones de las actividades que se realiza en el Colegio, para fines pastorales (Primera
Comunión, Confirmación, proyectos sociales entre otras), culturares, documentales, recreativas,
deportivas, y entre otras actividades realizadas por el Colegio.

• En las actividades didácticas, formativas o escolares realizadas por los profesores.

• Como parte de folletos, trípticos de difusión en los fines y axiología del Colegio, presentaciones
audiovisuales, materiales de enseñanza, publirreportaje entre otras.

• Para que sean parte de los murales o banners exhibidos por el Colegio.

• Deportivas: Adecore, Juegos Deportivos Escolares Nacionales y entre otros (sea combado por otra
asociación, colegio, y/o entidad).

• Para que aparezcan en alguna revista o página web de alguna otra institución pública o privada,
medios de comunicación y publicitarios, en el cual su menor hijo(a) participe en representación de
EL COLEGIO a fin de ofrecerles un mejor servicio educativo de calidad.

1. Tratamiento de los datos personales de alumnos (menores de hijos), que podrían contener datos
sensibles).
Usar y/o almacenar los datos personales de alumnos (menores de hijos) y Padres de Familia (titular).
Transferir la información a terceras personas de los datos personales de alumnos y Padres de Familia
(titular).
La utilización y/o tratamiento de los datos personales de padres de familia - titular (que podrían contener
datos sensibles) serán para recibir información vinculada al COLEGIO tales como comunicados,
invitaciones, materiales, e información (reportes académicos, conductuales), requerimientos entre otros.

2. EL COLEGIO se obliga a respetar el principio de información consagrado tanto en la Ley de Protección
de Datos Personales como en su Reglamento, por lo que, le brinda los siguientes medios a fin de que
ustedes como representantes legales de los alumnos y titulares de los datos personales(padres de
familia), puedan ejercer los derechos de acceso, rectificación, cancelación y oposición contemplados en
la Ley Nº 29733 “Ley de Protección de Datos Personales” y su respectivo reglamento: (i) Puede
solicitarlo de forma presencial en nuestra sede ubicada en Av. Luis Gonzales 1415 distrito de Chiclayo,

http://www.cmpardo.edu.pe/
https://www.facebook.com/colegiopardo

52

provincia de Chiclayo y departamento de Lambayeque, en el horario de 08:00 am a 15:00 pm de lunes a
viernes; (ii) A través del correo electrónico webmaster@cmpardo.edu.pe y/o puede llamarnos al teléfono
(+511) 074 231631

Chiclayo, …… de ……………………. de 2020.

 __

Firma del Padre / Tutor o Apoderado del alumno

 HUELLA
Grado:
NOMBRE Y APELLIDO :
DNI N° :

DECLARACIÓN JURADA CON FIRMA LEGALIZADA DE LA ACEPTACIÓN DEL
RESPONSABLE ECONÓMICO (PERSONA OBLIGADA AL PAGO DE LA CUOTA DE

MATRICULA Y PENSIONES DE ENSEÑANZA)

Yo, Sr(a) ………………………………………………………………………..… identificado(a) con DNI
Nº…………………………. con domicilio sito en ……………………………………………………………
………………………………, con CELULAR N°…………………, correo electrónico personal:
…………………………….…………………, correo electrónico de trabajo: ………………………………
……..……..………….. en mi calidad de padre/madre/apoderado/tutor del alumno(a) ……….………..
……………………………… ….…………………, quienes durante el año escolar 2020, cursará el
(Nivel/Grado/Sección)……… …………………………………………………en el Colegio Manuel
Pardo (en adelante EL COLEGIO); DECLARO BAJO JURAMENTO, lo siguiente:

a) Ser la persona obligada al pago de la cuota de matrícula 2020 y las pensiones escolares del año

escolar 2020, es decir, soy el responsable económico del alumno(a)……………………………
………………………………………………

b) Que, los datos proporcionados en el presente documento guardan veracidad, por lo que,
autorizo efectuar a EL COLEGIO la comprobación de la información declarada en el presente
documento.

El (la) que suscribe, manifiesta que la presente constituye la espontánea expresión de su voluntad,
por lo que leído en todas y cada una de sus partes, lo ratifica en señal de conformidad y cumplo
con legalizar mi firma ante NOTARIO PÚBLICO.

Chiclayo , ____de _______________ del 2020.

Firma del Padre / Tutor o Apoderado HUELLA DIGITAL

mailto:webmaster@cmpardo.edu.pe

53

CAPÍTULO I

GENERALIDADES:
DEL REGLAMENTO INTERNO Y LA INSTITUCIÓN

Art. 1° Fines y objetivos del Reglamento Interno:
El Reglamento Interno es un instrumento legal de gestión y control que tiene por finalidad
Normar y Regular la organización y funcionamiento de la Institución Educativa Privada “Colegio
Manuel Pardo” de Chiclayo, que le permita facilitar y garantizar el pleno desenvolvimiento de los
distintos órganos de gestión administrativa y pedagógica hacia el logro de las metas, fines y
objetivos institucionales.

Art. 2° Los alcances:
Las disposiciones del presente Reglamento serán cumplidas obligatoriamente por las personas
que conforman la Comunidad Educativa del plantel: Personal Magisterial, Personal Técnico,
Administrativo, Personal de Mantenimiento, personal de seguridad, Padres de Familia y
estudiantes.

Identificación del Colegio Manuel Pardo:
Art. 4° La Institución Educativa “Manuel Pardo", es una Institución de gestión privada que ofrece
servicios educativos según los principios de la Doctrina de la Iglesia Católica, en concordancia con
la Constitución Política del Perú y los principios y fines de la educación. Así como los lineamientos,
axiología, principios y carisma del Proyecto Educativo Vicentino, sintetizado en el AMAR,
EVANGELIZAR Y SABER, regentada por la “Congregación de la Misión de Padres Vicentinos del
Perú”
Su denominación de “Colegio Manuel Pardo” honra y perenniza la memoria del educador emérito
e ilustre Ex-Presidente don Manuel Justo Pardo y Lavalle, primer Presidente Civil constitucional
que tuvo el Perú.

CAPÍTULO II
DE LA INSTITUCIÓN EDUCATIVA:

PRINCIPIOS ORIENTADORES, LÍNEA AXIOLÓGICA, FINES Y OBJETIVOS

Art. 8° Misión y Visión del Colegio Manuel Pardo
El colegio “Manuel Pardo” tiene como marco orientador los lineamientos establecidos por el
Proyecto Educativo Vicentino de la Congregación de la Misión en el Perú y se fundamenta en una
misión y visión definida de la siguiente manera:

MISION:
Somos una Institución Educativa, de la Congregación de la Misión, que brinda a sus
estudiantes una formación integral para la vida a imagen de Jesucristo, evangelizador y
servidor de los pobres, en orden a ser agentes de transformación en una sociedad
globalizada y en cambio permanente según nuestra axiología: AMAR, EVANGELIZAR Y SABER.

VISIÓN:
Al 2023 ser una Comunidad Educativa testimonial, imbuida en una cultura de mejora
continua, que forma líderes cristianos, innovadores, comprometidos con la justicia y el
cuidado del medio ambiente, que asuman su rol transformador en la sociedad desde el
desarrollo de competencias, la vivencia del evangelio y el carisma vicentino; contando para
ello con personal cualificado y la infraestructura e implementación de acuerdo a las
necesidades y exigencias de una educación humanista, científica, tecnológica y trascendente.

XVI. EXTRACTO DEL REGLAMENTO INTERNO 2020

54

Art. 9° Principios institucionales
El colegio “Manuel Pardo” asume los PRINCIPIOS que trascienden en la formación de la persona y
que responden al enfoque pedagógico vicentino sintetizado en “Evangelizamos educando y
educamos evangelizando”:

a) Afirmamos la trascendencia e inmanencia del hombre: “hijo de Dios” y “hermano de los
hombres con Cristo” y “templos del Espíritu Santo”.

b) Educamos desde la pedagogía de Jesús, que nos lleva a vivir la experiencia del encuentro,
dentro del marco de un currículo evangelizador.

c) Promovemos la formación integral de los estudiantes de acuerdo a una concepción
cristiana del hombre y la mujer, de la vida y del mundo, y los preparamos para participar
activamente en la transformación y mejora de la sociedad según el carisma vicentino.

d) Promovemos que el proceso enseñanza-aprendizaje transcurra en un ambiente educativo
acogedor, cálido, donde se fomente el pensamiento crítico-reflexivo, la creatividad e
innovación, el emprendimiento, la sencillez, el respeto y la confianza.

e) Fomentamos una educación abierta a los cambios tecnológicos, de modo que los
educandos puedan actuar insertos en la era de la tecnología, con criterio y solvencia
ético-ciudadana.

f) Educamos para la libertad considerando una metodología participativa, abierta y flexible
consecuente con los objetivos educativos del proyecto vicentino y basado en el desarrollo
de competencias básicas para la formación integral de la persona en su compromiso y
responsabilidad con la sociedad y medio ambiente.

g) Proyectamos una educación más allá del aula y del horario lectivo, a través de actividades
complementarias: formativas, pastorales, artísticas, deportivas y culturales, que ayuden a
los estudiantes a abrirse a un mundo de dimensiones cada día más amplias.

h) Educamos para la justicia, desde la metodología del cambio sistémico para contribuir en la
transformación de las desigualdades socio-económicas.

i) Educamos para la esperanza, que es lo mismo que educar en el valor de la vida, su
significado, su proyecto, su trascendencia, la superación de las estructuras y la capacidad
de mejorar el presente.

j) Entendemos la educación como “servicio evangelizador” y reconocemos a los padres de
familia como los primeros y principales educadores de sus hijos en la dimensión humana,
pedagógica, ética-moral, social y espiritual.

k) El educando es el “agente principal” de su educación que le modela como persona, le
orienta en la vida y lo conduce a través de la reflexión y la fe, a actuar coherentemente en
sus decisiones, frente a las exigencias de los valores libremente asumidos.

l) Entendemos que el personal educativo es una comunidad de fe, de aspiraciones, de
amistad que ofrece a todos sus miembros oportunidades de realización personal y
respeta sus derechos para asumir responsabilidades e iniciativas bajo los principios de
“subsidiaridad y corresponsabilidad”.

m) Fomentamos la responsabilidad, la formación de la voluntad, el carácter, el sentido del
deber, del trabajo y la formación de criterios, para asumir una conducta ejemplar en un
mundo de cambios.

n) Promovemos una escuela para todos que construye comunión, es inclusiva, atiende la
diversidad e interculturalidad.

o) Promovemos una escuela que pone en práctica la cultura de la mejora continua a través
de la autoevaluación y evaluación de los procesos en todo su quehacer educativo.

p) Fomentamos el cuidado y la protección de la casa común a través de una conversión
ecológica que implica cambio de mentalidad, adoptando estilos de vida saludable y
compromisos concretos.

q) Fomentar y estimular acciones que promueve una cultura de formación de la excelencia
y la calidad humana.

55

Art. 10° Línea axiológica:
La línea axiológica del Colegio Manuel Pardo se sustenta en los principios fundamentales

del Mensaje Evangélico, del Magisterio de la Iglesia Católica y la Mística y espiritualidad de San
Vicente de Paúl. En consecuencia nuestro ideario y nuestra axiología se sintetizan en los
siguientes pilares: Amar, Evangelizar y Saber. Constituyéndose en los aspectos orientadores en el
actuar de la comunidad educativa vicentina y manuelpardina y se fundamentan en el siguiente
cuadro axiológico:

PILARES
IDEAS

FUERZA
VALORES ACTITUDES MODOS DE ACTUACIÓN

A
M

A
R

A Dios

A sí mismo

Al prójimo

A la
naturaleza

S
o

lid
a
ri

d
a
d

• Disposición a apoyar

incondicionalmente a personas
en situaciones comprometidas
difíciles.

• Expresa sensibilidad social como
parte de una Familia cristiana
comprometida con el desarrollo
de la comunidad.

• Comparte sus bienes con los demás.

• Muestra interés y empatía en las
necesidades del otro.

• Participa en actividades de solidaridad con
los más necesitados de manera solícita.

• Cuida y protege el medio ambiente dentro y
fuera de la Institución.

R
e
s
p

e
to

• Reconocimiento al valor inherente
de cada persona y de sus
derechos, por encima de
cualquier diferencia.

• Aprecio, valoración y disposición
para el cuidado a toda forma de
vida sobre la Tierra desde una
mirada sistémica y global,
revalorando los saberes y
tradiciones culturales ancestrales
y religiosas.

• Se expresa y comunica con frases positivas
con sus interlocutores.

• Toma en cuenta la opinión de los demás
desde la perspectiva del otro.

• Expone con asertividad su opinión, y
emociones.

• Expresa con el lenguaje no verbal respeto
por el otro.

• Guarda la confidencialidad de la información
que recibe.

• Guarda la privacidad e intimidad de los
demás.

• Valora y cuida su entorno

E
V

A
N

G
E

L
IZ

A
R

Ser
misionero

Ser luz y sal
en la tierra

Servir a

Cristo en la
persona de
los pobres

F
e

• Reconocer a Dios, padre
misericordioso, en su interior y
entorno.

• Ver las cosas como Él las ve.

• Vivencia una espiritualidad
centrada en Jesucristo
evangelizador de los pobres

• Celebra y anuncia su fe como
parte de la Iglesia.

• Participa activamente en las acciones
litúrgicas programadas por el colegio.

• Participa activamente en por lo menos un
grupo pastoral de la institución educativa.

• Practica el silencio interior, la meditación y la
recepción de los sacramentos.

• Lee y medita la palabra de Dios

• Testimonia los valores del evangelio en la
familia, escuela y comunidad.

E
s
p

e
ra

n
z
a

• Confiar firmemente en alcanzar la
felicidad eterna y los medios para
ello, porque cree en Cristo que es
Dios omnipotente y bondadoso y
no puede fallar a sus promesas.

• Mirar la vida con optimismo y
alegría en toda circunstancia.

• Busca trascender a través de sus
acciones.

• Se muestra confiado y alegre en su
quehacer y devenir cotidiano. (con los pies en
la tierra pero con la mirada en el cielo)

• Trabaja de manera proactiva y optimista por
el logro de los objetivos y metas de la
institución.

• Promueve y practica la justicia en su entorno
como parte de su compromiso por la
construcción del reino.

• Es paciente y perseverante en su trabajo
buscando el bien común, dando sentido y
propósito a su actuar cristiano.

56

S
A

B
E

R

Ser
Persona

Convivir

Aprender

Hacer

Emprender

A
u

te
n

ti
c
id

a
d

• Apertura y disposición a mirarse a
sí mismo y mejorar su
participación en el colegio.

• Reconocer y valorar las virtudes y
las fortalezas en los otros.

• Actuar con veracidad y
transparencia en todo momento
dentro y fuera de la institución.

• Destaca las fortalezas de los otros
expresando agradecimiento.

• Se expresa con sencillez y sin dobleces en
sus pensamientos, emociones y acciones
buscando el bien común.

• Actúa desde las virtudes vicentinas
demostrando coherencia entre su pensar,
sentir y actuar.

• Muestra desprendimiento y entrega en sus
acciones.

C
re

a
ti
v
id

a
d

• Tener una mente abierta y
positiva para considerar nuevas
ideas en su actuar y su
aprendizaje.

• Perseverar en la búsqueda de
soluciones, aun cuando el camino
es largo y difícil.

• Cultiva y desarrolla acciones de
emprendimiento.

• Ve en cada problema una oportunidad de
aprendizaje, de ser creativo y original en su
solución.

• No se desanima frente a las dificultades.

• Cumple sus metas sin importar los
obstáculos.

• Se apasiona e ilusiona con todo lo que hace.
Todo lo hace con gusto y alegría.

• Promueve y participa en acciones y
proyectos de emprendimiento.

• Cultiva y manifiesta actitudes de liderazgo
positivo.

R
e
s
p

o
n
s
a
b

ili
d

a
d

• Elegir de manera voluntaria y
responsable la propia forma de
actuar dentro de la comunidad
educativa.

• Cultura de eficiencia, superación
y resolución de problemas.

• Valora y protege los bienes comunes y
compartidos del colegio.

• Cumple con sus deberes y conoce sus
derechos.

• Cumple con eficiencia y con disciplina la
tarea asignada.

• Promueve una conducta democrática en
todo momento.

• Asume la crítica y la autocrítica de manera
formativa y constructiva.

• Conoce, respeta y cumple el marco
normativo, los reglamentos y demás
disposiciones.

Art. 11° Fines y objetivos institucionales:
 El Colegio Manuel Pardo tiene como fines y objetivos institucionales contribuir con el
desarrollo de las potencialidades de la persona que garanticen su integralidad y calidad humana
en función a los lineamientos del proyecto vicentino y las demandas educativas actuales en el
contexto local, regional, nacional y mundial. Para ello, se propone, estratégicamente lo siguiente:

a) Brindar una educación centrada en la persona desde la axiología vicentina del Amar, Evangelizar y Saber
para la formación integral de nuestros estudiantes.

b) Desarrollar un currículo evangelizador mediante acciones de trabajo colegiado por áreas, niveles y/o
ciclos para el logro significativo de los aprendizajes de los estudiantes, la mejora del desempeño docente
y el fortalecimiento de la identidad cristiana, católica y vicentina.

c) Realizar oportunamente el monitoreo y acompañamiento pedagógico mediante un plan estratégico que
permita un mejoramiento continuo del desempeño docente en el aula y en sus competencias ético -
profesionales.

d) Optimizar la aplicación de estrategias y metodologías innovadoras; así como la evaluación formativa
mediante un plan de actualización docente para mejorar la calidad de los aprendizajes y el desarrollo de
competencias en los estudiantes.

e) Fortalecer el desempeño directivo mediante cursos de especialización y actualización en la labor
pedagógica, uso de TIC, administración, gerencia, liderazgo, pastoral y marketing.

57

f) Promover la sana convivencia mediante la prevención y atención de conflictos así como la práctica de los
valores vicentinos para generar un ambiente escolar acogedor, de solidaridad y servicio que incluya la
práctica de la eco eficiencia.

g) Propiciar la formación permanente del personal de la institución en el aspecto cristiano vicentino mediante
la aplicación del plan pastoral – vocacional basado en la pedagogía del amor desde el carisma de la
Congregación de la Misión.

h) Fortalecer la participación activa de los padres de familia mediante jornadas, retiros, encuentros y otras
actividades para que contribuyan y apoyen en la educación integral de sus hijos como primeros
educadores, líderes cristianos innovadores y sensibles a problemas sociales.

Art. 12º De los objetivos educacionales
El colegio “Manuel Pardo” promueve los objetivos educativos orientadores en sus tres

niveles (Inicial, Primaria y Secundaria) de la EBR, en concordancia con el marco de la Ley General
de Educación 28044 y su respectivo reglamento aprobado con D.S. Nº 011-2012-ED en sus
Artículos 50, 62 y 67, los cuales son de vigencia actual:

OBJETIVOS DE LA EDUCACIÓN INICIAL
a) Afirmar y enriquecer la identidad del niño o niña de 3 a 5 años, considerando sus procesos

de socialización, creando y propiciando oportunidades que contribuyan a su formación
integral, al pleno desarrollo de sus potencialidades, al respeto de sus derechos y a su
pleno desarrollo humano.

b) Atender la diversidad de necesidades, características e intereses propios de la niñez,
reconociendo el juego, la experimentación, el movimiento y el descubrimiento como
principales fuentes de aprendizaje.

c) Reconocer la biodiversidad, cultural y geográfica, y su influencia en el niño o niña,
valorando críticamente su forma de socialización para enriquecerlos e integrarlos en los
procesos educativos.

d) Fortalecer el rol protagónico y la capacidad educativa de la familia y la comunidad,
movilizando y comprometiendo su coparticipación en las acciones que favorecen el
desarrollo y mejoramiento de su calidad de vida.

e) Desarrollar programas interdisciplinarios e intersectoriales con las familias y comunidades
para mejorar sus prácticas de formación, atender las necesidades educativas especiales y
el desarrollo integral de los niños y niñas.

f) Promover, a través de las instancias de gestión, la vinculación de los objetivos,
programas y estrategias de educación inicial con los programas y estrategias de educación
con adultos y educación comunitaria, a fin de contribuir a promover prácticas de crianza y
entornos de vida saludables que propicien el desarrollo integral de los niños.

OBJETIVOS DE LA EDUCACIÓN PRIMARIA
a) Reconocer al niño y niña como persona sujeto de derechos y responsabilidades, aceptando

sus diferencias y con múltiples posibilidades de participar y aportar con protagonismo
creciente en los procesos sociales de la escuela y la comunidad.

b) Valorar la diversidad y la experiencia sociocultural, afectiva y espiritual del niño, y
enriquecerla con el conocimiento de la cultura universal y de la realidad multiétnica,
plurilingüe y multicultural del país.

c) Implementar estrategias para el desarrollo del pensamiento lógico y matemático,
pensamiento divergente, la comunicación, la sensibilidad y expresión artística y la
psicomotricidad del niño, así como para el logro de aprendizajes sobre ciencias,
humanidades y tecnologías. Incluye la capacidad de resolución de problemas y negociación,
el sentido de eficacia, eficiencia y afán de logro, así como el fortalecimiento del aprendizaje
autónomo, facilitado por medios tecnológicos.

58

d) Fortalecer la autonomía del niño, el significado de la convivencia con otros, el respeto de las
diferencias y la comprensión y valoración de su ambiente familiar, cultural, social y natural,
así como el sentido de pertenencia.

e) Implementar estrategias de atención diversificada en función de los ritmos y niveles de
aprendizaje y cultura, que enriquezcan el proceso educativo, fortaleciendo relaciones de
cooperación y corresponsabilidad entre escuela, familia y comunidad para mejorar la
educación y calidad de vida de los estudiantes.

OBJETIVOS DE LA EDUCACIÓN SECUNDARIA
a) Brindar a los adolescentes una información humanística, científica y tecnológica, así como

una capacitación para el trabajo.
b) Afianzar la identidad personal y social del estudiante.
c) Brindar una formación integral que permita a los estudiantes adolescentes un desarrollo

corporal, afectivo y cognitivo; el conocimiento de sí mismos y de su entorno, así como la
comprensión de sus cambios físico e identidad de género y la valoración de sí mismos como
persona, respetando a los demás, participando y comprometiéndose con su entorno social.

d) Promover en los estudiantes el fortalecimiento de las competencias y capacidades del
currículo de educación secundaria y la apropiación de nuevas tecnologías que les permitan la
construcción del conocimiento, la creatividad, pensamiento crítico, así como la aplicación de
estrategias de aprendizaje, la formulación de proyectos y la toma de decisiones.

e) Brindar las orientaciones que permitan a los estudiantes iniciar la formulación de un
proyecto de vida que, sustentado en valores cristianos, éticos, y sociales, les facilite la toma
de decisiones vocacionales y profesionales.

f) Propiciar valores y actitudes que permitan la convivencia en los grupos sociales, a los que
pertenecen y con su entorno natural y creado, así como interactuar solidaria y
responsablemente con afán de realizaciones y con respeto a las diferencias y normas para
ejercer una ciudadanía constructora del bien común y de la democracia.

g) Promover las competencias emprendedoras de los estudiantes, orientados al desarrollo de
proyectos productivos, con uso intensivo de tecnologías.

h) Preparar al estudiante para acceder a niveles superiores de estudio.

CAPÍTULO IV
ORGANIZACIÓN, PLANEAMIENTO Y FUNCIONAMIENTO DEL TRABAJO EDUCATIVO

Organización del año escolar

Art. 25° El calendario escolar de la Institución Educativa se ajustará a las características de la
Región y a las normas establecidas en la legislación oficial.
Art. 26° El período de organización y planeamiento anual se realizará en el mes de febrero,
cuando los maestros y personal del colegio regresan de vacaciones y el plan curricular se
desarrollará anualmente en cuatro períodos bimestrales de marzo a diciembre. La Dirección y Sub
Dirección de Formación General, en concordancia con las normas emanadas del Ministerio de
Educación, fija las fechas de inicio y finalización de los períodos bimestrales.

Art. 27° De los periodos de vacaciones escolares:
Los estudiantes tendrán un periodo vacacional de descanso escolar de unos 5 días hábiles al
término de cada bimestre y/o trimestres, según lo calendarizado por la IE. Durante dicho periodo
los docentes realizarán labor efectiva para actividades técnico pedagógicas, capacitación y/o
actualización docente u otro según disponga la Institución.

59

De la metodología
Art. 30° El Colegio Manuel Pardo asume las orientaciones metodológicas basadas en un modelo
pedagógico centrado en la persona, expresado en el Amar, Evangelizar y Saber (AES) y en
concordancia con los lineamientos para las instituciones educativas vicentinas del Perú (Proyecto
Educativo Vicentino) se funda en una determinada concepción de cómo se debe enseñar de
acuerdo a las características personales y estilos de aprendizaje que poseen los estudiantes y sus
formas de interactuar con el docente.

Dentro del enfoque por competencias que desarrollamos, las siguientes orientaciones
deben ser tomadas en cuenta por los docentes en la planificación, ejecución y evaluación de los
procesos de enseñanza y aprendizaje:

- Partir de situaciones significativas.
- Generar interés y disposición como condición para el aprendizaje.
- Aprender haciendo.
- Partir de los saberes previos.
- Construir el nuevo conocimiento.
- Aprender del error o el error constructivo.
- Generar el conflicto cognitivo.
- Mediar el progreso de los estudiantes de un nivel de aprendizaje a otro superior.
- Promover el trabajo cooperativo.
- Promover el pensamiento complejo.

Art. 31° Siendo el aprendizaje, parte del modelo centrado en la persona, y a la vez el modelo que
enfatiza la Institución Educativa, es necesario e importante que los docentes y los padres de
familia asuman el deber de coadyuvar a este esfuerzo; educando con el ejemplo y la acción e
interiorizando valores y virtudes humano - cristianas vicentinas.

Art. 32° La metodología de trabajo pedagógico en los tres niveles educativos se basa en la
enseñanza- aprendizaje activo y afectuoso, haciendo uso de las Tecnologías de la Información y
de plataformas educativas virtuales.

Art. 33° La selección de textos se hará siguiendo los protocolos establecidos conforme a ley.

CAPÍTULO V
RÉGIMEN ECONÓMICO Y SISTEMA DE BECAS

Del sistema y administración económica
Art. 39° El sistema económico del Colegio Manuel Pardo es administrado por el Órgano Promotor
y bajo la supervisión y control del Director General y el Subdirector Administrativo. Se rige con un
sistema contable del régimen del sector privado y sujeto a los órganos supervisores competentes.

Art. 44° No procede la devolución de pagos por concepto de matrícula, inscripción, pensiones de
enseñanza, cuotas de ingreso, donaciones u otros efectuados al colegio en los casos que el
alumno sea separado del colegio o trasladado a otra institución educativa.

Art 45° En caso de eventualidades derivadas de ajustes por inflación o disposiciones de ley que
afecten los gastos de operación del colegio o en situaciones d emergencia, el Director General
propondrá a la entidad promotora el reajuste pertinente de las pensiones, para su trámite ante la
autoridad educativa como cuota extraordinaria, de acuerdo a lo establecido en el artículo 16° de
la Ley de los Centros Educativos Privados 26549.

60

Art. 46° El patrimonio inmobiliario del colegio pertenece a la entidad promotora, Congregación de
la Misión, Padres Vicentinos.

Art. 47° Los bienes adquiridos por los padres de familia, los provenientes de donaciones, los
recibidos por los miembros de la comunidad, constituyen, debidamente inventariados, parte del
patrimonio de la entidad promotora, que será necesariamente puestos al servicio de la Institución
Educativa.

De las obligaciones económicas
Art. 48° La matrícula es anual y la pensión de enseñanza se abona en diez cuotas mensuales,
según cronograma de pago establecido. El atraso en el pago de pensiones se gravará con
intereses moratorios vigentes regulado por la norma legal, y su abono es exigible en el momento
de la ratificación de la matrícula. Los cuales se describen de la siguiente manera:
La pensión de enseñanza es anual y consiste en la matrícula como PRIMER PAGO, más diez cuotas
mensuales, que se DEBEN PAGAR CADA UNA. “EL PRIMER DIA SIGUIENTE DE VENCIDO EL
SERVICIO EDUCATIVO DE CADA MES”. A partir del SEGUNDO DIA del mes siguiente al del servicio
educativo, por cada día de atraso, se aplicará un interés MORATORIO de acuerdo a ley.

Art. 49° A los padres de familia y/o apoderados, que al término del año escolar adeuden
pensiones de enseñanza y otros, se les retendrán los certificados de estudios de sus menores hijos
correspondiente a periodos no pagados hasta la cancelación de dichos adeudos y de no pagar en
las fechas acordadas, luego de los avisos respectivos, pierden automáticamente sus vacantes.

Art. 50º Las pensiones de enseñanza se ajustan a las exigencias del trabajo académico de la
Institución, se fijan a través de las autoridades competentes de la Promotora y de conformidad
con la normatividad vigente y el Reglamento Interno del Colegio. Las mismas constituyen los
ingresos oficiales institucionales que serán destinadas para cubrir gastos de funcionamiento
integral de la Institución Educativa.

Art. 51º El pago de la pensión de enseñanza es exigible en relación con la ratificación de la
matrícula en el Colegio y la permanencia del estudiante en el mismo, de acuerdo a ley.

Art. 52º El mantenimiento, conservación y renovación del patrimonio del Colegio es permanente y
abarca infraestructura, mobiliario, materiales educativos, biblioteca, laboratorios, talleres, salas
especializadas de inglés, computación, tecnología, maquinarias y otros implementos necesarios para
la gestión de la calidad educativa. Todos los gastos de operación del Colegio se cubren con los
ingresos de las pensiones de enseñanza.

Art. 53º Los gastos ocasionados por el uso negligente de los usuarios del servicio educativo, serán
cubiertos por quien los originare, en caso del estudiante, apoderado o trabajador.

Del contrato educativo/económico
Art. 54º Durante el proceso de matrícula el Colegio está obligado a brindar en forma escrita,
veraz, suficiente y apropiada la información sobre las condiciones económicas a que se ajustará la
prestación del servicio educativo. Dicha información constará en un documento que será suscrito
por el Padre de Familia y por el Director General del Colegio.

Art. 55º Los padres de familia, antes de la matrícula firmarán: un contrato de servicios educativos,
Declaración del Padre de Familia, tutor u apoderado, Declaración de consentimiento del Padre de
familia para el tratamiento de imágenes, videos y datos, declaración jurada de aceptación del
responsable económico, donde se comprometen aceptar las condiciones económicas y las
exigencias de la Institución Educativa.

61

Del Seguro
Art. 56° El seguro escolar contra accidentes es un servicio que lo otorga el Colegio a todo el
alumnado y éste cubre sólo accidentes las 24 horas del día y los 12 meses del año, dentro y fuera
del colegio.

Art. 57° Los procedimientos para la atención por el seguro, en caso ocurra la necesidad, son
establecidos por la institución según normas de salud vigentes y son conducidos y monitoreados
por el equipo de enfermería y asistencia social, para garantizar la inmediata atención.

Del sistema de becas
Art. 58º Es facultad del Director en coordinación con la Entidad Promotora y según la situación
económica de la Institución, otorgar becas totales y/o parciales a los alumnos. Así mismo, el
Director está facultado a suspender o dar por concluidas dichas becas según lo señalado en el art.
59 u otros casos que lo ameriten.
Art. 59°: Siendo facultad de la entidad otorgante y estando lo actuado en el presente Reglamento
Interno Institucional, en concordancia a los cambios en el sistema de evaluación estipulados por el
MINEDU y el Proyecto Educativo Vicentino que rige la propuesta pedagógica y educativa; los
criterios para garantizar el acceso a una beca total o parcial, permanecer, suspender y/o perderla
son los siguientes:

Para acceder a la beca total o parcial:
a. Ser estudiante manuelpardino, mínimo dos años consecutivos.
b. Favorable situación económica y financiera de la Institución Educativa.
c. Precaria situación económica familiar comprobada.
d. Situación de orfandad del alumno (fallecimiento del padre/madre y/o apoderado económico

legal), previo sustento y evaluación del ítem “c” del presente artículo.
e. Número de hermanos (3 ó más) estudiando en la Institución Educativa.
f. Cargas familiares del padre de familia o apoderado, debidamente demostradas bajo

declaración jurada.
g. Llenar el formato de solicitud de becas adjuntando los documentos requeridos por el colegio.

Para permanecer, suspender o perder la beca:

a. En el nivel inicial:
- Participación de los padres de familia en las reuniones formativas e informativas.
- Apoyo a la labor formativa del menor: citas con docentes y cuando se requiera de psicología,

presentación de informes en los tiempos establecidos según necesidades y demandas de
aprendizaje y/o conducta del estudiante solicitado por algún estamento de la escuela.

b. En los niveles de primaria y secundaria:

Criterios Permanece en la BECA Suspensión la BECA Conclusión de la BECA
FORMATIVO - Tiene A o AD en

Comportamiento.
- Tiene B o C en

Comportamiento
- Incumplimiento a

cartas, acuerdos y/o
compromisos.

- Haber tenido alguna
falta grave por medida
disciplinaria.

- Haber cometido falta
grave por medida
disciplinaria.

- Haber mejorado la
situación económica
de la familia.

- Falsedad o

suplantación en la
información de

ACADÉMICO - DE 1° PRIM. A 2° SEC.: Tener
“A” en las áreas curriculares de
Matemática, Comunicación,
Ciencia y Tecnología y Personal

- No cumple con los
requisitos de
permanencia.

62

Social/Ciencias Sociales; y “B”
en las demás áreas y/o talleres
curriculares.

- DE 3° A 5° SEC.: Tener 14
como nota mínima en todas las
áreas y/o talleres curriculares.

solicitud de beca.

- No pagar en la fecha
indicada el monto de
la pensión de
enseñanza, en los
casos de becas
parciales.

PASTORAL-
COMPROMISO

- Participación de los padres de
familia en las reuniones
formativas e informativas.

- Apoyo a la labor formativa del
menor: citas con docentes y
cuando se requiera de
psicología, presentación de
informes en los tiempos
establecidos según necesidades
y demandas de aprendizaje y/o
conducta del estudiante
solicitado por algún estamento
de la escuela.

- Asistencia a los retiros y/o
jornadas espirituales
programadas por la institución.

- No cumple con los
requisitos de
permanencia.

Art. 60º Los padres de familia o apoderados que soliciten becas para sus hijos o pupilos, deben
presentar los siguientes documentos:

a. Solicitud al Director.
b. Certificado de domicilio.
c. Copia fotostática de D.N.I. del padre de família solicitante.
d. Libreta de Notas, según criterios del art. 59.
e. Constancia de Trabajo con indicación expresa de sueldos y boletas de pago de los 3

últimos meses a la solicitud y/o declaración jurada ante Notario de los ingresos
mensuales de la familia.

f. En caso de que haya fallecido uno de los padres, copia certificada notarialmente de la
partida de defunción.

Art. 61º Las solicitudes para el otorgamiento de becas o su renovación se reciben desde el 23 de
diciembre del año en curso hasta el 7 de enero del año siguiente. La calificación de los
expedientes para el otorgamiento de becas se efectuará a finales del mes de enero del año en
curso. De ser aceptada, ésta comenzará a regir en el mes de abril.

Art. 62º A la Institución Educativa le asiste el derecho de efectuar las averiguaciones necesarias
respecto de la veracidad de la petición de beca y de requerir la información adicional necesaria.
Art. 63º Las becas se conceden anualmente. Al mismo tiempo, éstas cubren únicamente el pago
de pensiones de enseñanza y están sujetas a evaluación permanente según los criterios y/o
condiciones señaladas en el presente reglamento.

CAPÍTULO VI
DE LA MATRÍCULA, TRASLADO Y SISTEMA DE EVALUACIÓN

De la Matrícula
Art. 64º El Director de la Institución Educativa Privada “Manuel Pardo”, determinará cada año las
metas de atención por niveles y señalará oportunamente la fecha de inscripción para el Nivel de
Educación Inicial y para postulantes al Primer Grado de Educación Primaria o cualquier otro grado
en que hubiera vacantes. Se matriculan en la Institución Educativa Manuel Pardo los alumnos (as)
que cumplen los requisitos establecidos para cubrir las vacantes que la Dirección pone a
disposición de los interesados.

63

Art. 65º El pago de la matrícula es un pre – requisito y condición necesaria para que se inicie el
proceso de matrícula.

Art.66° Los requisitos para la matrícula y el número de vacantes, serán publicados oportunamente
por la Dirección de la Institución Educativa.

Art. 67º El Director de la Institución Educativa aprobará la nómina de la matrícula, previa
verificación e informe del órgano respectivo. La aprobación se efectuará mediante Resolución
Directoral Institucional dentro de lo establecido por el órgano respectivo del MINEDU.

Art. 68º No podrán matricularse en la Institución Educativa Manuel Pardo:
a. Alumnos que no tienen la documentación completa.
b. Alumnos que repiten el grado o el año.
c. Alumnos que adeudan pensiones a la Institución Educativa.
d. Alumnos con deudas económicas en el colegio o en otros Centros Educativos.

Art. 69º Los alumnos pierden la vacante automáticamente al no matricularse en la fecha señalada
por la Institución, al no cumplir con los pagos de pensiones, luego de haber seguido los
procedimientos que faculta la ley, al no haber regularizado la situación económica al tercer día
útil del año siguiente que se le brindó el servicio educativo. Por tanto, la Institución Educativa,
estará facultada para disponer esas vacantes para quienes las hayan solicitado.

Art. 70º Sobre los requisitos de la Matrícula:
Corresponde al padre de familia o apoderado efectuar la matrícula, quien debe tener en cuenta lo
siguiente:

a) Considerar que la Institución Educativa es de confesionalidad cristiano-católica.
b) Comprometerse explícitamente a aceptar y respetar el Reglamento Interno, mediante

una carta de compromiso que firmarán al momento de la matrícula.
c) No tener deudas económicas en el colegio u otro colegio.
d) Firmar una carta donde se especifica las condiciones económicas durante el año

académico.
e) Asumir el compromiso de asistir a los diversos actos organizados por la Institución

Educativa.
f) Tener la edad adecuada para el grado que postula el alumno.
g) Presentar la documentación reglamentaria completa, según corresponda.

A. ALUMNOS NUEVOS:
❖ Llenar la ficha de datos entregada en el inicio de la inscripción.
❖ Presentar el DNI del alumno (a).
❖ No ser alumno repitente.
❖ Copia del último reporte de notas (libreta) o informes de progreso del estudiante del

colegio de procedencia.
❖ Pagar derecho de cuota de ingreso.
❖ Pagar derecho de matrícula.
❖ Para los niños de 3 años deben haber cumplido la edad requerida hasta el 31 de marzo

del 2020.
❖ Ficha única de matrícula / código modular del colegio de procedencia.
❖ Certificados de estudios y buena conducta.
❖ Partida de Bautizo original.
❖ Dos fotos tamaño carnet del alumno (con camisa y/o blusa blanca)
❖ Una foto de papá y mamá.
❖ Constancia de no adeudo en otros colegios.
❖ Asistir a charlas o talleres de PPFF.

64

❖ Asistir a la Escuela de Padres.

B. ALUMNOS ANTIGUOS: RATIFICACION DE MATRICULA
➢ Podrán ratificar los estudiantes que cumplen con las siguientes condiciones:

Primaria 2°, 3° y 4° Estar aprobado con “A” en Comunicación y Matemática y “B”
en otras áreas.

Primaria 5° y 6° Estar aprobado con “A” en Comunicación, Matemática,
Personal Social y Ciencia y Tecnología y “B” en las otras áreas
curriculares.

Secundaria 1° Tener como mínimo el calificativo “B” en todas las áreas
curriculares o “C” en una sola área o taller curricular.

Secundaria 2°, 3°,
4° y 5°

Estar aprobado de 11 a 20 en todas las áreas curriculares o
tener un área o taller curricular con nota de 0 a 10.

*Es indispensable la presencia del padre, madre o tutor legal o apoderado para el registro de la

firma de los documentos concernientes al proceso de matrícula y el servicio educativo. En caso
de ser apoderado presentar carta poder con firmas notarialmente legalizadas otorgado por
ambos padres o por quién tiene la tenencia legal del alumno(a), poder por escritura pública o
documento judicial o extrajudicial, en el cual se precisa de manera literal la facultad para
matricular al alumno en el año escolar 2020 y firmar todos los documentos necesarios para el
proceso de matrícula 2020.

➢ Haber leído detenidamente la HOJA INFORMATIVA DE FIN DE AÑO, entregada el 9 de
diciembre de 2019 y enviada a través del SIEWEB institucional.

➢ No tener deudas pendientes de ningún tipo, el plazo para ponerse al día en las
pensiones es hasta el 02 de enero, pasada esa fecha el colegio se reserva el derecho de
matrícula.

➢ No haber repetido año escolar.
➢ Pagar derecho de matrícula.
➢ Firmar una carta donde se especifica las condiciones económicas y otros durante el año

académico.
➢ Presentar, de ser el caso, documentos pendientes, solicitados por el Departamento de

Psicología y/o Tutoría.

Art. 71º Sobre el proceso de Admisión:
Los padres de familia participan del proceso de admisión para que su menor hijo (a) sea
estudiante manuelpardino (a).
Para la admisión al Nivel de Educación Inicial y al Primer Grado de Primaria se tendrá en cuenta:

a) Interés real en la tarea educativa de sus hijos, demostrado por los padres de familia.
b) Condición de alumno de la Institución Educativa de hermano mayor.
c) Condición de hijo de ex alumno (a) del postulante.
d) Conformidad con el Proyecto Educativo Institucional.
e) El rendimiento de los postulantes en la prueba diagnóstica es referente para establecer

la programación inicial.

Art. 72º La Institución Educativa “Manuel Pardo” en el marco de la equidad y la inclusión
realizará un proceso de admisión pertinente. Adecuará su población escolar en las aulas de
acuerdo a criterios pedagógicos, de una sana convivencia y los criterios normativos vigentes.

65

De los traslados
Art. 73° Los traslados de matrícula, de conformidad con la legislación vigente, se efectuarán sólo
hasta el tercer bimestre del año lectivo.

Sobre Evaluación, promoción y certificación
Art. 74º El modelo de evaluación del Colegio “Manuel Pardo” es de carácter formativo y de
aplicación continua porque orienta simultáneamente los procesos de enseñanza y aprendizaje. Se
acoge a los lineamientos de evaluación del Proyecto Educativo Vicentino, la que concibe a la
evaluación como un proceso sistemático en el que se recoge y valora información relevante
acerca del nivel de desarrollo de las competencias en cada estudiante, con el fin de contribuir
oportunamente a mejorar su aprendizaje.
Las normas de evaluación están orientadas por los lineamientos para la evaluación de los
aprendizajes en los niveles de educación inicial, primaria y secundaria establecidos por el
Ministerio de Educación.

Art. 75º El Colegio Manuel Pardo, en sus tres niveles de atención, asume que la evaluación por
competencias es un proceso de recogida de evidencias (a través de actividades de aprendizaje) y
de formulación de valoraciones sobre la medida y la naturaleza del progreso del estudiante, según
unos resultados de aprendizaje esperados. Por tanto, este proceso continuo de evaluación se da
durante los distintos niveles de ejecución curricular (anual, unidad, sesiones) y/o a nivel
institucional (por niveles y/o ciclos y/o grados), según disposición del consejo directivo en sus tres
momentos de aplicación:

a. Evaluación inicial: Se realiza antes de empezar una nueva fase de aprendizaje, para
recoger los saberes previos, de los estudiantes, en las áreas que nos interesan. Si es
institucional durante la primera y/o segunda semana de inicio del año escolar.

b. Evaluación de proceso: Es la que se realiza durante todo el proceso de enseñanza y
aprendizaje, nos revelará los avances, dificultades, errores de los procesos y nos
permitirá efectuar los reajustes necesarios a la programación y a las estrategias
empleadas. Si es institucional entre la primera y segunda semana de iniciado el tercer
bimestre del año escolar.

c. Evaluación final: Es la que se realiza al finalizar la unidad de aprendizaje, informa sobre
el logro de los aprendizajes y de las capacidades, conocimientos, valores y actitudes
seleccionadas. Si es institucional entre la penúltima y última semana antes de concluir el
año escolar.

Art. 76º La institución realiza una evaluación diagnóstica de tipo muestral y/o censal que le
permita recoger información para medir el nivel de logro de los aprendizajes, la que servirá para
establecer mecanismos de mejora institucional, establecer líneas de capacitación docente y/o
evaluar el nivel de desempeño a nivel institucional, considerando lo señalado en el Art. 75 sobre
los momentos de aplicación de una evaluación, que facultativamente se puede reducir a una
prueba de inicio (entrada) y otra de salida.

Art. 77º Características de la evaluación
Cualquier forma de medición del aprendizaje es criterial y utiliza técnicas e instrumentos
diseñados con criterios de objetividad, validez y confiabilidad y en concordancia a las áreas
curriculares. Dichos instrumentos se dan a conocer a los estudiantes de manera oportuna antes
de ser aplicados.

Art. 78º Las competencias, capacidades y desempeños se precisan en cada unidad didáctica
(Unidad de aprendizaje, módulo o proyecto de aprendizaje) en Educación Inicial, Primaria y
Secundaria, en concordancia a lo establecido en el Currículo Nacional de la Educación Básica
Regular.

66

Art. 79 º La calificación es literal o vigesimal y descriptiva, según el Nivel Educativo y los logros
obtenidos por los alumnos. Se registran e informan a los padres de familia y autoridades, de
conformidad con las disposiciones señaladas en la Directiva Nacional que emita el Ministerio de
Educación.

Art. 80 º Como parte del proceso de evaluación formativa, los avances, logros y dificultades que
se observan en el progreso de las competencias de los estudiantes, durante y al final del proceso
de enseñanza - aprendizaje, el docente utilizará la información contenida para brindar
retroalimentación al estudiante e informar a las familias de manera clara y objetiva.

Art. 81º La comunicación de los resultados se realiza de manera oportuna y programáticamente, a
los estudiantes en el plazo más breve posible después de aplicado cualquier instrumento y/o
técnica evaluativa; a los padres y madres de familia durante las entrevistas programadas y al
finalizar cada bimestre a través de la entrega del reporte de evaluación bimestral. La entrega de
tarjetas informativas se hará única y exclusivamente a los padres y/o apoderados debidamente
acreditados, quienes de mantener retraso o incumplimiento a sus obligaciones económicas
reciben la información académica y se comprometen a regularizar en plazos determinados por la
Institución según contrato firmado al inicio del año.

Art. 82º Una vez entregada la LIBRETA DE NOTAS o REPORTE DE EVALUACIÓN BIMESTRAL según
cronograma establecido en la agenda escolar desde inicios del año lectivo, solo tendrán lugar a
reclamo de calificaciones las que se realicen dentro de los tres días hábiles después de esta fecha
de entrega indicada y adjuntando a su petición, las evidencias que así lo demuestren. Pasado este
tiempo no habrá lugar a reclamo.

Art. 83º La evaluación en el Nivel de Educación Inicial permite conocer el grado de desarrollo de
los aprendizajes del (a) niño(a) para su mejor atención en el Nivel de Educación Primaria. Estas
evaluaciones no tienen un fin promocional.

Art. 84º La nota mínima aprobatoria será en la escala literal y descriptiva A o B y en la escala
cuantitativa 11, según el grado y nivel que corresponda.

Art. 85º Sobre la escala valorativa de evaluación: El colegio Manuel Pardo en concordancia a las
normas legales vigentes y a la propuesta del proyecto vicentino, considera lo siguiente:

Escala cualitativa y descriptiva
La escala de calificación es la siguiente:

AD
Logro destacado: Cuando el estudiante evidencia un nivel superior a lo esperado
respecto a la competencia. Esto quiere decir que demuestra aprendizajes que
van más allá del nivel esperado.

A
Logro esperado: Cuando el estudiante evidencia el nivel esperado respecto a la
competencia, demostrando manejo satisfactorio en todas las tareas propuestas y
en el tiempo programado.

B
En proceso: Cuando el estudiante está próximo o cerca al nivel esperado
respecto a la competencia, para lo cual requiere acompañamiento durante un
tiempo razonable para lograrlo.

C En inicio: Cuando el estudiante muestra un progreso mínimo en una
competencia de acuerdo al nivel esperado. Evidencia con frecuencia dificultades
en el desarrollo de las tareas, por lo que necesita mayor tiempo de
acompañamiento e intervención del docente.

Fuente: Currículo Nacional de Educación Básica 2016

67

El nivel de logro obtenido en cada bimestre, es el estado del desarrollo de la competencia
al final del mismo sin dejar de considerar el avance a lo largo del proceso; por lo que se
obtiene analizando las evidencias de manera integral, justa y responsable. Por ello, en la
escala literal no se obtiene por promedio.

El nivel de logro de la competencia al término del grado o periodo lectivo es el calificativo
anual de esta, que se obtiene considerando el calificativo obtenido en el último bimestre
sin dejar de analizar el progreso de la competencia según los propósitos establecidos. Es
decir, el calificativo anual de la competencia en la escala literal no se obtiene por
promedio.

Para determinar el calificativo anual o periodo lectivo de un área curricular, el docente
debe valorar el nivel de logro del conjunto de competencias asociadas al área. El
calificativo anual del área no es un promedio de las competencias; es una conclusión que
resulta del análisis global de dichos niveles de logro.

Escala cuantitativa

a) Con relación a la calificación bimestral

 El área o taller en cada bimestre tendrá un calificativo por competencia cuya nota
mínima será 11 y su aproximación decimal (mayor o igual a 0,5) a favor del estudiante.

 En cada bimestre, se obtendrá un calificativo de área que resultará al promediar los
calificativos del área o taller.

b) Con relación a la calificación anual

Al término del año escolar, la calificación final del área o taller se obtendrá
promediando las calificaciones obtenidas en los periodos bimestrales.
Son promovidos de grado aquellos estudiantes que al finalizar el periodo lectivo o año
escolar, obtengan un calificativo mayor o igual a 11 en todas las áreas y talleres
incluida el área o taller pendiente de recuperación. También son promovidos aquellos
estudiantes cuando al término del programa o evaluación de recuperación pedagógica,
solo queda con un (01) área o taller pendiente de recuperación para el siguiente año
lectivo.
Pasan al programa de recuperación pedagógica los estudiantes que hayan obtenido un
calificativo menor o igual a 10 hasta en tres (03) áreas curriculares incluida el área
pendiente de recuperación.
Permanecen en el grado, los estudiantes que al finalizar el periodo lectivo, obtuvieron
cuatro (04) o más áreas con calificativo menor o igual a 10; o cuando al término del
programa de recuperación pedagógica de fin de año persisten con calificativos
menores o iguales a 10 en dos (02) o tres (03) áreas curriculares.

Art. 86º En las actas y certificados de estudios se utilizará la escala que corresponda a cada uno de
los niveles educativos que atiende la Institución Educativa, de conformidad con las normas de
evaluación vigentes.

Art. 87º La Dirección de la Institución Educativa, de conformidad a la normatividad vigente, está
autorizada a decretar, con acto resolutivo:

a. Convalidación o Revalidación de estudios realizados en el extranjero siempre que lo
soliciten los padres de alumnos que estudien en la Institución Educativa.

b. Adelanto o postergación de evaluaciones de los alumnos en los casos de enfermedad
debidamente comprobada, cambio de domicilio o para viajar integrando delegaciones
oficiales.

68

c. Exoneración en el área de Educación Religiosa, solo en el caso de tener una confesión
religiosa diferente y que el padre de familia o apoderado del estudiante lo solicite por
escrito en el momento de la matrícula. En el área de Educación Física, solo se exonera
de manera parcial o total, al estudiante en la parte práctica estrictamente por motivos
de salud, el padre de familia o apoderado del estudiante lo solicita por escrito
adjuntando la prescripción médica correspondiente.

Art. 88º La APROBACIÓN O PROMOCIÓN Y PERMANENCIA en el grado estará sujeta a las
directivas emanadas por el Ministerio de Educación.

1. En el NIVEL INICIAL todos los estudiantes son promovidos de manera automática.

2. En el NIVEL PRIMARIA son PROMOVIDOS de Grado:

a) Los estudiantes de primer grado, de manera automática al grado superior.
b) Los estudiantes de 2º, 3º y 4º grado obtienen como mínimo “A” en las áreas

curriculares de Comunicación, Matemática y como mínimo “B” en las otras áreas y
talleres curriculares creados como parte de las horas de libre disponibilidad.

c) Los estudiantes de 5º y 6º grado obtienen como mínimo “A” en las áreas curriculares
de Comunicación, Matemática, Personal Social y Ciencia y Tecnología y como mínimo
“B” en las otras áreas y talleres curriculares creados como parte de las horas de libre
disponibilidad.

d) En el nivel primario, la calificación del cuarto bimestre será considerada como
promedio final. (Según norma del MINEDU).

3. En el NIVEL PRIMARIA repiten o DESAPRUEBAN el Grado:

a) Automáticamente los estudiantes de 2°, 3°, 4°, 5° y 6° grado que al término del año
escolar obtienen “C” en las dos áreas curriculares de: Matemática y Comunicación.

b) Permanecen en el grado, los estudiantes que en el Programa de Recuperación o en la
Evaluación de Recuperación no alcanzan los calificativos requeridos.

4. En el nivel secundario la PROMOCIÓN al grado superior se da:

a) En 1° y 2° grado de secundaria, al término del año escolar, cuando el estudiante
obtiene el calificativo “B” (en proceso) como mínimo en todas las áreas o talleres que
fueron creados como parte de las horas de libre disponibilidad, incluida el área o
taller pendiente de recuperación, si lo hubiera.
Y cuando al término del programa o evaluación de recuperación, obtiene como
mínimo de calificativo “B” (en proceso) en las áreas o talleres que desaprobó o “C” en
solo un (01) área o taller.

b) De 3° a 5° grado de secundaria, cuando al término del año escolar, el estudiante
obtiene el calificativo “11” como mínimo en todas las áreas y/o talleres curriculares.
Y cuando al término del programa o evaluación de recuperación, aprueba con “11”
como mínimo en las áreas y/o talleres curriculares que desaprobó; pudiéndose
quedar solo con una (01) área o taller curricular en calidad de desaprobado.

5. La desaprobación o permanencia en el grado en el nivel secundario se da:
a) De 1° a 2°: cuando al término del año escolar, el estudiante obtiene el calificativo “C”

(en inicio) en cuatro o más áreas y/o talleres curriculares, incluyendo el área o taller
pendiente de recuperación; o cuando al término del programa o evaluación de
recuperación pedagógica, persiste con el calificativo “C” (en inicio) en dos o tres
áreas o talleres curriculares.

b) De 3° a 5°: cuando al término del año escolar, el estudiante obtiene cuatro o más
áreas curriculares oficiales, establecidas en el SIAGIE y SIEWEB INSTITUCIONAL, con

69

calificativo menor o igual a 10; o cuando al término del programa o evaluación de
recuperación, persisten con calificativos menores o iguales a 10 en dos o tres áreas o
talleres curriculares.

Certificación
Art. 89º El Director de la Institución Educativa expedirá los certificados de estudios de los grados
cursados por el alumno en el plantel utilizando los formularios oficiales. Igualmente, expedirá los
certificados de comportamiento solicitados.
En concordancia a las normas legales vigentes, los certificados de estudios de un estudiante, ya
sea para efectos de traslado y conclusión de su educación básica, serán retenidos en cuanto
corresponda a los grados no pagados por sus padres de familia y/o apoderados.

CAPÍTULO VIII
DE LOS DERECHOS, DEBERES, ESTIMULOS Y SANCIONES DE LOS EDUCANDOS

Art. 131º Son alumnos de la Institución Educativa Manuel Pardo, los estudiantes de EBR
matriculados en cualquiera de los niveles educativos que atiende la institución. Quienes están
obligados a cumplir con lo normado en el presente Reglamento en sus deberes, derechos,
estímulos y sanciones contemplados por incumplimiento.

De los derechos
Art. 132º Son derechos de los educandos:

a. Ser tratados con el respeto que merece su dignidad de “Hijo de Dios".
b. Recibir una educación acorde al modelo educativo del Proyecto Educativo Vicentino

basado en la formación de la persona en su integralidad y con un carisma e identidad
vicentina.

c. Recibir una educación integral en cada grado de estudios, dentro de un ambiente que le
proporcione: seguridad moral, física, psicológica e intelectual.

d. Expresar libre y creativamente sus ideas e iniciativas, que favorezcan el desarrollo de su
personalidad, dentro del marco de las normas actuales de convivencia y un buen clima
escolar.

e. Participar del régimen de estímulos y premios individuales o grupales, en mérito a su
destacado rendimiento académico, deportivo, artístico, pastoral y conductual, así como
por el esfuerzo de superación personal.

f. Recibir apoyo psicológico, espiritual y las orientaciones necesarias para superar
problemas propios de su edad.

g. Recibir información y orientación académica que le permita lograr objetivos de
aprendizaje.

h. Ser informado de sus derechos, deberes y obligaciones como alumno de la Institución
Educativa “Manuel Pardo”.

i. Representar a la Institución en actividades deportivas, artísticas, académicas y de
pastoral.

j. Ser evaluado en equidad dentro de los plazos establecidos, así como de conocer con
claridad los criterios e indicadores de evaluación al inicio de cada bimestre.

k. Ser evaluado con equidad en los plazos establecidos por la institución en caso que tenga
áreas a cargo en calidad de aplazado. Así mismo, solicitar autorización para poder ser
evaluado en otra institución, sólo en periodo vacacional del estudiante, en programa de
recuperación previa constancia de la institución de destino y el pago por trámites
administrativos según montos establecidos por la institución.

l. Participar democráticamente en el Consejo Estudiantil Manuelpardino (CEM), eligiendo
y/o siendo elegido.

70

m. A la protección por parte de las autoridades educativas en casos de afectación y/o
vulneración de su integridad física, psicológica y emocional por: maltrato, acoso, abuso y
violencia sexual, desamparo y otros que impliquen la violación de los derechos del niño y
adolescente, según las normas legales vigentes.

De los deberes y obligaciones
Art. 133º Los estudiantes del Colegio Manuel Pardo tienen la obligación de asumir responsable y
respetuosamente los siguientes deberes:

a. Asistir obligatoriamente a sus clases con puntualidad, respetando el horario establecido y
usando correctamente el uniforme, de diario o de Educación Física, según corresponda.

b. Propiciar la sana convivencia y el compañerismo entre los estudiantes, adoptando una
actitud de respeto, tolerancia, diálogo y escucha, dentro y fuera del aula.

c. Respetar las Normas de Convivencia Institucionales y las de su Aula para contribuir de
esta manera a una convivencia escolar armoniosa y de respeto a la dignidad de la
persona.

d. Cumplir sus obligaciones como educando en los aspectos de su formación intelectual,
moral, religiosa, artística y física de acuerdo al Reglamento Interno.

e. Evitar todo tipo de acoso y agresión física, verbal o psicológica, (bullying – Cyberbullying)
caso contrario deberá asumir su responsabilidad según el Reglamento Interno.

f. Poner en conocimiento de sus padres toda información emanada de la Institución
Educativa.

g. Cuidar el aseo personal y colaborar con la higiene ambiental de la Institución Educativa.
h. Mantener recortado (varones) y/o sujetado (damas), limpio y bien peinado el cabello.
i. Realizar las clases de Educación Física con el polo y short/pantaloneta oficial del colegio.
j. Justificar sus inasistencias a la Institución Educativa con la presencia de sus padres el día

que se reincorpora a la Institución Educativa en el horario establecido.
k. Adoptar un comportamiento digno y decente dentro y fuera de la Institución Educativa,

preservando el prestigio personal, familiar e institucional.
l. Aceptar con hidalguía y espíritu de disciplina los consejos y medidas correctivas que

impongan sus superiores. Sin evidenciar espíritu de rebeldía e insubordinación.
m. Participar responsablemente en actividades extra-programáticas organizadas por la

Institución Educativa.
n. Vivenciar los valores transversales del AMAR, EVANGELIZAR y SABER.
o. Aceptar la diversidad, por razones de credo, condición social, económica, procedencia u

otros.
p. Ser respetuoso del honor y la buena reputación de las personas en todo tipo de

comunicación incluyendo las redes sociales.
q. Respetar los bienes ajenos.
r. Contribuir con el mantenimiento del ambiente cristiano de la Institución Educativa,

participando libre y responsablemente en la oración y recepción de los Sacramentos.
s. Respetar los símbolos patrios y entonar con unción cívica y patriótica los Himnos:

Nacional, Regional, local y de la Institución Educativa.
t. Asistir a clases con los útiles que se requiere para cumplir con el proceso de aprendizaje.
u. Informar de inmediato a las autoridades competentes, algún inconveniente que atente

contra su seguridad o tranquilidad emocional, suscitado en la Institución Educativa.
v. Participar en las acciones de Defensa Civil.
w. Participar y representar a la Institución con lealtad, sentido de responsabilidad en

actividades académicas, religiosas, deportivas, artísticas, etc.
x. Rendir sus evaluaciones en el periodo establecido, salvo alguna eventualidad que lo

justifique.

71

y. Cuidar el mobiliario, equipos e infraestructura del colegio, caso contrario se
responsabilizará de la restauración o reposición de lo malogrado.

z. Comunicar a sus padres de familia las amonestaciones recibidas, y de ser el caso, puedan
acercarse a firmar al departamento de disciplina el parte disciplinario impuesto.

Art. 134º Sobre los estudiantes de 5° grado de secundaria:

- Pertenecen a la Promoción de la Institución Educativa los alumnos (as) que están
matriculados (as) en 5º de Secundaria y asisten regularmente a todas las actividades
educativas de la Institución.

- La Promoción elige su nombre tomando como fundamento el modelo educativo
vicentino.

- Para la realización de las actividades propias de la Promoción se forma una Directiva
conformada por los presidentes de los comités de aula, autorizadas por la Dirección de la
Institución Educativa y teniendo como asesores a los tutores. Al término de cada
actividad, la Directiva debe entregar un informe detallado a cada uno de los Comités de
Aula, con el propósito de mantener debidamente informados a los padres de familia.

Art. 135º Los padres de familia y/o apoderados de los estudiantes de la promoción, asumen la
responsabilidad moral, física y económica de sus hijos (as) durante el desarrollo de las actividades
de la Promoción, respetando siempre la axiología de la Institución.

Premios y Estímulos
Art. 136º Teniendo en cuenta el rendimiento académico, el comportamiento del alumno y el
desarrollo de actitudes, compromiso pastoral, participación artística, deportiva y valores; la
Institución Educativa otorga los siguientes premios de estímulo:

1. Premios al Mérito: Por el logro destacado en rendimiento académico y comportamiento.
2. Formar parte del Consejo Estudiantil.
3. Premios de Excelencia.
4. Premios Especiales de Reconocimiento.

Art. 137º Los premios al Mérito son.

1. En el nivel primario no hay premios al mérito.
2. Diploma de Honor, que otorga la Institución Educativa a partir del VI CICLO de

Educación Básica Regular (1er. grado de Ed. secundaria) al alumno (a) por haber
alcanzado el PRIMER Y SEGUNDO puesto en rendimiento académico y comportamiento,
de acuerdo al perfil del educando; teniendo en cuenta las consideraciones de la
normativa sobre evaluación según el Currículo Nacional.

Se considerará los empates en puntaje para cualquiera de los puestos mencionados.

Art. 138º Premio de Excelencia:
Diploma de Excelencia y premio que otorga la Institución Educativa al alumno que obtenga el
1er. o 2do. Puesto en el cuadro de mérito, al concluir la Educación Secundaria.

Art. 139º Para la obtención del 1ero, 2do puesto y premios de excelencia se tendrá en cuenta las
Actas Oficiales expedidas y corroboradas a través del SIE WEB INSTITUCIONAL y del SIAGIE del
MINEDU.

Art. 140º Los Premios Especiales como DIPLOMAS de reconocimiento, MEDALLAS o TROFEOS,
serán otorgados a los alumnos de sobresaliente actuación que se han distinguido en la realización
de actividades académicas, deportivas, artísticas, culturales y pastorales.
Este premio se extiende a los exalumnos que destacan por su loable labor y/o exitosa distinción
en su vida personal, profesional y/o de proyección a la comunidad.

72

Art. 141º Los Premios y estímulos serán otorgados según las circunstancias en el transcurso del
Año Lectivo, preferentemente en la ceremonia de clausura del año escolar y/o ceremonias
especiales como el aniversario institucional u otra según criterio de la dirección general.

Régimen o sistema disciplinario:

Art. 142º Se define al sistema de prohibiciones, faltas, sanciones y procedimientos que
contribuyan con la modificación de conductas y comportamientos que permitan la formación de
la persona según los lineamientos del carisma del proyecto vicentino y en estricto cumplimiento a
las normas legales vigentes para protección del niño y el adolescente y las normas de convivencia
escolar.

Art. 143º Son prohibiciones para los educandos:

a. Dedicarse a actividades distintas a la clase que se está impartiendo (uso de distractores de
todo tipo).

b. El uso de celulares en horas de la jornada escolar sin autorización del docente e
informado a disciplina y/o subdirección académica del nivel. Así mismo, traer objetos de
valor, la Institución no se hace responsable de su pérdida o su deterioro.

c. Participar en actos reñidos con la moral y buenas costumbres, dentro y fuera de la
Institución Educativa.

d. Emitir juicios y comentarios injuriosos sobre las autoridades de la Institución Educativa,
orales o escritos, dentro o fuera de la Institución y las redes sociales.

e. Pertenecer a agrupaciones políticas o dedicarse a actividades de proselitismo político en
la Institución Educativa.

f. Falsificar la firma del padre o apoderado.
g. Plagiar o sustraer cualquier evaluación.
h. Usar el nombre de la Institución Educativa para los fines que no son de su competencia.
i. Organizar rifas, colectas u otras actividades pecuniarias sin la autorización del Director.
j. Destruir y/o hurtar útiles escolares o enseres de la Institución Educativa, estando

obligado a restituir o reparar el perjuicio.
k. Firmar actas, memoriales o peticiones en contra de las autoridades de la Institución

Educativa.
l. Grabar, filmar y colgar imágenes, audios, comentarios u otras situaciones en los medios

audiovisuales, internet u otros medios que atenten contra la imagen y dignidad de sus
compañeros, de los maestros, personal del colegio y su propia imagen.

m. Usar prendas de vestir no acordes con el uniforme reglamentario.
n. Manifestar expresiones afectivas exageradas que atenten contra los principios éticos y

morales de la institución.
o. Tenencia, venta y/o consumo de bebidas alcohólicas, drogas y estupefacientes en la

Institución Educativa.
p. Evadirse del aula y de la IE en horas de clase.

Art. 144º Son FALTAS aquellas alteraciones a la conducta y el buen comportamiento que atenta
contra las normas de convivencia establecidas en cada una de las aulas y/o ambientes educativos
y las que se establecen a nivel institucional como parte del Plan de Convivencia Escolar.

Art. 145º Para efectos de garantizar y fortalecer la propuesta del modelo educativo basado en el
enfoque persona propuesta por los colegios vicentinos, se tipifica las faltas de la siguiente
manera:

a) Faltas leves.

73

b) Faltas que ameritan tratamiento especial con la familia.
c) Faltas graves que ameritan tratamiento especial con la familia y

profesionales.

Art. 146º Se consideran FALTAS LEVES, siempre que sea la primera vez, las siguientes:

a) Usar indebidamente el uniforme escolar dentro o fuera de la institución.
b) Descuidar el orden, limpieza de aulas, corredores y demás ambientes. Incluye esto la

propiedad privada fuera del Colegio.
c) Ser impuntuales al ingresar al Colegio, a las aulas después de los recreos o a cualquier

actividad interna; asimismo, permanecer en el aula en horas de recreo o durante el
desarrollo de actividades externas, sin autorización y presencia de un docente.

d) Mantener un inadecuado comportamiento individual o colectivo dentro y fuera del aula
y/o Colegio.

e) No demostrar respeto e identificación al entonar nuestros Himnos: Nacional, a
Lambayeque y al Colegio Manuel Pardo, así como a los símbolos patrios e institucionales.

Art. 147º Se consideran FALTAS que AMERITAN UN TRATAMIENTO ESPECIAL CON LA FAMILIA:

a. Realizar entre pares demostraciones inadecuadas de cariño que atenten contra el pudor y
las buenas costumbres, dentro y/o fuera del Colegio, con mayor gravedad si portan el
uniforme escolar.

b. Calumnias, mentiras, difamación en contra del honor de las personas en todo tipo de
comunicación.

c. Fomentar y/o participar en riñas y peleas dentro y fuera de la Institución Educativa.
d. Deteriorar el mobiliario y la infraestructura de la institución, acción que implica la

reparación del daño ocasionado.
e. Sustraer la copia de un examen y difundirla.
f. Suplantar los exámenes.
g. Evadir clases reiteradamente para estar en otros ambientes de la institución y/o fuera de

ella.
h. Grabar audios y/o videos dentro de las instalaciones del colegio sin el consentimiento y/o

conocimiento de los implicados, con intensión de dañar la reputación de las personas.
i. Hacer uso inadecuado del celular por primera vez, el cual será decomisado e informado a

disciplina, quiénes devolverán solo al padre de familia y/o apoderado previa firma de acta
de compromiso sobre dicho acto; y de detectarse por segunda vez esta falta, será
decomisado por disciplina y entregado a dirección para su devolución en la clausura del
año escolar.

Art. 148º Se consideran FALTAS GRAVES QUE AMERITAN UN TRATAMIENTO ESPECIAL CON LA

FAMILIA Y PROFESIONALES:

a. El hurto, sustraer dinero u otros bienes personales o institucionales.
b. La agresión física, verbal o psicológica constante entre estudiantes dentro y fuera del

plantel (bullying y ciberbulling).
c. Faltas reñidas contra la moral y a las buenas costumbres. Traer material pornográfico.
d. Tenencia, venta o consumo de bebidas alcohólicas, drogas o estupefacientes. Así mismo,

que el estudiante asista a la institución con claros indicios de haber consumido dichas
sustancias nocivas para la salud.

e. Faltas de respeto: de palabra (o en cualquier medio de comunicación) u obra al Director,
personal jerárquico, profesores, administrativos y personal de servicio de la institución.

74

Art. 149º Los docentes y todo el personal de la Institución Educativa tienen la obligación de llamar
la atención en forma verbal, apelando al diálogo reflexivo para el cambio de conducta, ante
cualquier falta leve ocurrida durante la jornada escolar y en los ambientes de la Institución
Educativa.

Art. 150º El personal docente tiene la responsabilidad de aplicar las siguientes medidas para la

mejora de la disciplina:
a. Utilizar la técnica del diálogo directo y reflexivo ante una falta leve o alguna conducta

negativa durante el horario de su sesión de aprendizaje.
b. Llamar la atención en forma verbal ante la persistencia de la falta o conducta

negativa, consignándolo en su anecdotario personal, así como en la agenda del
estudiante para mantener informado al padre de familia.

c. Colocar parte de disciplina sólo en el caso que haya agotado los puntos a y b, el cual
derivará inmediatamente a la Coordinación de Disciplina, registrarlo en la agenda
escolar y comunicado a los padres de familia a través de la plataforma virtual del
Colegio (SIEWeb).

Art. 151º Los estudiantes que cometan faltas según la gravedad y naturaleza de ocurrencia, serán
derivados a la coordinación de TOE para el seguimiento y acompañamiento oportuno. En caso de
vulnerar los derechos de los demás, serán derivados para atención y tratamiento especial por el
equipo de convivencia y el Consejo Directivo.

Art. 152º Registro de incidencias:
El equipo de disciplina portará un cuaderno de registro de incidencias, lo que permitirá evidenciar
la actuación de los estudiantes y tratar con los padres de familia.

Art. 153º Las incidencias conductuales tienen un puntaje tanto para demérito y como para
mérito, la que dependerá de la buena acción realizada o falta cometida.

Art. 154º Las tardanzas del alumno influirán en la nota de comportamiento de la siguiente
manera: Cada 04 (cuatro) tardanzas un punto menos. El estudiante que acumule 20 tardanzas en
el año, firmará una carta de compromiso junto con sus padres. Es considerada tardanza llegar a la
Institución Educativa pasada las 7:20 a.m. Estos alumnos serán registrados por el responsable de
asistencia.
Art. 155° El alumno que haya infringido el Reglamento Interno en faltas graves y muy graves,
realizará acciones y/o medidas correctivas que el comité de convivencia le sugiera con el
compromiso y acompañamiento de la familia.

Art. 156º Cualquier falta no contemplada en el presente reglamento será evaluada por el Consejo
de Dirección, de acuerdo a la proporcionalidad y /o gravedad de la acción cometida para la toma
de decisiones respecto a las medidas correctivas.

CAPÍTULO IX

DE LOS PADRES DE FAMILIA, TUTORES Y/O APODERADOS
Deberes
Art. 157º La familia es la primera institución formadora de la persona, en ella recibe el ser
humano amplísima formación integral, por lo que, corresponde a los padres asumir consciente y
responsablemente esta tarea y el colegio debe ser considerado como complemento de esa tarea
formadora.

75

Art. 158º Los padres de familia del Colegio Manuel Pardo, son los primeros educadores en el
proceso de desarrollo personal de sus hijos; transmiten actitudes y valores que permiten a la
persona desenvolverse con integridad en cualquier circunstancia de su vida.

Art. 159º Los padres de familia del colegio se caracterizan por:

a) Formar en la fe a sus hijos siguiendo el ejemplo de la familia de Nazareth, como modelo
en su responsabilidad de padres.

b) Compartir de manera integral y con grado de responsabilidad los acontecimientos de la
vida de sus hijos.

c) Asumir el acompañamiento de sus hijos con una presencia constante y efectiva en el
hogar, apoyando las actividades escolares del proceso educativo.

d) Fomentar el amor al trabajo con responsabilidad y eficiencia, construyendo para el futuro
un mundo mejor, equitativo y solidario.

e) Propiciar el cuidado de la vida y naturaleza que son medios de su realización personal y
social.

f) Identificarse plenamente con la línea axiológica vicentina.
g) Integrarse activamente a las actividades formativas y pastorales propuestas por el Colegio

Manuel Pardo.

Art. 160º Los padres de familia se relacionan con el colegio mediante la matrícula oficial, dentro
de los derechos y obligaciones que la ley les faculta y se obligan a cumplir lo establecido en el
Reglamento Interno del colegio, a través de un “Contrato de prestación del servicio educativo”
que firman al inicio de cada periodo lectivo anual.

Art. 161º Los padres de los estudiantes del Colegio Manuel Pardo, tienen el deber principal de
participar como núcleo familiar a través de las siguientes acciones:

a. Asistir puntualmente a la entrega del reporte de evaluación de su (s) menor (es) hijo (s) en
los horarios establecidos por Dirección.

b. Asistir a entrevistas con los docentes según cronograma publicado en la agenda escolar o
cuando se le convoca a través de esquelas o comunicados en forma física o a través de
mensajería del Sieweb institucional.

c. Participar en actividades culturales y deportivas, orientadas a la integración familiar.
d. Asistir responsable y obligatoriamente al Proyecto Familia.
e. Apoyar y reforzar las acciones de Consejería Familiar (Psicología y Servicio Social),

Coordinación de TOE y Disciplina.
f. Acatar y respetar en su integridad el presente Reglamento Interno y otras disposiciones

que emanen del colegio y de la Congregación de la Misión como órgano promotor.
g. Orientar y formar de manera cristiana-católica, especialmente en la línea de axiológica

vicentina a sus hijos.
h. Apoyar y participar activamente en las innovaciones científicas, tecnológicas y actividades

programadas por el colegio orientadas al desarrollo de la labor educativa vicentina.
i. Pagar puntualmente las cuotas de enseñanza dentro del periodo previsto, en

cumplimiento al acuerdo pactado en el contrato de prestación de servicios.
j. Cuidar que sus hijos asistan puntualmente a clases y a todas las actividades oficiales

organizadas por el colegio. Cuidando el aseo y su presentación personal de acuerdo a
especificaciones estipuladas en el presente Reglamento Interno.

k. Justificar personal y oportunamente las tardanzas e inasistencias de sus hijos con
documentos probatorios.

l. Solicitar personalmente los permisos para sus hijos por motivos justificados, presentando
la constancia y/o documentación probatoria.

m. Promover en sus hijos el cuidado de muebles y enseres del colegio, así como, el material
didáctico que utilizan; asumiendo la responsabilidad de cualquier daño que produzcan.

76

n. Prohibir a sus hijos traer al colegio objetos de valor, joyas u otros, así como, elementos de
distracción que no corresponden a un Centro Educativo, asumiendo la responsabilidad de
su pérdida, deterioro y decomiso hasta FIN DE AÑO.

o. Verificar permanentemente que sus hijos cumplan con las tareas escolares y materiales
educativos requeridos por los docentes, como forma de crear hábitos de trabajo
sistemático y responsable.

p. FIRMAR LA AGENDA ESCOLAR diariamente, previa revisión de tareas, notas, pruebas y
documentos e informes emitidos por el colegio.

q. Mantener el respeto absoluto a la integridad física, moral y psicológica de toda la
Comunidad Educativa.

r. Respetar el desarrollo académico, la labor administrativa y de mantenimiento que realiza
cada uno de los integrantes del colegio Manuel Pardo.

s. Velar por la imagen y prestigio de la institución, evitando comentarios y denuncias
anónimas sin antes haber recurrido a las instancias pertinentes del colegio.

t. Recoger a sus menores hijos con PUNTUALIDAD a la hora de salida y en el horario
establecido. (Inicial, Primaria y Secundaria). En caso de incumplir esta norma deberá
firmar el formato de salida donde se indica la hora en que recoge a su menor hijo(a).

u. Permanecer en el colegio solo en los espacios de espera autorizados y en horarios
establecidos.

Derechos
Art. 162º Los derechos de los padres de familia son los siguientes:

a. Los padres de familia tienen derecho a informarse (haciendo uso de todos los canales y
medios que dispone el colegio) acerca de la labor académica y conductual de sus hijos; así
como, de los logros y debilidades mediante las siguientes instancias y respetando el orden
que a continuación se detallan:

− Con el Equipo de Coordinación de Disciplina, cuando la situación lo requiera.

− Con los profesores de Área, asignatura y/o talleres, única y estrictamente en sus
respectivas horas de visita establecidas según cronograma y en casos especiales,
usando el servicio de mensajería del SIEWEB institucional y/o previa comunicación en
la agenda escolar o a pedido expreso del profesor(a) de área o asignatura.

− Con el Tutor(a) de clase, de acuerdo al cronograma de atención y/o cuando el asunto
a tratarse lo demande.

− Con los coordinadores de TOE, de cualquier nivel, luego del informe del tutor o
equipo de disciplina o docentes tutores a pedido de los padres en sus horas de visita
o previa coordinación.

− En casos especiales con la subdirección del nivel, la subdirección de formación
general, la Dirección, máximas autoridades del colegio, encargadas de solucionar
asuntos no resueltos en las diferentes instancias; con ellos podrán entrevistarse
previa cita personal o mediante Secretaría.

b. Ser asesorados por el departamento de Psicología, Animación de la Pastoral Educativa y
Servicio Social del colegio en caso de problemas que afecten el rendimiento escolar de sus
hijos.

c. Ser designados en los grupos representativos, Comités de aula, Escuela de Padres, entre
otros; promoviendo la relación armónica de la familia con el colegio.

d. Velar que sus hijos reciban formación acorde a los objetivos, fines y axiología del colegio
vicentino.

e. Ser informados oportunamente del rendimiento académico y de la conducta de sus hijos a
través de la agenda y reporte de notas.

77

f. Los padres o apoderados debidamente registrados en la matrícula son los responsables
legales de los estudiantes.

Estímulos y Sanciones
Art. 163º Los padres de familia tienen derecho a los siguientes estímulos:

a) Felicitación y reconocimiento por acciones destacadas a favor de la comunidad
manuelpardina, sus objetivos, fines y misión formadora y pastoral.

b) Descuentos económicos en los derechos de enseñanza con becas o semibecas, previa
solicitud y evaluación respectiva, por méritos de sus menores hijos y/o por condiciones
socioeconómicas y según se cumpla con los requisitos establecidos.

Art. 164º Está prohibido a los padres de familia lo siguiente:

a) Teniendo en cuenta que la presencia cercana de personas, durante el desarrollo de clases
perturba su normal desenvolvimiento, no está permitido a los padres de familia:

− Circular dentro del colegio sin el permiso correspondiente.

− Conversar con los profesores en horas de clase.

− Visitar a sus hijos en horas de clase, salvo autorización expresa por la Dirección, Sub-
dirección de formación general y/o Sub Director de cada nivel y siempre en los
ambientes administrativos.

b) Faltar el respeto y/o ejercer presiones sobre el personal del colegio.
c) Dar obsequios al personal.
d) Ingresar al colegio por cualquier circunstancia en estado etílico; así como, a las reuniones,

asambleas, ceremonias, entrevistas, recojo de sus hijos, encargos y otros.
e) Fomentar el desorden en reuniones, asambleas, actos cívicos, protocolares, fiesta familiar

u otras actividades organizadas y programadas por el colegio.
f) Enviar a sus hijos con indumentaria y prendas de vestir que no correspondan al uniforme

oficial del colegio.
g) Intervenir directamente de manera física o verbal o a través de las redes sociales en

problemas suscitados entre estudiantes.
h) Utilizar redes y/o grupos de whatsapp para atentar contra la integridad de estudiantes,

profesores y/o padres de familia.
i) Traer materiales, tareas y/o trabajos que sus menores hijos olvidan en casa.

SANCIONES
Art. 165º Los padres de familia que incurran en las anteriores faltas descritas en el art. 164, así
como otras que atenten los derechos de las personas, ocurridas con los estudiantes o el personal
docente y/o no docente que labora en el Colegio Manuel Pardo, se someterán al siguiente
proceso de sanciones:

a) Citación inmediata oportuna y llamada de atención verbal y escrita por las instancias
superiores del colegio (Sub-Dirección de Formación General y Dirección General).

b) En caso de omisión a la primera citación se otorgará una última oportunidad para
presentarse en el Colegio.

c) Si reincide en la misma falta u otras en el transcurso del año, la Dirección del colegio se
reserva el derecho de tomar las medidas correctivas y legales correspondientes.

d) El padre de Familia será reportado a las autoridades competentes por incumplimiento de
sus funciones de padre o apoderado.

De la junta directiva de APAFA

Art. 166º La asociación de padres de familia (APAFA) de la Institución Educativa “Manuel Pardo”,
está constituida por los padres o apoderados de los alumnos matriculados en el Plantel. Es un

78

órgano de apoyo, elegido directamente por el Director. Es reconocida mediante Decreto
Directoral.
Tiene las siguientes atribuciones:

a. Es el canal normal de participación de los padres de familia o apoderados de la
Institución Educativa, responsable de contribuir al mejoramiento, calidad y eficiencia de
los servicios educativos que proporciona el Plantel.

b. La condición de miembro de la asociación de padres de familia con todos sus derechos y
obligaciones se mantiene sólo mientras el padre o apoderado tenga un hijo(a) o pupilo
(a) cursando estudios en la Institución Educativa “Manuel Pardo”.

c. Elaborar un Plan de Trabajo Anual que coadyuve con el buen servicio que la Institución
ofrece: infraestructura, equipamiento, actividades pastorales, culturales y apoyo
pedagógico.

d. Mantener una estrecha relación con los presidentes de los comités de aula.

Art. 167º El Director de la Institución Educativa es el asesor de la Asociación de Padres de Familia
y es quien autoriza cualquier acción a realizarse en el colegio.

Art. 168º La Asociación de Padres de Familia no tiene personería jurídica, pues es un órgano de
apoyo y su existencia es facultativa en la Institución. Los recursos económicos que ellos generen
son supervisados por el Director. Toda inversión u obra que realicen debe hacerse con el
conocimiento del Director.

Art. 169º El Plan de Trabajo de la APAFA debe contar con el visto bueno del Director, antes de ser
presentado a los padres de familia o los comités de aula.

Art. 170º La APAFA está constituida por 10 personas:

1. Presidente (a)
2. Vicepresidente (a)
3. Secretario (a)
4. Tesorero (a)
3. Seis Vocales

De los comités de aula.

Art. 171º El Pleno de los Presidentes de los Comités de Aula es el órgano de participación y
colaboración de los padres de familia para viabilizar la ejecución del Proyecto Educativo de la
Institución; canaliza las propuestas de los Comités de Aula y de todos los padres de familia ante la
Dirección y coordina la ejecución de acciones conjuntas en beneficio de los estudiantes y la
Institución Educativa.

Art. 172º Los Talleres artísticos y/o deportivos pueden formar también sus comités de apoyo para
ayudar a implementar los talleres y/o apoyar el desarrollo del Plan de Trabajo de cada comité.

Art. 173º El Comité de Aula: es el órgano de participación y colaboración de los padres de familia
a nivel de Sección. Está constituido por los padres, madres y/o apoderados de los alumnos
matriculados en la correspondiente sección. La calidad de miembro del Comité se mantendrá
mientras el padre, madre o apoderado tenga un hijo o pupilo cursando estudios en la sección.
El Comité de Aula tiene las funciones siguientes:

a. Propiciar la participación de los padres de familia en la tarea educativa de sus hijos, de
acuerdo a la axiología y el Proyecto Educativo.

79

b. Elaborar el Plan de Trabajo, en coordinación con el (la) Profesor (a) Tutor (a), para su
presentación y aprobación a la Dirección de la Institución Educativa.

c. Ejecutar las acciones que conduzcan al logro de los objetivos propuestos en el Plan,
administrar los recursos del Comité y elaborar el balance anual, dando cuenta en
forma mensual al Director. El movimiento financiero es refrendado necesariamente
por el (la) Presidente (a), el (la) Tesorero (a) y el Director.

d. Apoyar a l(a) profesor(a) tutor(a) del aula en los procesos de enseñanza y aprendizaje,
proveyéndole de los materiales o medios que le faciliten y hagan más eficiente el
proceso de aprendizaje y más atractiva su aula, contando con la autorización expresa
de la Dirección de la Institución Educativa.

e. Elaborar las actas de las sesiones del Comité y de la Asamblea, así como ejecutar los
acuerdos de la Asamblea.

f. Proporcionar información cuando se lo soliciten los órganos pertinentes de la
Institución Educativa y la Asamblea del Comité de Aula.

g. Presentar en la primera quincena del mes de diciembre el informe económico y los
estados financieros a los Padres de Familia y a la Dirección.

h. Los comités son elegidos por la Asamblea de padres de cada sección y en el caso de
que no se pongan de acuerdo los elige el Director.

Art. 174º Los padres de familia de la Sección que participen en la(s) Asamblea(s) tienen derecho a
voz y voto; los acuerdos adoptados se anotarán en un Acta que es redactada por el (la)
Secretario(a) del respectivo Comité y entregada al(a) Profesor(a) Tutor(a) de la Sección para su
custodia.

Art. 175º La Asamblea, para la elección de los respectivos Comités de Aula en cada Sección, es
convocada por el Director de la Institución Educativa; la(s) Asamblea(s) que se considere
necesario realizar durante el período escolar será(n) convocada(s) por el respectivo Comité de
Aula con Autorización de la Dirección. Ella es el órgano máximo del Comité de Aula y está
constituida por la reunión de todos sus miembros. Sus acuerdos obligan a todos los padres de
familia de la Sección en cuanto sean tomados.

 Son funciones de la Asamblea:
a. Elegir durante la primera quincena del mes de marzo a los integrantes de su

respectivo Comité de Aula.
b. Aprobar el Plan Anual de Trabajo del Comité.
c. Aprobar u observar los informes y balance del movimiento económico y la memoria

que al final de la gestión presenta el Comité.
d. Determinar las responsabilidades derivadas de la gestión del Comité y formular las

preguntas a que hubiera lugar en caso necesario.
e. Remover durante el periodo escolar, por causa justificada, a los miembros del

respectivo Comité de Aula.

Art.176º Para el ejercicio de sus funciones, el Comité de Aula elaborará un Plan de Trabajo, el
mismo que será formulado con el asesoramiento de l(a) Profesor(a) Tutor(a), evaluado y
aprobado por el Director de la Institución Educativa. Por ningún motivo, los Comités de Aula
podrán exigir aportes o cuotas económicas sin la aprobación de la Dirección de la Institución
Educativa; tampoco podrán dirigir correspondencia a personas o Instituciones solicitando
donaciones, sin autorización expresa de la Dirección.
Para la conformación de cada Comité de Aula la respectiva Asamblea de padres de familia elegirá,
para el año escolar, los siguientes miembros:

a) Un(a) Presidente(a)
b) Un(a) vicepresidente (a)
c) Un(a) Secretario(a)

80

d) Un(a) Tesorero(a)
e) Dos Vocales.

Art. 177º La relección de algún miembro del Comité de Aula para el siguiente año escolar,
procede cuando los padres de familia de la Sección lo soliciten por destacada gestión. No se podrá
integrar dos o más Comités de Aula en el mismo período escolar.

Art. 178º Los Comités de Aula son reconocidos por el Director de la Institución Educativa. Por
ningún motivo o acuerdo, sus integrantes percibirán dieta u otro beneficio por los servicios
prestados.

Art. 179º De las funciones de los integrantes de los Comités de Aula.

Son funciones del (a) Presidente(a):
a. Representar al Comité.
b. Cumplir y hacer cumplir los acuerdos aprobados en Asamblea.
c. Presidir y dirigir las sesiones, ordenando el debate.
d. Autorizar y suscribir con el (la) Secretario(a) del Comité la correspondencia que se

remita a los Padres de Familia de la Sección a través del (a) Profesor(a) Tutor(a) de
la Sección.

e. Proponer a la Dirección la(s) Comisión(es) que se considere necesaria(s) para la
ejecución de alguna(s) tarea(s) y supervisar la labor que cumpla(n).

Son funciones del(a) Secretario(a):

a. Asistir con puntualidad a todas las sesiones del Comité y a la(s) Asamblea(s) que se
convoque(n), para ordenar y dar cuenta del despacho.

b. Redactar y firmar las actas, así como todas las esquelas de citaciones, avisos y los
acuerdos que se adopten. Llevar el padrón de registro de padres de familia y
apoderados de la Sección y cuidar el archivo de documentos en coordinación con el
(la) Profesor (a) Tutor (a).

c. Efectuar las demás funciones inherentes a su cargo y auxiliar a la Presidencia de
manera general.

Son funciones del (a) Tesorero(a):

a. Asumir la responsabilidad de la correcta inversión de los fondos del Comité, en
coordinación con el (la) Presidente(a) y el Director de la Institución Educativa.

b. Recabar y controlar los ingresos que corresponden al Comité, con el apoyo de l(a)
Profesor (a) Tutor (a) de la Sección.

c. Llevar la contabilidad, presentando los estados de cuentas mensuales y el balance
general al término del ejercicio.

d. Verificar que los pagos y otros gastos se realicen de acuerdo con las disposiciones
establecidas, recabando las visaciones respectivas del (a) Presidente(a) y del
Director de la Institución Educativa.

Son funciones de los Vocales:

a. Coadyuvar con los fines del Comité en la realización de las actividades inherentes al
Plan de Trabajo, en las áreas referidas a Deportes, actividades culturales, pastorales
y de relaciones públicas.

b. Apoyar y colaborar con las acciones de los demás miembros del Comité.

Art.180º Ningún integrante de los Comités de Aula, ni sus familiares podrán efectuar labores
remuneradas para la Institución Educativa.

81

Art. 181º Constituyen recursos del Comité de Aula:
a. La(s) cuota(s) extraordinaria(s) fijada(s) en Asamblea de los padres de familia de la

Sección, las cuales deben ser moderadas, contempla la economía familiar y procura ser
igual en todas las secciones.

b. Los montos de las multas aplicadas a los asociados, previo acuerdo de Asamblea de
Comité de Aula.

Art. 182º Los recursos del Comité deberán ser destinados exclusivamente para el mejoramiento
del servicio: infraestructura, equipamiento, mobiliario escolar, las acciones de Proyección Social y
apoyo a las excursiones de estudio.

Art. 183º Los Comités de Aula deberán abstenerse de celebrar el cumpleaños del(a) profesor(a)
tutor(a), así como de la adquisición de regalos o presentes para ese fin.

Art. 184º Cada Comité de Aula presentará a la Dirección de la Institución Educativa informe
documentado de las actividades realizadas, durante su gestión, de conformidad con su Plan de
Trabajo Anual.

CAPÍTULO X
DE LAS ACTIVIDADES DE PARTICIPACIÓN COMUNITARIA

De la Asociación de exalumnos
Art. 185º El Colegio Manuel Pardo facilita la organización de la Asociación de Ex-alumnos.

Art. 186º Los exalumnos del Colegio Manuel Pardo mantienen relaciones con el centro educativo
a través de la Asociación de Exalumnos Manuelpardinos y se rige por su propio reglamento pero
no tienen ninguna injerencia, ni pedagógica o administrativa en la institución.

 CAPÍTULO XI

DE LA REGULACIÓN DE LA CONVIVENCIA ESCOLAR EN EL “COLEGIO MANUEL PARDO”

Art. 187° De la Definición
Según menciona el reglamento de la Ley No.29719, Ley que promueve la Convivencia sin
Violencia en las Instituciones Educativas, la Convivencia Escolar Democrática “es el conjunto de
relaciones interpersonales que se establece entre los integrantes de la comunidad educativa,
caracterizadas por el respeto a los derechos de los demás, la aceptación de normas
consensuadas y la solución pacífica de los conflictos; favoreciendo un estilo de vida
democrático, ético y la formación ciudadana de los alumnos”.

Art. 188° De la Finalidad
La Convivencia Escolar Democrática es parte de la estructura organizacional del Colegio Manuel
Pardo que se hace explícita en el presente Manual abordando temas vinculados a la
convivencia de la Comunidad Educativa.

El Colegio Manuel Pardo busca promover y fomentar la comprensión y el desarrollo de una
convivencia escolar armoniosa a través de un plan que tiene como principios orientadores los
valores de respeto, tolerancia, solidaridad, colaboración, justicia y paz, en el marco de los
Derechos Humanos y los derivados de la Convención de los Derechos del Niño, así como al
Decreto Supremo 04-2018-MINEDU, por el que se establece el marco regulador:
“Lineamientos para la Gestión de la Convivencia Escolar, la Prevención y la Atención de la
Violencia Contra Niñas, Niños y Adolescentes”.

82

Es así que esto permite organizar y evaluar la convivencia y la formación socio-afectiva y ética
como parte explícita del Colegio Manuel Pardo, con un programa sistemático, coordinado,
coherente y eficiente de acciones con fines formativos.

El Plan de Convivencia Escolar tiene como finalidad:
a) Fortalecer la identidad y el sentido de pertenencia de la comunidad educativa con su

institución, a través de los espacios democráticos de participación.
b) Contribuir a formar estudiantes:

• Que asumen de un modo crítico derechos y responsabilidades, aprendiendo a
ejercerlos.

• Capaces de participar en la vida pública de modo responsable, justo y solidario.
c) Desarrollar actitudes a favor del diálogo, el contraste de ideas y el establecimiento de

consensos.
d) Fomentar hábitos y comportamientos basados en el respeto a la inclusión y la diversidad,

la colaboración y participación.

Art. 189° Fundamentos Pedagógicos
Bajo la premisa de que la convivencia armoniosa en el colegio favorece la calidad del aprendizaje
y el desarrollo humano integral, en el presente manual se define el modelo de convivencia en
democracia del Colegio Manuel Pardo en coherencia con su enfoque educativo que tiene como
misión desarrollar al máximo el potencial de sus alumnos para formar ciudadanos íntegros y
exitosos.

El enfoque curricular del Colegio Manuel Pardo promueve en los alumnos la construcción del
conocimiento y el desarrollo de capacidades, valores y actitudes que les permitan aprender
durante toda su vida.

Los miembros de la comunidad educativa son responsables de las acciones de convivencia a
partir de la vivencia de los valores vicentinos y de su capacidad para la indagación, reflexión,
confidencialidad, toma de decisiones y resolución de conflictos.

Art. 190° Responsabilidades de la aplicación del programa de convivencia
Áreas que coordinan acciones con el comité de convivencia escolar:

a) DEPARTAMENTO DE PSICOLOGÍA
DETECCIÓN Y DIAGNÓSTICO EN CASOS DE ACOSO O VIOLENCIA ENTRE ALUMNOS
Por denuncias, por encuestas, por observaciones.

INVESTIGACIÓN DE LOS CASOS REFERIDOS
Después de recibir información sobre un incidente, se averigua quiénes son los
implicados (víctimas, agresores, testigos). Luego se entrevista a cada uno de los
implicados individualmente para tener conocimiento de lo que realmente sucedió y se
contrastan las diferentes versiones hasta encontrar la verdad. Es preferible que esté
presente más de una persona en las entrevistas con los implicados.

INTERVENCION CON LOS ALUMNOS AGRESORES, VICTIMAS Y/O TESTIGOS EN UN CASO
DE VIOLENCIA O ACOSO

1. Se analizará la gravedad del incidente y sus consecuencias, y las autoridades del
colegio decidirán si alguno de los implicados deberá recibir medida correctiva de
acuerdo al reglamento interno del colegio.

83

2. Se realizarán reuniones con los padres de familia de los agresores y víctimas
para explicarles lo sucedido y en el caso de los agresores se les informará sobre
las medidas correctivas que recibirán y/u otras acciones que se llevarán a cabo
para asegurar que el incidente no se repita.

3. Se realizarán una o más reuniones con las víctimas, agresores y testigos para
explicarles lo que realmente sucedió y aclarar sus dudas sobre el incidente. Se
les brindará la oportunidad de dar su opinión y/o expresar sus sentimientos
sobre el incidente y sus consecuencias.

4. En caso se considere necesario, se derivará a uno o más de los alumnos
implicados a una evaluación y/o tratamiento con un profesional externo.

5. Se realizará el seguimiento respectivo de los alumnos implicados para asegurar
que el incidente no se repita.

6. Llenado del libro de Incidencias por parte del Coordinador de Psicología luego

de haber dado solución y seguimiento del caso de violencia y agresión.

b) TUTORÍA

Los tutores se reúnen una vez por semana bajo la dirección del Coordinador de
Tutoría de nivel y del psicólogo encargado a fin de realizar el seguimiento de los
alumnos.

Planifican formas de promover la integración entre los alumnos y favorecer la
relación alumno-tutor y alumno-profesor.

Los tutores realizan el acompañamiento a sus alumnos en el transcurso del año
escolar, están atentos a sus cambios de comportamiento para apoyarlos cuando lo
requieran o para referirlos al Departamento de Psicología si es necesario.

Durante el tiempo de tutoría, el tutor promueve el diálogo y reflexión en sus alumnos
en temas de interés para el bienestar de todos en el aula.

c) ASOCIACIÓN DE PADRES DE FAMILIA

La Asociación de Padres de Familia forma parte del programa de Convivencia Escolar
contribuyendo en las siguientes áreas:

 - Ser los representantes de los padres de familia en las diferentes actividades que los
involucre en el COLEGIO.

 - Participar activamente en las actividades que se organicen dentro del programa de
Convivencia Escolar en beneficio de los alumnos.

- Fomentar la integración entre alumnos y padres de familia.

- Apoyar al Colegio en las actividades que se organicen para la familia Manuelpardina.

d) PARTICIPACIÓN ESTUDIANTIL

En el colegio Manuel Pardo los alumnos tienen la posibilidad de participar de
diferentes maneras promoviendo una convivencia escolar democrática. Se busca la
integración de todos los alumnos, el bienestar intra e inter-personal, la
representación y voz de los alumnos en temas relacionados al desarrollo del colegio y
que se extiende hacia la comunidad a través de diferentes grupos organizados. Los
alumnos son elegidos por sus propios compañeros y la opinión del profesor. Estos
son:

84

1) Brigadier de aula.
2) Brigada de Convivencia democrática.
3) Consejo estudiantil, a través de los representantes elegidos.

1) Brigadier de Aula

En cada clase los estudiantes escogen al “Brigadier de Aula”, un hombre o una
mujer, cuya función es apoyar a sus compañeros y colaborar con ellos cuando
tienen dificultades de relación con otros. Estos están liderados y asesorados por
los psicólogos del colegio. Buscan:

• Fomentar la ayuda entre los alumnos de nuestro colegio.
• Solucionar problemas de relaciones personales que puedan tener los alumnos.
• Mejorar en su capacidad de escuchar y ayudar a los demás.
• Mejorar el clima de convivencia en el colegio.
• Apoyan al tutor en el tiempo de tutoría de las mañanas.

2) Brigada de Convivencia Democrática

Se conformará la brigada de convivencia democrática, por dos alumnos de cada aula,
desde 4to grado de primaria hasta 5to año de secundaria, quienes serán
acompañados, capacitados y supervisados en su labor, por el Dpto. de TOE y Dpto. de
Psicología. La capacitación consistirá en talleres, que tendrán como objetivo,
concientizarlos en su labor de mediadores de conflictos y fortalecer su capacidad de
liderar en sus aulas.
Las funciones del delegado de convivencia democrática son:

1. Controlar el cumplimiento de las normas de convivencia de su aula.
2. Fomentar entre sus compañeros, la no violencia física o verbal, a través del

dialogo y la reflexión.
3. Registrar las dificultades que se presentan en las relaciones interpersonales de su

aula (compañeros, docentes), para informar a la coordinación de tutoría y el
departamento de psicología.

4. Informar, si se diera el caso, de incidencias de violencia física, verbal, psicológica y
violencia a través de las redes sociales a su tutor, Dpto., de Psicología o TOE.

5. Ser mediador de los conflictos que surjan en su aula (compañeros, docentes),
solicitando apoyo al personal del colegio, si lo requiere.

6. Informar y brindar alternativas de solución al tutor, sobre la problemática de su
aula, para trabajar en la hora de tutoría.

7. Elaborar afiches mensuales sobre la importancia de la inteligencia emocional, para
una convivencia democrática, con el apoyo de la coordinación de tutoría y el
departamento de psicología.

8. Promover la intervención del departamento de psicología o coordinadora de
tutoría, para realizar actividades (charlas, talleres, exposiciones) que favorezcan
una convivencia democrática en su aula.

3) Representantes del Consejo Estudiantil

Cada clase desde 4to grado de primaria hasta 5to año de secundaria, vota para
elegir el Consejo Estudiantil quien cumple la función de escuchar las ideas de los
estudiantes para apoyarlas y luego ponerlas en acción.

85

Algunas acciones son:

• Promueve la integración social de la población estudiantil en general, celebra la
diversidad de la identidad del estudiante dentro de los diferentes grupos
sociales y la comprensión intercultural.

• Da oportunidad para que los estudiantes completen proyectos de acción social.

• Los estudiantes pueden involucrarse en acciones de ayuda a la comunidad.

e) SUBDIRECCIÓN DE FORMACIÓN GENERAL

La SDFG, en coordinación con las jefaturas de los diferentes departamentos del colegio,
identifica oportunidades para aportar positivamente a la Convivencia Escolar
Democrática.

f) CORDINACIÓN DE TOE

El área promueve en los alumnos específicamente, el desarrollo de valores de respeto,
aceptación, tolerancia y equidad, así como el desarrollo de habilidades sociales como la
autoestima, la empatía, la comunicación asertiva, la resistencia a la presión de grupo y
la resolución pacífica de conflictos que contribuyen a la creación de una convivencia
armónica.

g) DEPARTAMENTO DE DISCIPLINA

Contribuye al cumplimiento de las normas de convivencia de la Institución y apoya el
trabajo de los tutores y demás docentes.

h) DEPARTAMENTO DE PASTORAL

Participa en la formación espiritual de todos los agentes de la institución educativa.

Art. 191° El comité de convivencia escolar

El Comité de Convivencia Escolar Democrática es un equipo organizado que está
encargado de planificar, coordinar y liderar las visiones, políticas y abordajes
formativos que favorezcan la calidad de las relaciones en la comunidad educativa.

 Funciones del Comité de Convivencia Escolar Democrática

▪ Elaborar el Plan de Convivencia Democrática favoreciendo la calidad de las
relaciones en la comunidad educativa en coordinación con las distintas áreas
vinculadas al trabajo formativo del Colegio Manuel Pardo buscando coherencia
y articulación entre estas.

▪ Coordinar, supervisar y evaluar la implementación de las acciones formativas
del Plan de Convivencia Democrática que las distintas áreas y/o departamentos
realizan.

▪ Incentivar la participación de toda la comunidad educativa coordinando
acciones con las distintas áreas vinculadas al trabajo formativo.

▪ Promover la implementación de normas de convivencia democrática en la
comunidad educativa.

▪ Promover el desarrollo de capacidades y actitudes en la comunidad educativa
que permitan una convivencia armónica, fomentando el Perfil, las actitudes y
los valores del colegio.

▪ Garantizar la aplicación de los procedimientos de actuación ante problemas de
convivencia.

86

▪ Tener representación en el Consejo Disciplinario ante casos de problemas de
convivencia escolar.

▪ Supervisar la actualización permanente del registro de casos de violencia en el
Libro de Registro de Incidencias.

▪ Promover la participación de instituciones locales, organizaciones no
gubernamentales y profesionales para apoyar la implementación del Plan de
Convivencia Democrática.

Art. 192° Funciones del profesional de Psicología

▪ Sensibilizar a los integrantes de la comunidad educativa (alumnos, padres y
profesores) sobre la importancia de la convivencia democrática.

▪ Contribuir en la elaboración, implementación, ejecución y evaluación del
PROGRAMA ANUAL de Convivencia Democrática de la institución educativa, así
como en la elaboración y aplicación de las actividades del Mes de Convivencia
Democrática.

▪ Contar con material educativo pertinente disponible para la comunidad
educativa (alumnos, profesores y padres).

▪ Participar en la medida de lo posible en la implementación de los programas y
proyectos que el Ministerio de Educación, en coordinación con los gobiernos
regionales, promueve para fortalecer la convivencia democrática en las
instituciones educativas.

▪ Coordinar con los profesores y tutores a fin de orientar su acción en los casos
de violencia y acoso entre alumnos.

▪ Presentar el informe de sus acciones profesionales a la instancia superior
correspondiente y contribuir a la elaboración del informe de la implementación
y ejecución del Plan de Convivencia Democrática de la institución educativa, en
lo que al Departamento de Psicología le corresponde.

▪ Intervenir en los casos de violencia escolar derivados por el dpto. de Toe y/o
Subdirecciones.

Art. 193° Orientaciones para la prevención de violencia contra los estudiantes
 Estrategias de prevención

▪ Programa Anual de Convivencia democrática.
▪ Actividades del Mes de convivencia democrática.
▪ Desarrollo del Programa de Inteligencia Emocional en los tres niveles educativos

en la hora de Tutoría.
▪ Actividades extracurriculares de la institución que promueven la sana convivencia

entre escolares como: Día de los Jardines (Nivel Inicial), Festipardo: Día de la
Peruanidad, Depadres, Departe, Día del Logro, entre otras.

Art. 194° PROCEDIMIENTOS Y REGISTRO EN CASOS DE VIOLENCIA

ACTIVIDAD N° 1

Registro cuando el padre de familia informa a la Institución sobre Violencia a un estudiante, la
persona que atienda el caso derivará al Dpto. de TOE, con la ficha de registro de Incidencias o acta
de entrevista, la encargada de TOE, derivará al Dpto. de Psicología. Según sea el nivel, realizará la
evaluación psicológica correspondiente a los alumnos logrando la entrevista con los padres de
familia, de esta manera en un plazo de 3 días hábiles de la semana, el Dpto. de TOE, informará a
los padres de familia las acciones realizadas por la Institución Educativa, en favor de la integridad
física y psicológica de los estudiantes.

87

ACTIVIDAD N° 2

Registro cuando el docente, personal administrativo, personal de vigilancia o de servicio, etc.
Observa o le informan acerca de un acto que indique violencia física, violencia psicológica y/o
ciber-bullying en la Institución Educativa, llenará la ficha de registro de incidencias y hará entrega
al Dpto. de TOE o Dpto. de Psicología del nivel correspondiente para realizar la evaluación
psicológica, informarse del registro conductual del alumno, tener entrevista con los padres de
familia.

ACTIVIDAD N° 3

Registro cuando hay incidente en la hora de recreo quien fue testigo o recibe la queja acerca del
incidente, llenará la ficha de incidencias anotando las medidas que tomó en ese momento en
bienestar de los estudiantes, haciendo entrega al Dpto. de TOE y/o Psicología para tomar las
medidas correspondientes señaladas anteriormente en la actividad 1 y la actividad 2.

ACTIVIDAD N° 4

El Dpto. de TOE y Dpto. de Psicología indicará a los docentes anotar toda conducta inadecuada
que presente el alumno en el aula, en el anecdotario, de acuerdo a los niveles correspondientes
para tener mayor apoyo y control. El equipo de TOE reforzará la importancia de llevar un control
de actividades de cada alumno y realizar las anotaciones pertinentes, la revisión se realizará
finalizado el bimestre, según cronograma establecido por la coordinadora de TOE de cada nivel.
Cada docente registrará las conductas de los estudiantes en su anecdotario en físico y virtual, el
anecdotario en físico debe estar incluido en su carpeta pedagógica. Es deber del equipo
concientizar a cada maestro para que se cumpla esta disposición. Así también el equipo de
psicólogos y de TOE será capacitado en el uso de anecdotario virtual.

Las áreas encargadas de la revisión de anecdotario son Dpto. de TOE, Dpto. de Psicología y el área
de Disciplina.

Art. 195° Sobre el registro de incidencias
El colegio cuenta con un libro de actas de incidencia en los tres niveles, donde se
registran las incidencias reportadas, abordadas, con seguimiento y solución al problema.
Se registran también los casos reportados en el SISEVE.

PASOS DESCRIPCIÓN
ACCIÓN Son las medidas adoptadas por la escuela para atender los casos de violencia escolar

y proteger a los estudiantes involucrados.
DERIVACIÓN Es el traslado de la víctima y/o el agresor a servicios externos especializados de

atención de la violencia, si fuese necesario.
SEGUIMIENTO Es el acompañamiento y la supervisión del bienestar de los estudiantes, así como la

restauración de la convivencia afectada y la verificación del cese de todo tipo de
agresión.

CIERRE Es la finalización de la atención del caso cuando se hayan cumplido todos los pasos
previos.
Debe garantizarse la continuidad educativa del estudiante involucrado en el hecho de
violencia, así como su protección y acogida.

Art. 196° Normas de Convivencia Institucional

1. Somos puntuales en el ingreso a la institución educativa, en la entrada y salida de clase como

después de los recreos porque aprovechamos bien el tiempo.

88

2. Somos respetuosos, mantenemos una actitud correcta entre compañeros, profesores y todos
los trabajadores de la institución educativa porque respetamos los derechos y la dignidad de
las personas.

3. Cuidamos nuestro aseo personal y uniformes establecidos porque somos la imagen de
nuestra institución educativa

4. Cuidamos nuestra casa común, respetando y protegiendo las plantas, los animales y el medio
ambiente, dentro y fuera de nuestra institución.

5. Procuramos hacer el menor ruido posible, mantenemos un lenguaje adecuado y de respeto
hacia los demás.

6. Procuramos aprovechar el tiempo al máximo, trabajando de manera proactiva y optimista para
lograr nuestros objetivos y metas.

7. Protegemos a todos los que son menores que nosotros practicando la solidaridad y la caridad
con quienes nos necesitan.

8. Somos honestos con nosotros y con los demás, demostrando coherencia entre nuestro pensar,
sentir y actuar.

9. Mantenemos una actitud positiva, vemos en cada problema una oportunidad de aprendizaje,
de ser creativo y original en su solución

10. Practicamos las virtudes vicentinas porque descubrimos mediante ellas un mejor seguimiento
a Jesucristo.

89

1. Armstrong, T. (2000). Inteligencias múltiples en el aula. Guía práctica para educadores. Barcelona:
Editorial Paidós.

2. Barreto, A. (2014). Docentes tóxicos. Madrid: Editorial CCS.
3. BARRETO, ALFONSO. Docentes tóxicos. Prevención y mejoramiento en el rol educativo, formativo

y personal. Madrid, Editorial CCS, 2014.
4. Bisquerra, R, Pérez G & García, E. Inteligencia emocional. (2015). España: Editorial Síntesis.
5. Bou P. (2009). Coaching para docentes. Desarrollo de habilidades en el aula. San Vicente (Alicante):

Ed. Club Universitario.
6. Bou P. (2013). Coaching Educativo. España: Editorial Empresarial. S.L.
7. Bretón, T. (2000). 50 actividades para desarrollar la inteligencia emocional. Madrid: Editorial Centro

de estudios Ramón Areces, S.A.
8. Características clave de la Escuela Católica Peruana. Lima, Consorcio de Centros Educativos

Católicos, 2017.
9. Compromisos de Gestión escolar y Plan Anual de Trabajo de la I.E. - 2017 MINEDU.2016.
10. Congregación de la Misión- Provincia Perú. Proyecto Provincial 2017 – 2022.
11. Currículum Nacional y sus modificatorias. MINEDU 2018 Proyecto Educativo Nacional: Balance y

Recomendaciones 2016-2017. Consejo Nacional de Educación.
12. DIAZ DIAZ, HUGO. Nuevas tendencias y desafíos de la gestión escolar. Lima, Ediciones SM-

Fundación Telefónica, 2013.
13. El proyecto educativo del Papa Francisco. Bogotá, CIEC, 2018.
14. Evangelización y Escuela Católica:

http://domicatalinas.org/svc/FileNoticia/p1b87tq449gdj12hf19pv1a8511i6e.pdf
15. Factores clave para mejorar la educación. Ponencias, análisis y conclusiones. Fundación

Santillana.2015.
16. Guía para la formulación e implementación del PEI y PAT. MINEDU.2018.
17. JOHNSON, DAVID W y JOHNSON, Roger T. La evaluación en el aprendizaje cooperativo. Cómo

mejorar la evaluación individual a través del grupo. España, Ediciones SM, 2014.
18. La noción de Cambio Sistémico - Somos Vicencianos- 21 abr. 2015 vincentians.com/es/la-nocion-

de-cambio-sistemico/.
19. MALONEY, ROBERT. El camino de Vicente de Paúl. Una espiritualidad para estos tiempos al

servicio de los pobres. Salamanca, Ed. CEME, 1993.
20. Manual de aplicación: rúbricas de observación de aula para la evaluación del desempeño docente.

MINEDU. 2018.
21. Marco de Buen Desempeño del Directivo. MINEDU.2014.
22. Marco de Buen Desempeño Docente. MINEDU.2012.
23. MARINA, JOSÉ ANTONIO y PELLICER, Carmen. La inteligencia que aprende. La inteligencia

ejecutiva explicada a los docentes. Madrid, Santillana Educación, 2015.
24. Ministerio de Educación-Perú. Perú: país maravilloso. Manual de educación ambiental para

docentes. Lima. 2010.
25. PAPA FRANCISCO. ¨Laudato si¨, Carta Encíclica sobre el cuidado de la casa común. Lima.

EPICONSA, 2015
26. PAPA FRANCISCO. Discursos y homilías, Visita apostólica al Perú del 18 al 21 de enero 2018.

Lima, Epiconsa, 2018.
27. PERESSON, MARIO. Evangelizar educando desde las áreas del currículo. Bogota, Ed. Salesianas,

2004.
28. Plan Estratégico Multianual (PESEM) 2016-2021 del Sector Educación.
29. Proyecto Educativo Nacional al 2021. La educación que queremos para el Perú. Consejo Nacional

de Educación. 2006.
30. Proyecto educativo pastoral para la escuela católica de América. Bogotá, Confederación

Interamericana de Educación Católica-CIEC, 2015.

XVII. BIBLIOGRAFIA

http://domicatalinas.org/svc/FileNoticia/p1b87tq449gdj12hf19pv1a8511i6e.pdf

90

31. RENOUARD, JEAN PIERRE. Guía del camino. Pensamientos de san Vicente de Paúl. Bogotá,
Editorial Kimpres, 2015.

32. Vayan y enseñen. Identidad y misión de la escuela católica en el cambio de época, a la luz de
Aparecida. Bogotá, CELAM, 2011.

33. VEXLER, IDEL. Militancia educativa. Cambio y continuidad. Lima, Universidad César vallejo, 2015.
34. Viaje a la Escuela del Siglo XXI. Trabajo de los colegios innovadores del mundo. Fundación

Telefónica. 2015
35. ZARIQUEY BIONDI, FRANCISCO. Cooperar para aprender. Transformar el aula en una red de

aprendizaje cooperativo. España, Ediciones SM, 2017.
36. Resolución ministerial sobre conclusión de las labores académicas 2019, y orientaciones para el año

académico para el año 2020, agosto 2019.

91

XVIII. ANEXOS

Protocolos de intervención para garantizar la
Convivencia Escolar

92

PROTOCOLO DE INTERVENCIÓN EN CASO DE POSIBLE ACOSO ESCOLAR

Los procedimientos deberán contribuir a la Convivencia Escolar Democrática en la institución
educativa garantizando la equidad y el respeto hacia las y los alumnos, bajo las siguientes
premisas:

a) Cualquier miembro de la comunidad educativa que observa una situación que implique
un problema de convivencia, bajo responsabilidad, debe realizar las siguientes acciones:
• Contener la situación y brindar seguridad inmediata a la víctima.
• Informar al tutor, al jefe de año, a los jefes de nivel y/o al Departamento de

Psicología (equipo responsable) vía correo electrónico y/o de forma oral sobre el
caso observado.

b) El equipo responsable investigará y evaluará la gravedad de la situación, e
inmediatamente adoptará las medidas necesarias para detener los casos de violencia
y acoso entre alumnos.

c) El equipo responsable de la Convivencia Escolar Democrática convocará luego de
investigado el hecho a los padres de familia o apoderados de las y los alumnos
víctimas, agresores y espectadores, para informarles lo ocurrido y adoptar las medidas
de protección y de corrección.

d) Los padres de familia o apoderados de las y los alumnos víctimas, agresores y
espectadores asumirán responsabilidades y compromisos para contribuir a la
Convivencia Escolar Democrática en la institución educativa.

e) Es responsabilidad de las autoridades educativas adoptar las medidas de protección
para mantener la reserva y confidencialidad relacionadas a la identidad e imagen de
los alumnos víctimas, agresores y espectadores.

f) El equipo responsable de la Convivencia Escolar Democrática realizará el seguimiento
de las medidas de protección, las medidas correctivas y los compromisos adoptados
por los padres de familia y las y los alumnos víctimas, agresores y espectadores.

g) El equipo responsable de la Convivencia Escolar Democrática, en coordinación con el
Director, acompañará a las familias de las y los alumnos víctimas y agresores
solicitando informes a las instituciones que participen de la atención especializada.

93

PROTOCOLO 1 (ENTRE ESTUDIANTES)

Violencia psicológica y/o física (sin lesiones)

PASO INTERVENCIÓN RESPONSABLE INSTRUMENTO PLAZO

ACCIÓN

• Entrevistar a los estudiantes por
separado (evitar revictimización).

• Recabar con prudencia información
adicional de estudiantes testigos,
docentes y personal de la IE, de ser
necesario.

• Establecer con los estudiantes
involucrados las medidas reguladoras
y acuerdos a ser asumidos para
reparar la situación.

• Convocar a los padres de familia o
apoderados de los estudiantes
involucrados para informarles sobre
la situación de violencia presentada,
las medidas a adoptarse y los
acuerdos para la mejora de la
convivencia.

• Coordinar con el tutor el desarrollo
de sesiones y otras actividades
relacionadas con la prevención de
situaciones de violencia escolar en el
aula.

• Anotar el hecho de violencia en el
libro de registro de incidencias y
reportarlo en el portal SíseVe.

• Informar el hecho y las
acciones desarrolladas al CONEI.

Director

Responsable de

convivencia

Docentes

Cartas de

compromiso

(modelo portal

siseve)

Portal SíseVe

Libro de registro

de

Incidencias

Informe al CONEI

Desde su

conocimiento

del hecho de

violencia

hasta un

máximo de

siete días

útiles.

DERIVACIÓN

• Orientar a los padres de familia o
apoderados de los estudiantes
involucrados sobre los servicios de
salud disponibles para la atención
psicológica o médica, de ser
necesaria.

Responsable de

convivencia

 Ficha de

derivación

(modelo portal

siseve)

De acuerdo

con las

necesidades

del

estudiante

SEGUIMIENTO

• Reunirse con el tutor del aula y
conocer el avance de las acciones
realizadas para mejorar la
convivencia entre los estudiantes.

• Promover reuniones periódicas con
los estudiantes involucrados o
padres de familia o apoderados para
dar seguimiento a las acciones
acordadas y dejar constancia en un
acta.

• Verificar la continuidad educativa de
los estudiantes involucrados.

Director

Responsable de

convivencia

Ficha de

seguimento

Portal Siseve

Acta

Es una

acción

permanente.

• Cerrar el caso cuando el hecho de
violencia ha cesado y se evidencien
mejoras en la convivencia. Además,
se debe garantizar la protección de

94

CIERRE

los estudiantes involucrados, así
como su permanencia en la escuela.

• Informar a los padres de familia o
apoderados de los estudiantes
involucrados sobre el desarrollo de
las acciones.

• Informar al CONEI sobre el cierre del
caso.

Responsable de

convivencia

Portal Siseve

Documentos

sustentados

Cuando el

hecho de

violencia ha

cesado.

PROTOCOLO 2 (ENTRE ESTUDIANTES)

Violencia sexual y/o física (con lesiones y/o armas)

PASO INTERVENCIÓN RESPONSABLE INSTRUMENTO PLAZO

ACCIÓN

• En caso de violencia sexual, orientar y
acompañar a los padres de familia o
apoderados del estudiante agredido a la

Policía Nacional o al Ministerio Público.

• En caso de violencia física, orientar y
acompañar a los padres de familia o
apoderados del estudiante agredido a
un servicio de salud y después acudir
a la Policía Nacional o al Ministerio
Público.

• En caso de que no se ubique a los
padres de familia o apoderados,
acompañar al estudiante a los
servicios antes mencionados.

• Anotar el hecho de violencia en el
libro de registro de incidencias y
reportarlo en el portal SíseVe.

• Coordinar con el tutor el desarrollo de
sesiones y otras actividades
relacionadas con la prevención de
las situaciones de violencia escolar.

• Informar el hecho y las acciones
desarrolladas al CONEI y a la UGEL,
guardando la confidencialidad del
caso.

Director

Responsable de
convivencia

Docentes

Acta de denuncia

Informe a la Ugel
sobre los hechos

suscitados y sobre
la derivación a

instancias
correspondientes.

Portal SíseVe

Libro de registro
de

Incidencias

Dentro de las
24 horas de
haberse
conocido el
hecho de
violencia.

DERIVACIÓN

Orientar a los padres de familia o
apoderados accedan al apoyo
especializado del CEM, la D MUNA o
del Centro de Asistencia Legal
Gratuita del MINJUS.

Director

Responsable de
convivencia

 Ficha de
derivación
(modelo portal
siseve)

De acuerdo
con las
necesidades
del
estudiante

SEGUIMIENTO

• Reunirse con el tutor del aula para
evaluar la continuidad educativa de
los estudiantes, las medidas de
protección implementadas y las
estrategias a seguir.

• Solicitar informes escritos a las
instituciones adonde se han derivado
a los estudiantes.

• Acompañar el trabajo en el aula

de los estudiantes involucrados para

asegurar un manejo adecuado de la
situación.

• En caso de violencia física,
promover reuniones periódicas con

Director

Responsable de
convivencia

Ficha de
seguimento

Portal Siseve

Acta

Es una
acción
permanente.

95

los padres de familia o apoderados
para asegurar el cumplimiento de los
compromisos acordados para la
mejora de la convivencia y dejar
constancia en un acta.

• En caso de violencia sexual,
promover reuniones periódicas con
los padres de familia o apoderados
para informarles sobre las medidas
de protección implementadas en la
IE, así como conocer la atención que
brindan los servicios especializados.

CIERRE

• Cerrar el caso de un hecho de
violencia sexual cuando se ha
verificado el desarrollo de estrategias
para la prevención de la violencia
sexual y que no exista riesgo para los
estudiantes involucrados.

• Cerrar el caso de un hecho de
violencia física cuando la violencia
haya cesado o se haya garantizado la
protección de los estudiantes
involucrados, su permanencia en la
escuela y se evidencien mejoras en la
convivencia escolar.

• En ambos casos se debe garantizar la
continuidad educativa de los
estudiantes involucrados.

• Informar al CONEI y a la UGEL sobre
el cierre del caso.

Director

Responsable de
convivencia

Totur o tutora

Portal Siseve

Documentos
sustentados

Cuando se
tenga la
información
de la
atención por
servicios

96

PROTOCOLO 3 (DEL PERSONAL DEL IE A ESTUDIANTES)

Violencia psicológica

PASO INTERVENCIÓN RESPONSABLE INSTRUMENTO PLAZO

ACCIÓN

• Proteger al estudiante agredido
cesando todo hecho de violencia y
evitando una nueva exposición. Si el
agresor continúa en la IE, tomar las
medidas necesarias para evitar
posibles contactos que malestar al
estudiante agredido y al resto de
los estudiantes.

• Reunión con los padres de familia
o apoderados del estudiante. De no
existir una denuncia escrita, se
levanta un acta de denuncia donde
se describen los hechos ocurridos y
se establecen las medidas de
protección.

• Comunicar el hecho a la UGEL,
remitiendo acta de denuncia suscrita
por los padres de familia o
apoderados. Asimismo, orientarlos
para comunicar el hecho a la Policía
Nacional o al Ministerio Público.

• Coordinar con el Comité de TOE
para establecer un plan de
acompañamiento al estudiante
afectado.

• Anotar el hecho de violencia en el
Libro de Registro de Incidencias y
reportarlo en el portal SíseVe.

Director

Responsable de
convivencia

Acta de denuncia

Oficio a la Ugel

para que se tomen
las acciones

administrativas
correspondientes.

Oficio comunicando
el hecho al

Ministerio Público.

Libro de registro
de

Incidencias

Portal del Siseve

Dentro de las
24 horas de
haberse
conocido el
hecho de
violencia.

DERIVACIÓN

• Orientar a los padres de familia o
apoderados para la derivación del
estudiante afectado al servicio de
salud para la atención especializada.

Responsable de
convivencia

Ficha de
derivación

(modelo portal
siseve)

De acuerdo
con las

necesidades
del

estudiante

SEGUIMIENTO

• Asegurar que el estudiante
continúe asistiendo a clases y
reciba el apoyo emocional y
académico respectivo.

• Reunirse con el tutor del aula para
conocer el avance de las acciones
realizadas para fortalecer los
aspectos socioemocionales y
pedagógicos del estudiante.

• Convocar a reuniones periódicas a los
padres de familia o apoderados del
estudiante para informar las acciones
ejecutadas.

• En caso se haya derivado al
estudiante a un servicio
especializado, solicitar un informe de
progreso a dicha entidad.

Director

Responsable de
convivencia

Responsable de
convivencia

Director

Ficha de

seguimento

Portal Siseve

Acción

permanente.

CIERRE

• Se cierra el caso cuando el hecho de
violencia ha cesado y se ha
garantizado la protección del
estudiante afectado y su permanencia
en la escuela. También si se
evidencian mejoras en la dimensión
socioemocional. Dicha medida se
informa a los padres o apoderados.

Responsable de
convivencia

Portal Siseve

Documentos
sustentados

Cuando se
tenga la
información
de la
atención por
servicios

97

PROTOCOLO 4 (DEL PERSONAL DEL IE A ESTUDIANTES)

Violencia física

PASO INTERVENCIÓN RESPONSABLE INSTRUMENTO PLAZO

ACCIÓN

• Asegurar la atención médica
inmediata al estudiante.

• Reunirse con los padres de familia o
apoderados del estudiante. De no existir

una denuncia escrita, se levanta un
acta de denuncia en el que se
describen los hechos ocurridos y se
establecen las medidas de protección.

• Comunicar el hecho a la UGEL,
remitiendo acta de denuncia suscrita
por los padres de familia o
apoderados. Asimismo, orientarlos
para comunicar el hecho a la Policía
Nacional o al Ministerio Público.

• Supervisar al presunto agresor
para evitar posibles represalias
contra el estudiante.

• Anotar el hecho de violencia en el libro
de registro de incidencias y reportarlo
en el portal SíseVe.

Director

Responsable de
convivencia

Acta de denuncia

Oficio a la Ugel
para que se tomen

las acciones
administrativas

correspondientes.

Oficio comunicando
el hecho al

Ministerio Público.

Libro de registro
de

Incidencias

Dentro de las
24 horas de
haberse
conocido el
hecho de
violencia.

DERIVACIÓN

• Brindar orientación a los padres de
familia o apoderados del estudiante
para que accedan al apoyo del Centro
de Emergencia Mujer, la DEMUNA, el
Centro de Asistencia Legal Gratuita
del MINJUS u otro servicio de salud
que sea necesario.

Responsable de
convivencia

Ficha de
derivación

(modelo portal
siseve)

De acuerdo

con las
necesidades

del
estudiante

SEGUIMIENTO

• Asegurar que el estudiante agredido
continue asistiendo a clases y se le
brinde el apoyo emocional y
pedagógico respectivo.

• Promover reuniones periódicas con
los padres de familia o apoderados
del estudiante para dar seguimiento a
las acciones acordadas.

Director

Responsable de
convivencia

Ficha de

seguimento

Portal Siseve

Acción

permanente.

CIERRE

• Se cierra el caso cuando se ha
garantizado la protección del
estudiante, su continuidad educativa
y se encuentra recibiendo soporte
socioemocional especializado.

Responsable de
convivencia

Portal Siseve

Documentos
sustentados

Cuando se
tenga la
información
de la
atención por
servicios

98

PROTOCOLO 5 (DEL PERSONAL DEL IE A ESTUDIANTES)

Violencia sexual

PASO INTERVENCIÓN RESPONSABLE INSTRUMENTO PLAZO

ACCIÓN

• Reunión con los padres de familia o
apoderados del estudiante. De no
existir una denuncia escrita, se
levanta un acta de denuncia donde
se describen los hechos ocurridos y
se establecen medidas de
protección.

• Comunicar el hecho al Ministerio
Público o a la Policía Nacional,
remitiendo la denuncia escrita o el
acta de denuncia suscrita por los
padres de familia o apoderados.

• Comunicar el hecho a la UGEL
remitiendo la denuncia escrita o el
acta de denuncia suscrita por los
padres de familia o apoderados,
adjuntando copia de la denuncia
hecha ante la Policía Nacional o el
Ministerio Público.

• Se separa preventivamente al
personal de la IE que es presunto
agresor y se pone a disposición de
la UGEL.

• Una vez realizadas las acciones, el
caso se reporta en el SíseVe y se
anota en el libro de registro de
incidencias.

• Se apoyará a otros estudiantes
afectados indirectamente por el
hecho de violencia, realizando
acciones que contribuyan a
restablecer la convivencia y la
seguridad en la escuela. Se puede
solicitar apoyo a la UGEL, al
Centro de emergencia Mujer (CEM),
a la DEMUNA u otras entidades
especializadas de la sociedad civil.

Director

Responsable de
convivencia

Director

Actas

Oficio
comunicando el

hecho a la Policía
Nacional o al

Ministerio Público.

Oficio a la UGEL
para que se tomen

las acciones
administrativas

correspondientes

.D. separando
preventivamente

al supuesto
agresor

Oficio a la UGEL

Portal SISEVE,
Libro de

Incidencias.

Dentro de las
24 horas de
haberse
conocido el
caso

DERIVACIÓN

Se apoyará a otros estudiantes
afectados o apoderados para que
acudan al Centro de Emergencia
Mujer, a la DEMUNA, a las Oficinas
de Defensa Pública del Ministerio de
Justicia y Derechos Humanos u otras
entidades, según corresponda.

Responsable de
convivencia

Ficha de

derivación

De acuerdo
con las

necesidades
de las

familias de
los

estudiantes

SEGUIMIENTO

• Asegurar la permanencia del
estudiante en la IE o en el sistema
educativo y garantizar que se le
brinde el apoyo emocional y
pedagógico respectivo.

Director

Ficha de
seguimento

Portal Siseve

Acción

permanente.

99

CIERRE

• Se cierra el caso cuando se ha
garantizado la protección del
estudiante y su permanencia en la
escuela, recibiendo soporte
socioemocional por parte de un
servicio especializado.

Responsable de
convivencia

Portal Siseve

Documentos
sustentados

Cuando se
tenga la
información
de la
atención por
servicios

PROTOCOLO DE ENFERMERIA

SITUACIÓN Procedimiento

HERIDAS

Son cualquier daño en la
piel que puede
interrumpir su
continuidad y causa la
pérdida temporal de sus
funciones como barrera
protectora. Los medios
mecánicos de agresión
son múltiples como
caídas, golpes etc.

 Heridas Superficiales:

1. Humedecer algodón con solución salina y/o agua oxigenada, colocar en herida para

desinfectar.

2. Con otra gasa (se coloca antisépticos o antimicrobianos), limpiar de afuera hacia

dentro de la herida.

3. Enjuagar con solución salina y/o agua oxigenada de afuera hacia dentro.

4. Secar la herida

5. Colocar crema antiinflamatoria y antimicrobiana.

6. Lavado de manos (Enfermera).

7. Se informa al padre de familia por agenda.

Heridas Profundas:

1. Colocarse guantes

2. Coloque gasa para comprimir herida hasta que deje de sangrar

3. Limpiar herida con antiséptico (Yodopovidona) de afuera hacia dentro hasta que sea

necesario

4. Enjuague con solución salina y/o agua oxigenada

5. Seque la herida con gasa

6. Coloque gasa seca realice afrontamiento de los bordes de la herida,

Fije con esparadrapo

7. Deseche material contaminado

8. Lavarse las manos

9. Se informa al padre de familia por vía telefónica.

10. Si el paciente necesitara puntos se avisa al padre de familia para que acuda a la

institución para su traslado a un centro hospitalario.

100

CONTUSIONES

Lesión causada por un
golpe o choque violento
sobre alguna parte del
cuerpo, sin que se
produzca una herida
exterior. Los signos en la
zona de la piel afectada
son tumefacción, dolor y
cambio de color.

Contusiones en cabeza:

1. Lavado de manos

2. Examinar tipo de contusión (leve, moderada o grave).

3. Si es leve aplicar crema antiinflamatoria

4. Si es moderado o grave colocar compresiones de Hielo en la zona afectada.

5. De moderado a grave evaluar el estado neurológico del niño de la siguiente manera:

El niño camina por sí solo, esta lucido, orientado en tiempo, espacio y persona

6. De moderado a grave identificar los signos y síntomas de alarma: vómitos, mareos,

somnolencia.

7. Se comunica a los padres de familia a través de la agenda en las contusiones leves

y las graves y moderadas a través de una llamada telefónica, para que acudan a la

institución para su traslado a un centro hospitalario para su evaluación médica.

Contusiones en otra parte del cuerpo:

1. Lavado de manos

2. Examinar tipo de contusión (leve, moderada o grave).

3. Si es leve aplicar crema antiinflamatoria

4. Si es moderado o grave colocar aplicaciones de Hielo hasta reducir la inflamación.

5. De moderado a grave evaluar la movilidad de la zona, signos inflamatorios,

deformidad.

6. De moderado a grave inmovilizar la zona, aplicar gel analgésico y si el niño es

alérgico darle un medicamento vía oral y realizar vendaje si es posible.

8. Se comunica a los padres de familia a través de la agenda en las contusiones leves

y las graves y moderadas a través de una llamada telefónica, para que acudan a la

institución para su traslado a un centro hospitalario para su evaluación médica

HIPERTERMIA

 (Febriles)

La hipertermia significa
una temperatura
corporal por encima de
lo normal, como
consecuencia de una
falla en el mecanismo
evacuador del calor y
falta de ajuste
termorregulador del

hipotálamo.

1. Lavado de Manos

2. Colocación del Termómetro

3. Verificar temperatura, si esta entre 37.5°C a 38°C se avisa a su apoderado para que

nos digan si vienen a recogerlo o podemos darle analgésico según edad.

4. Si la temperatura estuviera entre 38°C a más, se avisa a los padres de familia para

que vengan a recoger al niño para que sea llevado a un centro hospitalario para su

atención; se pregunta si se le da analgésico según edad. .

*si en caso no se lograra comunicar con los padres de familia, se evaluara la condición

del niño Y /O adolescente y si está en peligro la vida del niño Y /o Adolescente se

evacuara a un centro hospitalario para su atención medica; de lo contrario de quedará

en la espera de su apoderado (mientras estemos en el horario escolar asignado por la

institución).

