
ACUERDOS DE

CONVIVENCIA

ESCOLAR Y

COMUNITARIA

Puerto Ordaz – Estado Bolívar

UNIDAD EDUCATIVA COLEGIO

LOYOLA GUMILLA

“EN TODO AMAR Y SERVIR”
San Ignacio de Loyola

PRESENTACIÓN

La UE Colegio Loyola-Gumilla con el compromiso de contribuir en

la construcción de un país que se identifique como ejemplo de paz y

armonía ante el mundo, dentro del conflicto natural que suponen la

relaciones humanas, presenta este Acuerdo de Convivencia Escolar y

Comunitaria.

Como se expresa en el documento interno de la institución I Nivel

de Concreción del año 2001 “… Educar es cooperar con Dios en la

formación de “hombres y mujeres para y con los demás”, conscientes

de sí mismos y del mundo circundante…”

Este marco ideológico se fundamenta en unos valores que

favorecen la plena realización del ser humano como persona y la

búsqueda y el logro del bien común, a través de las normas y

actitudes.

Las normas son la expresión concreta de los valores y tienen

como finalidad regular el comportamiento de los miembros de la

institución, para garantizar que todos y cada uno puedan desarrollar

sus potencialidades, sus capacidades y cualidades en un ambiente

de igualdad de oportunidades, así como posibilitar la integración de

todos sobre una base común.

Las actitudes son las tendencias o posturas de aceptación o

rechazo que adopta la persona frente a algo o alguien, según lo

perciba bueno o malo y este juicio se fundamenta en valores.

La disciplina es el resultado de una actitud personal de respeto a

las normas, por tanto, es fácil aceptar que las normas y la disciplina

son en sí mismas valores.

Los estudiantes del Colegio tienen como una de sus metas

principales la autodisciplina, tanto dentro como fuera de la institución,

ya que está íntimamente ligada a la actividad del proceso de

enseñanza y de aprendizaje.

CONTENIDO

 PRESENTACIÓN

• TÍTULO I - Disposiciones Fundamentales

• TÍTULO II – De los Derechos, Responsabilidades y Deberes de los

Integrantes de la Institución Educativa

• Capítulo I – De los y las Estudiantes

• Capítulo II – Del Personal Docente

• Capítulo III – Del Personal Obrero y Administrativo

• Capítulo IV – De los Padres, Madres, Representantes y

Responsables

• TÍTULO III – De las Normas Internas de Convivencia

• Capítulo I – De la inscripción de los y las Estudiantes

• Capítulo II – De las Normas Internas de Convivencia

• Capítulo III – De los Reconocimientos

• Capítulo IV – Disciplina de los y las Estudiantes

• Capítulo V – Disciplina de las personas que integran el Personal

Docente, Obrero y Administrativo

• TÍTULO IV – De la Organización y Funcionamiento de la Institución

Educativa

• Capítulo I – Disposiciones Generales

• Capítulo II – Del Consejo Directivo

• Capítulo III Del Consejo Técnico Docente

• Capítulo IV – Del Consejo de Docentes

• Capítulo V – De la Guiatura

• Capítulo VI – Del Consejo Educativo (Resolución 058 del MPPE)

• Capítulo VII – Órganos Consultivos del Consejo Educativo

(Comités)

• TÍTULO V – Disposiciones Finales y Transitorias

 ANEXOS

• Características propias de la Educación Ignaciana

• Himnos: Nacional, del Colegio Loyola Gumilla, Deportivo del Colegio Loyola

Gumilla, del estado Bolívar y del Municipio Caroní.

En los Acuerdos de Convivencia Escolar y Comunitaria se

establecen las normas para que todos los miembros de la comunidad

(docentes, estudiantes, representantes, administrativos y obreros)

conozcan y asuman las actitudes deseables, que garanticen los

valores promovidos por la UE Colegio Loyola-Gumilla.

La institución se caracteriza en proporcionar una educación

ignaciana, de manera integral, para lo cual se requiere principalmente

considerar “…el conjunto de potencialidades y cualidades

fundamentales de la persona humana que necesitan ser reconocidas

y atendidas en los procesos formativos,…”, como son la dimensión

ética, espiritual, cognitiva, comunicativa, estética, afectiva,

corporal, socio-política, productiva y eco-ambiental.

En consecuencia, «Queremos ser seguidores de Jesús y signos de

Dios-Amor, formando personas “para los demás” y para la vida “con

los demás”». Con la finalidad de lograr un egresado donde se

destaquen las siguientes características:

1. CONSCIENTE: “… que reconocen la dignidad del otro, con

libertad y responsabilidad.”

2. COMPASIVO: “…que identifican y afirman a los débiles y

excluidos; que aprenden a reconocer al otro y a hacerse

hermanos; en el espíritu de “ama al otro como a ti mismo”...”

3. COMPETENTE: “…en su oficio y profesión…”

4. COMPROMETIDO: “…en la humanización del mundo con

formación ciudadana que entiende la política y la economía como

medios que sirven a la dignidad humana.”

En el presente Acuerdo de Convivencia Escolar y Comunitaria se

están usando las siguientes siglas:

• Constitución de la República Bolivariana de Venezuela – CRBV

• Ministerio del Poder Popular para la Educación - MPPE

• Ley Orgánica para la Protección del Niño, Niña y Adolescente –

LOPNNA

• Ley Orgánica de Educación – LOE

• Reglamento General de la Ley Orgánica de Educación – RGLOE

• Proyecto Educativo Integral Comunitario – PEIC

TÍTULO I

DISPOSICIONES FUNDAMENTALES

Artículo 1.- Objeto y finalidades

El presente Acuerdo de Convivencia Escolar y Comunitaria tiene

como finalidad expresar la normativa interna de la institución, de

acuerdo con las leyes venezolanas, leyes y acuerdos internacionales

a los que esté adscrito nuestro país, las características y los objetivos

de un Colegio de la Compañía de Jesús. Para garantizar una sana

convivencia en paz y armonía, a niños, niñas, adolescentes, padres,

representantes y responsables, personal docente, administrativo y

obrero.

Con el objeto de uniformar y controlar el cumplimiento de la labor

que se realiza dentro de la institución, de acuerdo con los

lineamientos de la Compañía de Jesús y el Ministerio del Poder

Popular para la Educación. Para la protección de la comunidad

educativa en toda su extensión, con especial énfasis en nuestro fin

último, la formación de niños, niñas y adolescentes.

Artículo 2.- Ámbito de aplicación

La normativa del presente Acuerdo de Convivencia Escolar y

Comunitaria, se aplica en los niveles de Educación Inicial, Educación

Primaria y Educación Media General, para estudiantes, madres,

padres, representantes y responsables, docentes, personal

administrativo y obrero.

Artículo 3.- Principios

Art. 102 CRBV:

“La educación es un derecho humano y un deber social fundamental,

es democrática, gratuita y obligatoria. El Estado asumirá como

función indeclinable y de máximo interés en todos sus niveles y

modalidades, y como instrumento de conocimiento científico,

humanístico y tecnológico al servicio de la sociedad. La educación es

un servicio público y está fundamentada en el respeto a todas las

1

corrientes del pensamiento, con la finalidad de desarrollar el

potencial creativo de cada ser humano y el pleno ejercicio de su

personalidad en una sociedad democrática basada en la valoración

ética del trabajo y en la participación activa, consciente y solidaria en

los procesos de transformación social consustanciados con los

valores de la identidad nacional…”

Art. 103 CRBV:

“Toda persona tiene derecho a una educación integral, de calidad,

permanente, en igualdad de condiciones y oportunidades, sin más

limitaciones que las derivadas de sus aptitudes, vocación y

aspiraciones. La educación es obligatoria en todos sus niveles,

desde el maternal hasta el nivel medio diversificado…”

Artículo 4.- Valores

Art. 3 LOE:

“La presente Ley establece como principios de la educación, la

democracia participativa y protagónica, la responsabilidad social, la

igualdad entre todos los ciudadanos y ciudadanas sin

discriminaciones de ninguna índole, la formación para la

independencia, la libertad y la emancipación, la valoración y defensa

de la soberanía, la formación en una cultura para la paz, la justicia

social, el respeto a los derechos humanos, la práctica de la equidad y

la inclusión; la sustentabilidad del desarrollo, el derecho a la igualdad

de género, el fortalecimiento de la identidad nacional, la lealtad a la

patria e integración latinoamericana y caribeña...”

Artículo 5.- Principio de participación (Art. 81 LOPNNA)

“Derecho a participar. Todos los niños, niñas y adolescentes tienen

derecho a participar libre, activa y plenamente en la vida familiar,

comunitaria, social, escolar, científica, cultural, deportiva y recreativa,

así como a la incorporación progresiva a la ciudadanía activa.

El Estado, las familias y la sociedad deben crear y fomentar

oportunidades de participación de todos los niños, niñas y

adolescentes y sus asociaciones.”

2

Artículo 6.- Principio de igualdad y no discriminación (Art. 3

LOPNNA)

“Las disposiciones de esta Ley se aplican por igual a todos los niños,

niñas y adolescentes, sin discriminación alguna fundada en motivos

de raza, color, sexo, edad, idioma, pensamiento, conciencia, religión,

creencias, cultura, opinión política o de otra índole, posición

económica, origen social, étnico o nacional, discapacidad,

enfermedad, nacimiento o cualquier otra condición de los niños, niñas

o adolescentes, de su padre, madre, representante o responsable, o

de sus familiares.”

Artículo 7.- Principio de corresponsabilidad (Art. 4-A LOPNNA)

“El Estado, las familias y la sociedad son corresponsables en la

defensa y garantía de los derechos de los niños, niñas y

adolescentes, por lo que asegurarán con prioridad absoluta, su

protección integral, para lo cual tomarán en cuenta su interés

superior, en las decisiones y acciones que les conciernan.”

Artículo 8.- Principio de Gratuidad de las acciones (Art.9

LOPNNA)

“Las solicitudes, pedimentos, demandas y demás actuaciones relativas a los

asuntos a que se refiere esta Ley, así como las copias certificadas que se

expida de las mismas se harán en papel común y sin estampillas.

Los funcionarios y funcionarias administrativos y judiciales, así como las

autoridades públicas que en cualquier forma intervengan en tales asuntos,

los despacharán con toda preferencia y no podrán cobrar emolumento ni

derecho alguno, ni aceptar remuneración.

3

Artículo 9.- Interés Superior de niños, niñas y adolescentes

(Art. 8 LOPNNA)

“El Interés Superior del Niños, Niñas y Adolescentes es un principio

de interpretación y aplicación de esta Ley, el cual es de obligatorio

cumplimiento en la toma de todas las decisiones concernientes a los

niños, niñas y adolescentes. Este principio está dirigido a asegurar el

desarrollo integral de los niños, niñas y adolescentes, así como el

disfrute pleno y efectivo de sus derechos y garantías.

Parágrafo Primero. Para determinar el interés superior de niños, niñas

y adolescentes en una situación concreta se debe apreciar:

a) La opinión de los niños, niñas y adolescentes

b) La necesidad de equilibrio entre los derechos y garantías de los

niños, niñas y adolescentes y sus deberes.

c) La necesidad de equilibrio entre las exigencias del bien común y

los derechos y garantías del niño, niña o adolescente.

d) La necesidad de equilibrio entre los derechos de las personas y los

derechos y garantías del niño, niña o adolescente.

e) La condición específica de los niños, niñas y adolescentes como

personas en desarrollo.

Parágrafo Segundo. En aplicación del Interés Superior de Niños,

Niñas y Adolescentes, cuando exista conflicto entre los derechos e

intereses de los niños, niñas y adolescentes frente a otros derechos e

intereses igualmente legítimos, prevalecerán los primeros

Artículo 10.- Prioridad absoluta (Art. 7 LOPNNA)

“El Estado, la familia y la sociedad deben asegurar, con Prioridad

Absoluta, todos los derechos y garantías de los niños, niñas y

adolescentes. La prioridad absoluta es imperativa para todos y

comprende:

a) Especial preferencia y atención de los niños, niñas y adolescentes

en la formulación y ejecución de todas las políticas públicas.

b) Asignación privilegiada y preferente, en el presupuesto, de los

recursos públicos para las áreas relacionadas con los derechos y

garantías de los niños, niñas y adolescentes y para las políticas y

programas de protección integral de niños, niñas y adolescentes.

4

c)Precedencia de los niños, niñas y adolescentes en el acceso y la

atención a los servicios públicos.

d)Primacía de los niños, niñas y adolescentes en la protección y

socorro en cualquier circunstancia. “

Artículo 11.- Niños, niñas y adolescentes sujetos plenos de

derecho (Art. 78 de CRBV)

“Los niños, niñas y adolescentes son sujetos plenos de derecho y

estarán protegidos por la legislación, órganos y tribunales

especializados, los cuales respetarán, garantizarán y desarrollarán

los contenidos de esta Constitución, la Convención sobre los

Derechos del Niño y demás tratados internacionales que en esta

materia haya suscrito y ratificado la República. El Estado, las

familias y la sociedad asegurarán, con prioridad absoluta, protección

integral, para lo cual se tomará en cuenta su interés superior en las

decisiones y acciones que les conciernan. El Estado promoverá su

incorporación progresiva a la ciudadanía activa, y un ente rector

nacional dirigirá las políticas para la protección integral de los niños,

niñas y adolescentes.”

Artículo 12.- Publicidad y entrega del Acuerdo de Convivencia

Escolar y Comunitaria

El presente Acuerdo de Convivencia Escolar y Comunitaria será

divulgado a través de correo electrónico de los Docentes, Obreros,

Administrativos, Padres y Representantes y entregado en físico al

Consejo Educativo.

Artículo 13.- Fundamentos legales

Este Acuerdo de Convivencia Escolar y Comunitaria se fundamenta

legalmente en la Constitución de la República Bolivariana de

Venezuela (G.O. Nº5453 del 24/03/2000), Ley Orgánica de Educación

del 15 de agosto de 2009 (G.O N°5929), Ley Orgánica para la

Protección de Niño, Niña y Adolescente (G.O. Nº 5859 del 10/12/ 2007),

Ley Orgánica del Trabajo (G.O. Nº 6076 del 07/05/2012) y, todas las

disposiciones que emanen del Ministerio del Poder Popular para la

Educación (MPPE), Reglamentos especiales y las demás normas de

convivencia que se establezcan en la República Bolivariana de Venezuela.

5

TÍTULO II

De los Derechos, Garantías, Responsabilidades y Deberes de los

Integrantes de la Institución Educativa

Capítulo I

DE LOS Y LAS ESTUDIANTES

Artículo 14.- Derechos y Garantías

1. Todo(a) estudiante tiene derecho a: “La educación es un derecho

humano y un deber social fundamental, es democrática, gratuita y

obligatoria”…(Artículo 102 de la Constitución de la República

Bolivariana de Venezuela).

2. Derecho a una educación integral y, como lo indica el Artículo 6

numeral 1 literal a. de la Ley Orgánica de Educación: “ El derecho

pleno a una educación integral, permanente, continua y de calidad

para todos y todas con equidad de género en igualdad de condiciones

y oportunidades, derechos y deberes”.

3. Derecho a utilizar los servicios educativos existentes en el plantel:

Orientación, Equipo Pedagógico, Atención Pastoral, Deportiva y

Cultural.

4. Derecho a recibir una formación humanista, científica, deportiva,

artística recreativa, que los capacite para la vida y el servicio social, el

trabajo productivo y la prosecución de estudios.

5. Derecho a tener clases durante la cantidad de días establecidos en

el Artículo 49 de la Ley Orgánica de Educación: “Para el

subsistema de educación básica el año escolar tendrá doscientos

días hábiles”… y/o de acuerdo a los lineamientos que establezca

el Ministerio del Poder Popular para la Educación (MPPE).

6. Derecho a recibir educación de personas de reconocida moralidad

e idoneidad docente, tal como lo establece el Artículo 104 de la

Constitución de la República Bolivariana de Venezuela.

7. Derecho a la educación con un trato respetuoso, acorde con la

condición de vida y la dignidad humana; a la integridad personal

física, psíquica y moral.

11

8. Derecho a ser atendidos ante cualquier eventualidad, para

formular planteamientos y/o inquietudes relacionados con sus

estudios, derechos e intereses. En su debida oportunidad (al

momento de ocurrir la incidencia).

9. Derecho a recibir educación religiosa cuando lo soliciten sus

padres, representantes o responsables, de acuerdo a lo

dispuesto en el artículo 7 de la Ley Orgánica de Educación.

Los casos especiales, deben ser abordados ante al Consejo

Asesor del (la) Rector(a) para los acuerdos de los mismos.

10. Derecho a participar en los eventos programados por el plantel,

mediante su incorporación en las actividades y en las comisiones

de trabajo planificadas por las autoridades educativas y las

establecidas en la institución.

11. Derecho a recibir cronograma de evaluación al inicio de cada

lapso académico, para conocer lo relativo al régimen de

evaluación y tener presente que: “ La evaluación como parte del

proceso educativo, es democrática, participativa, continua,

integral, cooperativa, sistemática, cuali-cuantitativa, diagnóstica,

flexible, formativa y acumulativa”… (Artículo 44 de la Ley

Orgánica de Educación). De igual manera cuando lo amerite la

aplicación de la actividad remedial y del Artículo 112 del

Reglamento de la Ley Orgánica de Educación y, con respecto

a Materia Pendiente la Circular 0007 (ver Art. 16 numeral 3,

literal c, del presente Acuerdo de Convivencia Escolar y

Comunitaria).

12. Derecho a recibir información de desempeño escolar a través de

avances de calificaciones, boletas, entrevistas, entre otros, de

acuerdo al caso.

13. Derecho a recibir sus evaluaciones corregidas.

14. Derecho a recibir previo cumplimiento de los requisitos legales,

los documentos probatorios de estudio y demás credenciales de

carácter académico y actitudinal que le correspondan.

15. Derecho a promover y formar parte de asociaciones, comités y

movimientos juveniles.

12

16. Derecho a ser representado por la vocería estudiantil, comité

académico, comité de padres, representantes y responsables y

las instancias especificas de la administración escolar.

17. “Derecho al honor, reputación, propia imagen, vida privada e

intimidad familiar. - Todos los niños, niñas y adolescentes

tienen derecho al honor, reputación y propia imagen. Asimismo

tienen derecho a la vida privada e intimidad de la vida familiar.

Estos derechos no pueden ser objeto de injerencias arbitrarias o

ilegales. Parágrafo Primero: Se prohíbe exponer o divulgar, a

través de cualquier medio, la imagen de los niños, niñas y

adolescentes contra su voluntad o la de su padre, madre,

representantes o responsables. Asimismo, se prohíbe exponer o

divulgar datos, imágenes o informaciones, a través de cualquier

medio, que lesionen el honor o reputación de los niños, niñas y

adolescentes”... (Art. 65 LOPNNA)

18. Derecho a ejercer su defensa cuando corresponda, siguiendo los

canales regulares, bajo un clima armónico y de respeto.

Considerando la revisión del caso.

19. Derecho de recibir el apoyo por parte del personal docente, en

aquellos casos especiales donde los estudiantes requieren de

una medicación permanente, siempre y cuando se informe en

las Coordinaciones respectivas a través del representante. De lo

contrario cualquier eventualidad que ocurra con el (la)

estudiante, no será responsabilidad del personal docente que

labora en la institución.

20. Derecho de recibir apoyo del Centro de Orientación, en aquellos

casos donde los estudiantes tienen tratamiento permanente que

compromete el proceso cognitivo. Siempre y cuando se informe

en las Coordinaciones respectivas a través del representante. De

lo contrario cualquier situación que ocurra con el (la) estudiante,

no será responsabilidad del personal que labora en la institución.

13

21. Derecho a que otros compañeros no interrumpan o impidan el

normal desenvolvimiento de las actividades escolares de su

aprendizaje y formación.

22. Derecho a participar activamente en su proceso educativo. Tal

como lo establece el Artículo 55 de la LOPNNA: “Todos los

niños, niñas y adoelscentes tienen el derecho a ser informados e

informadas y a participar activamente en su proceso

educativo…”

23. Derecho a presentar o dirigir peticiones, solicitar apoyo y

colaboración con respeto, al personal obrero, administrativo,

docente y directivo, padres, madres, representantes o

responsables.

24. Derecho a ser escuchados y su opinión ser considerada, en el

establecimiento de comunicaciones asertivas, efectivas y

afectivas.

Artículo 15.- Responsabilidades y Deberes

1. Asumir la responsabilidad de su aprendizaje y actuación

estudiantil, mediante el cumplimiento de las actividades

prescritas en los programas oficiales vigente y, de las tareas y

trabajos que le sean asignados, los cuales deben ser

consignados de acuerdo a las fechas establecidas en las

planificaciones académicas y, acordadas con los docentes.

De acuerdo a lo antes señalado, se aclara que en las

responsabilidades inherentes a la evaluación, se considerarán

extemporáneas las que no logren ser entregados a lo

establecido en el párrafo anterior. En caso de ser así, serán

evaluadas por el docente como caso especial, previamente

avalado por un organismo oficial (acciones de tipo legal y las

referidas a la salud).

14

10. Mantener el orden público dentro y fuera del plantel , abstenerse

de usar fuegos artificiales, vestimentas que afecten la

convivencia, además de realizarse un uso adecuado de los

sistemas eléctricos, aguas blancas y servidas de la institución,

entre otros, para evitar que pongan en riesgo la integridad del

colectivo. Así como tampoco participar en actos contrarios a la

disciplina, publicidad, eventos y caravanas, en donde la

institución no tiene responsabilidad alguna.

11. Acatar y respetar las decisiones y orientaciones del personal

directivo y docente del Plantel.

12. Participar en las actividades de evaluación y asumir una actitud

honesta, que garantice la validez y confiabilidad de los mismos.

13. Todo estudiante debe conservar sus evaluaciones, para corregir

donde no haya dominado un contenido específico y verificar sus

calificaciones.

14. Sobre la base de los resultados obtenidos en la evaluación,

contribuir con sus sugerencias al enriquecimiento del proceso de

enseñanza y de aprendizaje.

15. Todo estudiante está en la obligación de informar a la brevedad

posible, al Comité Estudiantil cualquier irregularidad que ponga

en riesgo su efectivo rendimiento académico y actitudinal.

16. Participar activa y efectivamente en la organización, promoción y

realización de actividades de difusión cultural, actos cívicos,

conmemorativos, deportivos, recreacionales y en otros eventos

que beneficien a la comunidad y propicien las relaciones del

plantel con su medio circundante.

17. El estudiante debe participar activa y efectivamente en los Actos

Cívicos y mantener una postura de respeto, a los símbolos

patrios y a las personas que dirigen la actividad. Entonar las

notas de los himnos nacional, regional y municipal, respetando

los símbolos patrios, naturales y demás valores de la

nacionalidad, como lo indica la LOPNNA en su Art. 93 literal a.

16

2. Cuidar su presentación personal y guardar las reglas de higiene

que le garanticen la preservación de su salud.

3. Mantener en buen estado y pulcritud el traje escolar de uso

diario, que le corresponde a su nivel de estudio.

4. Asistir con el uniforme reglamentario a las actividades que

participe como integrante de la UE Colegio Loyola-Gumilla,

dentro y fuera de la institución.

5. Colaborar con el cuidado de las áreas de trabajo y su mobiliario

(aulas, laboratorios, capilla, pupitres, entre otros). Del mismo

modo, lo referido a sus útiles escolares y pertenencias, los

cuales de ser extraviados, no formarán parte de la

responsabilidad del personal que labora en la institución.

6. Dejar las aulas, laboratorios, canchas deportivas, y cualquier

espacio físico destinado para la formación integral, limpios y

ordenados al terminar las clases.

7. Asistir diaria y puntualmente a las actividades educativas del

Plantel (7:00 a.m.), los estudiantes tienen 5 minutos para llegar al

aula, después de este tiempo, es obligatorio solicitar el pase

respectivo con la Coordinación de Año. En caso de no estar el

Coordinador de su año, solicitar el pase en cualquier otra

Coordinación. Al acumular el estudiante 3 retardos en el mes, se

convocará al Representante a una entrevista con el Docente

Guía, para establecer acuerdos de compromiso entre las partes

involucradas.

8. Traer desde la primera hora de clase, los útiles, herramientas e

instrumentos necesarios y requeridos por los docentes.

9. Mantener una actitud de respeto con toda la comunidad

educativa que hace vida activa en la institución (estudiantes,

docentes, representantes, obreros) acorde con la consideración

que se debe guardar a la dignidad humana.

15

La institución siempre tiene a la disposición de los estudiantes

para casos de emergencia, los teléfonos de las diferentes

Coordinaciones. El colegio no se responsabiliza por la pérdida

de los objetos nombrados y similares.

25. Cumplir con la regulación del uso del celular, dentro de la

institución, según lo indica la Ordenanza Municipal-Edición

Extraordinaria del 7 de mayo de 2009, Nº 311-2009, en el

artículo 6: “…están en la obligación de permanecer con los

teléfonos móviles en estado apagado dentro de las instituciones

educativas”. Se considera dentro de la institución de la puerta

principal del edificio Loyola Gumilla hacia adentro, de no cumplir

con esta normativa mientras permanezca en el plantel educativo

en cualquier horario, se considera una falta, se retiene el celular

e inmediatamente se llama a su padre, madre, representante o

responsable para la entrega del mismo, con el levantamiento del

acta respectiva describiendo el hecho.

26. Es deber de los y las estudiantes cumplir con la prohibición

absoluta de la posesión de cualquier sustancia psicotrópica y/o

etílica. Si a un(a) estudiante se le comprueba que está en

posesión de estas sustancias, su madre, padre, representante o

responsables será informado inmediatamente. El Colegio se

reserva el derecho de acudir a los organismos competentes.

27. Es responsabilidad de los estudiantes mantener sus útiles

personales. Por lo tanto, no deben descuidarse morrales, bultos,

libros , ropa, útiles deportivos, entre otros.

28. En aquellos casos donde los y las estudiantes tienen tratamiento

permanente que compromete el proceso cognitivo; tiene el deber

de seguir las instrucciones emanadas por los especialistas en el

área de las ciencias de la salud y del Centro de Orientación de la

institución.

18

18. Servir de enlace entre el plantel y el hogar a fin de facilitar la

comunicación permanente.

19. Integrar los diferentes Comités de la Comunidad Educativa

Loyola Gumilla, según lo amerite.

19. Con la finalidad de fomentar el orden y el respeto ningún(a)

estudiante podrá abandonar su área de trabajo (aula, laboratorio,

capilla, canchas deportivas, entre otros) sin el debido permiso del

docente o Coordinador Guía. Una vez que suene el timbre, y no

antes, el(la) profesor(a) es quien señalará el final de la clase e

indicará la salida.

20. El estudiante no debe ingresar a un aula diferente a la de su

clase sin la debida autorización, si es necesario por algún motivo

muy puntual, esta debe ser concedida por el (la) Coordinador(a)

Guía y/o el Coordinador(a) de Actividades Complementarias,

previo permiso de Coordinador(a) Guía, en su defecto concede el

permiso la Coordinación de Planificación y Evaluación.

21. Las aulas de clases permanecerán cerradas durante los recesos

y ningún(a) estudiante deberá quedarse en ellas.

22. El consumo de alimentos en aula será restringido. Lo que amerita

sanción, en aquellos casos donde el uso de los mismos origine

indisciplina y deterioro de las áreas utilizadas para el trabajo.

23. No esta permitido que los y las estudiantes entren en la sala de

maestros o de profesores sin la debida autorización.

24. Abstenerse de traer al Colegio, pertenencias que no sean

necesarias para el desarrollo de la actividad escolar, tales como:

radios, cámaras, equipos electrónicos móviles (cómo teléfonos

celulares, tablas electrónicas, grabadores, de música, entre

otros) y todos aquellos equipos electrónicos que se adapten a las

nuevas tecnologías, juguetes, juegos de azar, entre otros; así

como tampoco prendas de valor. Los planteamientos antes

mencionados se fundamentan en la Ordenanza Municipal-

Edición Extraordinaria del 7 de mayo de 2009, Nº 311-2009,

que regula el uso de los equipos electrónicos mencionados.

17

29. Los y las estudiantes no podrán traer, patines, patinetas,

monopatín, bicicletas, carros ni motos al Colegio. Sólo se

permitirá en aquellos casos donde se tengan eventos

programados por la institución.

30. En cuanto al comportamiento en las áreas de las cantinas, para

garantizar el orden y la tranquilidad del lugar, los y las

estudiantes deberán mantener una conducta apropiada. Se

entiende que se debe hablar en un tono moderado, usar un

vocabulario adecuado, depositar la basura en los recipientes

destinados para tal fin, para contribuir con las medidas de aseo

e higiene. Sentarse correctamente en las sillas y bancos y no

sobre las mesas, muros y afines.

31. Durante las horas de clase no se permitirá celebraciones de

cumpleaños. Sólo en el Nivel de Educación Inicial se celebrarán

los días viernes, previa notificación a la maestra y Coordinadora

de Nivel. No se permiten piñatas, cotillones, tarjetas, ni regalos.

32. Está terminantemente prohibido masticar chicle en el Colegio,

como medida preventiva para la salud.

33. El y la estudiante debe asistir con regularidad a las actividades

complementarias en que esté inscrito, según horario asignado.

Debe asistir con su uniforme escolar, deportivo o el que sea

asignado por el Coordinador(a) o Docente responsable.

Artículo 16.- Proceso de Evaluación

Concepto de Evaluación Educativa

Es la permanente obtención, análisis y valoración de la

información relativa a los procesos de aprendizaje y sus

resultados, con la finalidad de proponer medidas de apoyo,

reajuste, reorientación y retroalimentación del aprendizaje,

donde el docente y los estudiantes crean relaciones inter-

activas. Evaluar es facilitar la calidad del aprendizaje. La

evaluación será continua, integral, cooperativa.

19

1. Del proceso de planificación por parte de los docentes.

Disposiciones Generales

a) El formato que se utilice para las respectivas planificaciones

(plan de contenido y de evaluación del respectivo lapso), debe

ser producto de los acuerdos respectivos según lo discutido en

el Comité Académico.

b) Las o los Coordinadores de Área en reunión con el Equipo

Pedagógico y la Sub-Dirección Académica, entregarán el

formato del Plan de Contenido y de Evaluación de cada lapso

académico a los docentes.

c) El docente debe entregar las planificaciones en sus

respectivas fechas fijadas (Plan de Contenido y de Evaluación)

al inicio de cada lapso académico a la Coordinación de

Planificación y Evaluación. En caso de presentarse alguna

dificultad o inconveniente, debe ser manifestada(o) con

antelación, y se dispondrá en los casos justificados un tiempo

de prórroga de 72 horas.

d) El Comité Académico, podrá evaluar la planificación

entregada, estando en potestad de solicitar modificaciones

parciales o totales de la misma.

e) Si durante el desarrollo de la planificación de cada lapso

académico se presentan modificaciones, deben ser

asentadas en la planificación y ser entregadas a la

Coordinación de Planificación y Evaluación.

f) El docente al elaborar su planificación, brindará a los

estudiantes la oportunidad de manifestar sus observaciones y

de emitir propuestas de actividades didácticas, que a criterio

del docente pueden ser incluidas en dicha planificación,

tomando en consideración las necesidades, intereses y

conocimientos de la asignatura. Además los estudiantes

deben firmar el Acta de Conformidad de la Planificación.

20

2. Del Proceso de Evaluación por parte de los docentes.

Disposiciones Generales

a) El o la docente debe informar al Comité Académico

situaciones, observaciones e inquietudes que estén

relacionados con lo estipulado en el presente Acuerdo de

Convivencia Escolar y Comunitaria y el proceso de

evaluación.

b) El o la docente no debe hacer uso de las evaluaciones

como herramienta punitiva y/o de sanción.

c) Los docentes deben ser agentes evaluadores del

Proyecto Educativo Integral Comunitario (PEIC).

3. De la entrega de recaudos a la Coordinación de Planificación y

Evaluación

a) El o la docente debe presentarle el Plan de Evaluación a

los y las estudiantes, al inicio de cada lapso académico,

para su respectiva discusión, además de ser firmado por

todos los y las estudiantes de la sección correspondiente

como indicativo de conformidad (Acta respectiva).

b) Los instrumentos de las evaluaciones parciales (pruebas

largas, mixtas, objetivas, entre otras) y de repetición

(Art. 112 - RGLOE) deberán entregarse a los

Coordinadores de Área para su respectiva revisión,

después se entregará a la Coordinación de Planificación

y Evaluación, quien lo revisará y entregará a la Sub-

Dirección Académica, para su revisión, aprobación y

reproducción, con antelación de 72 horas a la fecha de su

aplicación.

c) El o la docente de estudiantes con asignaturas

pendientes, debe entregar a la Coordinación de

Planificación y Evaluación los contenidos y los respectivos

instrumentos de evaluación, de acuerdo con la Circular

Nº 0007 del 27de octubre de 2010.

21

La cual dictamina cuatro momentos para evaluar, en cada

momento se evaluará el 100% del contenido (la lista de

contenidos para Materia Pendiente reposa en la Coordinación

de Planificación y Evaluación), una vez el estudiante haya

aprobado la evaluación en cualquiera de estos momentos, se

considera la asignatura como aprobada. En caso que no

apruebe el primer momento, el estudiante tendrá tres

oportunidades más.

4. Del Plan de Evaluación

a) En la primera semana de cada lapso académico, el docente

debe entregar el Plan de Evaluación a sus estudiantes y

colocarlo en la cartelera del respectivo año, utilizando el

formato único establecido por el Colegio y aprobado por el

Comité Académico.

b) Cualquier cambio efectuado en las fechas de las

evaluaciones, debe ser comunicado a los estudiantes previo

acuerdo entre las partes, con la respectiva Acta de

Diferimiento de Evaluación. En casos especiales informar a

la Coordinación de Planificación y Evaluación.

c) Todo Plan de Evaluación debe ser conformado con el

respectivo formato, como lo indica el numeral 1, en su literal

“a”, del presente artículo.

d) No se autoriza en ningún año, la asignación de trabajos en

grupo a realizar fuera del Colegio. Los trabajos deben

desarrollarse en forma individual y dentro de la clase se

organizará el trabajo de grupo.

a) Los(as) docentes deberán tener su registro de calificaciones

por ano y sección, según la planificación del lapso

académico. Los mismos dben permanecer en condiciones

de ser revisados por el Comité Académico, Coordinación de

Área y Equipo Pedagógico, cuando se generen actividades

de acompañamiento del momento pedagógico y como

evaluación al analizar resultados académicos, según las

circunstancias del caso.

22

5. De la evaluación continua y el proceso de retroalimentación

a) Los tipos de evaluación establecidos son: Inicial o

Diagnóstica, Procesual o Formativa y Final o Sumativa,

según la Circular 006696 de fecha 22 de agosto de 2012.

b) Las evaluaciones pueden realizarse a través de diferentes

técnicas. En el caso de las pruebas escritas, deben tener

una distribución por dificultad, donde el 25% del puntaje sea

fácil, el 50% medio y el 25 % alto. Ninguna evaluación

escrita debe exceder el porcentaje estipulado, lo cual se

reflejará en la respectiva Tabla de Especificaciones.

c) Los instrumentos que se sugieren son: Escalas de

Estimación, Registros Anecdóticos, Descriptivos, Rúbricas,

Listas de Cotejo, entre otros. (Circular 006696).

El proceso evaluativo es continuo, tomando en

consideración el proyecto Educativo Integral Comunitario

(PEIC), Proyectos de Aprendizaje (PA), Proyecto de

Intervención Socio Educativa, entre otros. Se expresará el

resultado en términos cuantitativos, en función del logro de

competencias, bloques de contenido y propósitos

programáticos propuestos. (Circular 006696, Art. 100 del

RGLOE y evaluación cualitativa considerada desde el

avance).

d) Las evaluaciones deben estar distribuidas

proporcionalmente en tiempo y ponderación.

e) No se deben aplicar más de tres evaluaciones diarias. Lo

antes expuesto depende del tipo de evaluación a ser

aplicado y asignatura (ejemplo: Educación para el Trabajo y

Educación Física, entre otras).

f) El tiempo destinado para las evaluaciones debe ser

proporcional al tipo y a la complejidad de la misma. Si es

corta, el docente debe planificar otra actividad que pueda

realizarse antes o después de la evaluación.

23

g) Toda actividad de evaluación como: exposiciones,

maquetas, mapas mentales, trabajos escritos, prueba

escrita, proyectos, entre otros, aplicadas a los y las

estudiantes, debe ser corregida y entregada con sus

correspondientes observaciones. La discusión de la misma

debe realizarse en un lapso no mayor de cinco días hábiles,

para aclarar dudas y garantizar el logro de los propósitos

bajo los cuales se hizo la evaluación.

h) Sólo en los casos que los y las estudiantes presenten

impedimentos físicos y problemas de salud, que impidan su

normal desenvolvimiento en el área de Educación Física,

avalados por un organismo de salud oficial y, consignado

con su respectivo soporte por el representante legal, se le

podrá aplicar otra forma de evaluación que garantice los

derechos del estudiante. Se debe presentar una

planificación alternativa en Educación Física. Deben

presentar certificado emitido por un Instituto de salud del

Estado venezolano, del sector oficial.

l) En los casos de Diversidad Funcional, donde se tienen los

soportes emitidos por especialistas del área, acerca de la

condición presente del estudiante, es deber del docente

realizar las adecuaciones curriculares, que tengan lugar,

según las orientaciones del especialista externo y del Centro

de Orientación del Colegio.

El seguimiento de los casos será realizado por

Coordinador(a) Guía, Equipo Pedagógico y Centro de

Orientación.

m) La expresión cuantitativa de la calificación obtenida por los

estudiantes, se formulará mediante un número entero

comprendido en la escala del uno (1) al veinte (20), ambos

inclusive. La calificación mínima aprobatoria será de 10

puntos.

24

n) La institución prevé entrevistas continuas, de acuerdo a

cronograma de visitas consignado en la primera reunión de

padres y representantes, al igual que la entrega de Boletines

Informativos, en los que se permiten espacios para la

participación del estudiante, padres, representantes y

responsables, en cuanto a inquietudes en el área del

rendimiento estudiantil.

6. De la repetición de las evaluaciones Parciales y Revisión

a) Cuando el 30% o más de los estudiantes no alcanzare la

calificación mínima aprobatoria en las evaluaciones, debe

realizarse dentro de los tres (3) días hábiles siguientes a la

publicación de los resultados obtenidos en la primera forma

de evaluación, una segunda forma de evaluación en las

mismas condiciones, según lo establecido en el Art. 112 del

RGLOE. – Circular 000004 del 26 de agosto de 2009. El y

la docente, conjuntamente con las y los estudiantes fijarán

mediante acta, la fecha de la segunda forma de evaluación.

b) La presentación de la segunda forma de evaluación no es

obligatoria para los(as) estudiantes.

c) La segunda forma de evaluación se elaborará en función de

los mismos contenidos, objetivos o competencias que los y

las estudiantes no lograron alcanzar en la primera forma de

evaluación y, su grado de dificultad no podrá ser mayor a la

primera forma de evaluación realizada.

d) La segunda forma de evaluación, deberá ser aplicada luego

de haberse realizado la Actividad Remedial, o actividad de

superación pedagógica, con el objeto de que los y las

estudiantes alcancen el dominio de aquellas competencias,

bloques de contenidos y objetivos que no lograron alcanzar

en la primera forma de evaluación.

La Actividad Remedial o actividad de superación

pedagógica, no debe entenderse como una nueva

evaluación, sino como un conjunto de acciones pedagógicas

planificadas y estructuradas que realiza el y la Docente, con

25

el fin de que los estudiantes alcancen aquellos aspectos cuyo

dominio no lograron demostrar en la primera forma de

evaluación.

e) La Actividad Remedial debe garantizar que los y las

estudiantes presenten la segunda forma de evaluación en

condiciones pedagógicas favorables, a fin de que obtengan

resultados favorables.

f) Se debe levantar un acta que certifique la realización de la

clase remedial y la segunda forma de evaluación.

g) En los casos que el(la) estudiante o grupos de estudiantes,

soliciten diferir una actividad evaluativa o no la presenten

en la fecha establecida, la misma será facultativa de

las partes, para lo cual existe el formato respectivo “Acta de

Diferimiento de Evaluación”. De negarse el estudiante a

presentar la actividad evaluativa en la segunda oportunidad

acordada por el colectivo, se toma como una negación

definitiva con pérdida del puntaje establecido. En todo caso,

de aplicarse la evaluación y evidenciar el 30% o más de

estudiantes aplazados, se deberá aplicar el Art. 112 del

RGLOE , según Circular 000004.

7. De la evaluación de la Práctica Docente

a) Una vez al año escolar, la Práctica Educativa de los Docentes

será evaluada por sus estudiantes, con la finalidad de mejorar

su desempeño profesional, mediante un instrumento

elaborado por la Coordinación de Planificación y Evaluación.

b) El Comité Académico está en la obligación de realizar el

acompañamiento pedagógico a sus adscritos por lo menos

dos veces al año.

26

8. De los Consejos de Sección

De conformidad con lo previsto en los artículos 101 y 103 del

Reglamento de la Ley Orgánica de Educación, en

concordancia con los artículos 11, 13 y 21 de la Resolución

213 del 13-03-1989 y en virtud de que la evaluación constituye

un proceso continuo, integral y cooperativo, se establecen los

siguientes procedimientos:

a) Para tener derecho a ser favorecido en el ajuste de su

calificación en cada lapso, el o la estudiante deberá consignar,

ante la Coordinación respectiva del Colegio, una constancia

que contenga sus datos personales y la actividad en que

participó (deportiva, cultural, científica o artística). Además

dicha constancia deberá estar fechada, sellada y suscrita por

la autoridad competente de la institución que la otorga.

b) En el momento de efectuarse el Consejo de Sección, el o la

Coordinador(a) Guía presentará la constancia a que se refiere

el artículo anterior a los integrantes de dicho Consejo, para

decidir si es procedente el ajuste de la(s) calificación(es).

c) El Consejo de Sección, si procede, acordará el ajuste de

calificaciones tomando en consideración lo siguiente:

I. La constancia de haber participado el o la estudiante en

actividades deportivas federadas, será credencial sólo para

ajustar la calificación de la asignatura Educación Física y

Recreación.

II. La constancia de haber participado el o la estudiante en

actividades culturales, científicas o artísticas, será credencial

suficiente para ajustar calificaciones hasta en dos asignaturas

en cada lapso académico.

III. Aquellos(as) estudiantes a quienes se les haya ajustado la

calificación definitiva de lapso, en la asignatura Educación

Física, solamente le podrán ajustar la calificación de una

asignatura más.

27

9. Del proceso de evaluación por parte de los estudiantes.

Disposiciones Generales

a) Cualquier inquietud que los y las estudiantes manifiesten al

Docente sobre su proceso de evaluación, la deben realizar

siguiendo los canales regulares (Comité Académico y Comité

Estudiantil). De no hacerlo dentro de los cinco(5) días hábiles,

se considera sujeto a discusión.

b) Los y las estudiantes al detectar un possible error en su Boleta

de Calificaciones, de inmediato deben comunicarlo en la

Coordinacion respectiva, para presenter el reclamo ante el o la

Docente, el cual hará la corrección en el formato (Acta)

existente para tal fin, autorizando con su firma a la

Coordinación de Planificación y Evaluación y Dirección para

llevar a cabo la corrección del caso, si la circunstancia así lo

amerita.

c) Los y las estudiantes tienen derecho de conocer los

Propósitos Específicos y Contenidos Integrados (conceptual,

procedimental y actitudinal).

d) Cualquier acción fraudulenta comprobada de uno o varios

estudiantes, así como el desacato a las instrucciones

establecidas durante el período de la aplicación de una

evaluación, o durante la realización de trabajos escolares, en

beneficio suyo o de otros estudiantes, implicará la

calificación mínima de la escala, un (01) punto en esa

evaluación o trabajo escolar para todos los involucrados

en la acción.

En un plazo no mayor de dos (2) días hábiles de haber

cometido la acción, el Docente encargado de la asignatura o

Maestra de Grado, comunicará por escrito al estudiante y al

representante la acción adoptada y, les informará sobre el

derecho que tiene de acceder a la información respectiva. En

caso de plagios de trabajos escritos de cualquier fuente

(Internet o trabajos de otros compañeros, entre otros),

también será evaluado con la nota mínima, un (01) punto.

28

10. De la inasistencia de los estudiantes

a) las estudianSegún lo establecido en el Art. 109 del RGLOE, la

asistencia a clase es obligatoria. El porcentaje mínimo de

asistencia para optar a la aprobación de un año escolar, área,

asignatura o similar, según el caso, es del setenta y cinco por

ciento (75%).

b) Los y las estudiantes que por causa justificada, no hubiesen

asistido a una o varias evaluaciones parciales, tendrán que

cumplirla en la fecha y oportunidad que acuerden con el

docente de la asignatura. Dentro de los tres (3) días hábiles

siguientes de haber justificado su inasistencia por escrito (por

trámites legales y de salud), con su respectivo soporte, ambos

avalados por un organismo oficial en la Coordinación

respectiva, quien la valida ante la Sub-Dirección Académica y

la Coordinación de Planificación y Evaluación, en un tiempo

máximo de dos (2) días hábiles después de haberse

incorporado al Colegio.

c) Los y tes que por causas debidamente justificadas no

hubiesen asistido a una o más actividades de evaluación

programadas durante el Lapso Académico o período de

Revisión, tendrán derecho a las mismas (Circular 006696).

11. De las evaluaciones de Revisión y Materia Pendiente

a) Según lo establecido en el Memorando Circular Nº 0304/6

del 12-07-2006: “Todos los estudiantes que resultaren

aplazados en las evaluaciones que conlleven a prosecución,

tendrán derecho a una prueba de revisión indistintamente del

número de asignaturas aplazadas, a partir del presente año

escolar 2005-2006”. De acuerdo a cronograma que se

establezca para tal fin y atendiendo a lo planteado en el Art.

16, numeral 5, literales a, b, c, y d, de este Acuerdo de

Convivencia Escolar y Comunitaria.

b) Según lo indica la Circular Nº 006697, de fecha 22 de

agosto de 2012, atendiendo a la “Revisión de las Áreas

eminentemente prácticas”, definidas éstas en la Resolución

29

238 del 22 de julio de 2002, como las de Educación para el

Trabajo, se les aplicará también la forma de evaluación de

Revisión, serán evaluados de acuerdo a lo planteado en el

Art. 16 numeral 5, literales a, b, c, y d, de este Acuerdo de

Convivencia Escolar y Comunitaria.

c) Pierden el derecho al período de Revisión, los estudiantes

que no cumplan con el porcentaje mínimo de asistencia para

optar a la aprobación de un año, grado, área, asignatura o

similar, el cual es del setenta y cinco por ciento (75%), según

el Art. 109 de la RGLOE.

d) La Circular 006696 de fecha 22 de agosto de 2012,

establece que los y las estudiantes que en la evaluación de

Revisión resulten aplazados en dos (2) asignaturas, serán

promovidos al año inmediato superior, siendo considerados

estudiantes con asignatura pendiente. Serán evaluados

atendiendo a lo planteado en el Art. 16 numeral 5, literales a,

b, c, y d, de este Acuerdo de Convivencia Escolar y

Comunitaria.

En este caso el o la estudiante no estará obligado(a) a asistir a

las clases correspondientes a la asignatura pendiente.

Excepto en la asignatura Educación para el Trabajo, donde

deberán asistir a las clases de los programas no aprobados y,

presentar todas las evaluaciones parciales que se realicen,

igual para las eminentemente prácticas.

e) La Circular Nº 0007 del 27 de octubre de 2010, dictamina

cuatro momentos para evaluar la Materia Pendiente: primera

semana de octubre, primera semana de diciembre, última

semana de enero y primera semana de junio, de acuerdo con

los lineamientos del MPPE para tal fin. En cada momento se

evaluará el 100% del contenido. Y la calificación obtenida será

la calificación final. El Docente debe informar a los(as)

estudiantes y a la Coordinación de Planificación y Evaluación

los contenidos que se evaluarán.

30

12. Del proceso de evaluación por parte de los Padres y

Representantes. Disposiciones Generales

a) Los Padres y Representantes deben estar informados del

proceso evaluativo de su representado, monitoreando

frecuentemente los planes de evaluación y el rendimiento

académico a través de los docentes, la respectiva

Coordinación y Equipo Pedagógica.

b) Los Padres y representantes deberán informarse en los

“cortes” y Boletas de Calificaciones parciales y definitivas de

cada Lapso Académico, será atendido por el Coordinador

Guía, el día y a la hora indicada en su respectiva

Coordinación.

c) Cualquier situación que el Representante tenga que

manifestarle al Docente sobre el proceso de evaluación de su

representado, debe solicitar una entrevista con el docente de

la asignatura, la Coordinación Guía o en su defecto la

Coordinación de Planificación y Evaluación.

d) Con el fin de ser informado sobre el rendimiento académico de

su representado, cada representante podrá ser entrevistado

las veces que sean necesarias, ya sea por parte del Docente

de la asignatura, del Coordinador Guía o por otra instancia.

e) Es deber de todo Representante asistir a las reuniones,

asambleas y actividades especiales a las que se le convoque.

La inasistencia continua será considerada como un caso

especial y por lo tanto, informado a la Dirección del Colegio

con copia a la Defensoría Escolar, previa aplicación de

procedimientos administrativos en las Coordinaciones

respectivas.

f) Los Representantes deben tener la posibilidad de

incorporarse a participar en el acompañamiento al Docente.

g) Los Representantes deben tener acceso a las pruebas,

trabajos u otra forma de evaluación, aplicadas a su

representado.

31

13. De las situaciones no contempladas

a) Las situaciones de evaluación, calificación y promoción no

previstas en el presente normativo, será analizada por el

Comité Académico y Comité Estudiantil.

NORMATIVA PARA EL CUMPLIMIENTO DE LA LABOR

SOCIAL

De acuerdo a lo establecido en el Artículo 27 del Reglamento

General de la Ley Orgánica de Educación (RGLOE):

Artículo 27.-

“… Además de los requisitos legales establecidos para la

obtención del título de bachillerato o de técnico medio, se

deberá exigir a cada alumno su participación en una

actividad que beneficie al respectivo plantel o a la

comunidad. El Ministerio de Educación, Cultura y Deportes

impartirá las orientaciones necesarias para el cumplimiento

de esta disposición…”

El Ministerio del Poder Popular para la Educación impartirá las

orientaciones necesarias para el cumplimiento de la misma.

Por su parte, el Colegio Loyola-Gumilla en su Proyecto

Educativo señala en sus lineamientos y Objetivos Generales, que

el ideal de realización humana y cristiana Ignaciana, es llegar a

vivir y ser para y con los demás.

Se entenderá como Labor Social el conjunto de decisiones y

acciones que el estudiante pone en práctica, así como los

resultados que de ellas se derivan, para beneficio de la

Comunidad colegial, vecinal, parroquial , estadal y/o nacional.

Esta labor puede ser realizada en las áreas siguientes: Social,

Asistencial, Educativa, Cultural, Deportiva, y otras aprobadas

previamente por el Consejo Educativo.

32

Capítulo II

DEL PERSONAL DOCENTE

Artículo 17.- Derechos y Garantías

1. Derecho al libre ejercicio de la docencia, en armonía con lo

establecido en el ordenamiento jurídico y el presente Acuerdo

de Convivencia Escolar y Comunitaria.

2. Derecho a solicitar y recibir del personal directivo y de los(as)

coordinadores(as), la orientación oportuna y adecuada para

mejorar la calidad de sus labores docentes.

3. Gozar de un trato acorde a su condición de persona, ser

escuchado y atendido en sus planteamientos, recibir oportuna

respuesta por parte del personal directivo de la institución.

4. Ser convocado a los Consejos Docentes que le competen con la

debida antelación y conocimiento de la agenda. En caso de

requerir un justificativo para ser presentado ante otras

instancias externas al Colegio, solicitar el mismo a través de la

Coordinación de Año respectiva.

5. Ser informado oportunamente de su salario, balances de

prestaciones sociales y demás condiciones socioeconómicas.

6. Derecho al debido proceso y a la defensa, especialmente en

todos los procedimientos de carácter sancionatorio.

7. Derecho a ser informado a la brevedad sobre cualquier inquietud

o situación irregular, referida a los procesos de enseñanza, de

aprendizaje y las evaluaciones, por parte de los estudiantes y/o

sus padres, madres, representantes o responsables.

Artículo 18.- Responsabilidades y Deberes

1. Los Docentes del Colegio Loyola-Gumilla, además de cumplir

con los requisitos exigidos por las leyes vigentes, deberán

manifestar con hechos su identificación plena con el Colegio.

33

2. Asistir puntualmente a sus horas de clase.

3. Respetar a todas las personas que integran el Colegio. Nunca

deberá tratar a otras personas en público o en privado de forma

humillante, ofensiva o contraria a su dignidad como persona

humana.

4. Cuando este programada una actividad extraordinaria cada

docente debe acompañar a su grupo durante la actividad, así

mismo cuando el grupo deba desplazarse a otra área distinta al

salón de clase, el Docente acompañará al grupo y sería el

responsable del mismo hasta que finalice la actividad.

5. Ningún Docente puede autorizar la salida de un(a) estudiante de

clase o del Colegio, bajo ninguna circunstancia. Sólo los

Coordinadores están autorizados para emitir este tipo de

permiso, con el correspondiente pase firmado por el Padre,

Representante o Responsable.

6. El Docente no se ausentará del salón de clase o del área donde

están los y las estudiantes, sino por causa de fuerza mayor, en

cuyo caso debe notificar a la Coordinación respectiva.

7. Para ausentarse del trabajo, se participará con antelación

especificando por escrito el día, fecha y las razones que

motivarán la ausencia.

7. Todo docente tiene la responsabilidad de elaborar su Plan de

Contenido y el Plan de Evaluación y consignarlo a las

coordinaciones respectivas, en las fechas asignadas según

cronograma.

8. El Plan de Contenidos y el Plan de Evaluación debe ser discutido

y aprobado por los estudiantes. El Docente debe anexar el acta

de conformidad del plan, con las firmas de todos los estudiantes.

9. Los profesores y/o entrenadores son responsables de los y las

estudiantes durante el horario establecido para las actividades

complementarias, el cual será del conocimiento de los

representantes con anterioridad.

34

10. El docente en toda técnica de evaluación aplicada, debe devolver

a los y las estudiantes, el instrumento de evaluación (pruebas

escritas, talleres, exposiciones, entre otros) respectivo y en el

plazo estipulado, (Ver Art.16 del presente Acuerdo de

Convivencia Escolar y Comunitaria), oír las sugerencias u

observaciones sobre los mismos y aclarar las dudas que se

presenten. Así mismo deberán entregar las notas puntualmente a

las Coordinaciones respectivas, para que las boletas puedan ser

entregadas en las fechas señaladas.

11. Todo docente debe velar por el cumplimiento de la normativa

legal en materia de evaluación. (Ver Art.16 del presente Acuerdo

de Convivencia Escolar y Comunitaria).

12. La conducta del docente, debe estar acorde con el espíritu

cristiano y el estilo ignaciano, que inspira nuestra labor educativa,

destacándose como un docente consciente, competente,

compasivo y comprometido.

13. Los docentes deben llevar un registro de la asistencia de los y las

estudiantes e informarán al Coordinador Guía los casos donde se

tenga inasistencia reiterada, a fin de que se tomen las

previsiones a que hubiere lugar.

14. El docente al entregar su disponibilidad horaria, debe establecer

dentro de la misma un 30% adicional, dependiendo de su carga

horaria. Según lo establece la Circular sin número de fecha 3 de

junio de 2005, Memorando N° 52 del 20 de septiembre de 1990.

35

Capítulo III

DEL PERSONAL OBRERO Y ADMINISTRATIVO

Artículo 19.- Derechos y Garantías

1. Los que establece la Constitución de la República Bolivariana de

Venezuela, Ley Orgánica del Trabajo , Ley Orgánica de

Prevención, Condiciones y Medio Ambiente de Trabajo

(LOPCYMAT), Ley del Seguro Social.

2. Gozar de un trato acorde a su condición de persona, ser

escuchado y atendido en sus planteamientos, recibir oportuna

respuesta por parte del personal directivo de la institución.

3. Ser informado oportunamente de su salario, balances de

prestaciones sociales y demás condiciones socioeconómicas.

4. Derecho a participar libre, activa y plenamente en la vida de la

Unidad Educativa.

Artículo 20.- Responsabilidades y Deberes

1. Asistir puntualmente a sus horas de trabajo.

2. Cumplir con el uniforme reglamentario.

3. Cumplir con las asignaciones inherentes a su cargo.

4. Respetar las normas de la moral y las buenas costumbres,

siempre empleando el lenguaje apropiado. Abstenerse de ingerir

bebidas alcohólicas, sustancias estupefacientes o psicotrópicas

(drogas).

5. Respetar a todas las personas que integran la Comunidad

Educativa.

6. Cumplir los Acuerdos de Convivencia Escolar y Comunitaria de la

Institución.

36

Capítulo IV

DE LOS PADRES, MADRES, REPRESENTANTES Y

REPONSABLES

Artículo 21.- Derechos y Garantías

1. Representar o dirigir peticiones, de manera respetuosa, ante

las autoridades educativas sobre asuntos relativos al proceso

educativo de sus representados y a obtener oportuna

respuesta.

2. Recibir información sobre la actuación general (académico y

actitudinal) de sus representados.

3. Solicitar educación religiosa para sus representados, de

conformidad con lo establecido en el artículo 59 de la

Constitución de la República Bolivariana de Venezuela y,

en el artículo 7 de la Ley Orgánica de Educación.

Considerando el Principio de Corresponsabilidad establecido

en el artículo 17 de la Ley Orgánica de Educación y que somos

un Colegio Católico.

4. Elegir y ser elegido como vocero de sección y conformar los

Comité que integran el Consejo Educativo (Resolución 058).

5. Participar en la organización, discusión y toma de decisiones

inherentes al Comité que pertenezcan, a fin de establecer las

propuestas en el Consejo Educativo, a los que hubiere lugar

durante el año escolar.

6. Recibir con anterioridad citaciones, circulares o cualquier otro

documento relativo a compromisos institucionales que inciden

en la formación de su representado. En caso de situaciones

especiales que amerite su presencia de manera inmediata, la

Coordinación respectiva lo convocará de acuerdo al caso.

7. Recibir constancia de haber asistido al plantel para tratar

asuntos relacionados con la educación de sus representados.

8. Participar en jornadas informativas y de formación de Padres,

Representantes y Responsables que planifique la institución y a

las cuales sea convocado.

37

Artículo 22.- Responsabilidades y Deberes

1. Cumplir con la obligatoriedad de la Educación de sus

representados, en todos los niveles de educación. (Art. 54

LOPNNA Obligación de los padres, representantes o

responsables en materia de educación.)

2. Participar activamente en la educación de sus representados

(Asistencia a reuniones a las que fuere convocados, consignando

soportes referidos a informes médicos, según los casos

especiales por inasistencia, avalados por una institución oficial).

3. Velar por la asistencia diaria y puntual de sus representados a las

actividades del plantel y por el cumplimiento de las tareas y demás

asignaciones escolares.

4. Atender las recomendaciones, planteamientos y/o situaciones que

les formulen el personal directivo, docente y/o Centro de

Orientación del plantel, acerca de sus representados en cuanto al

desempeño escolar, actitudinal y aptitudinal, ajustados al presente

Acuerdo de Convivencia Escolar y Comunitaria.

5. Todo padre, madre, representante y responsable debe mantener

una actitud de respeto, tolerancia y buen trato hacia el personal

que labora en la institución. De evidenciarse situación contraria a

lo antes expuesto, el personal del plantel no atenderá la situación

hasta tanto no se desarrolle de forma efectiva y afectiva la

comunicación.

6. Plantear a los docentes, observaciones e inquietudes, acerca de

la actuación referida de su representado(a).

7. Informar al personal docente que atiende a su representado

(docente de aula y Coordinadores), aquellas situaciones de salud

que ameriten atención especial (temporal o permanente). Para la

atención del mismo, deben consignar en la Institución, soportes e

informes clínicos, psicológicos, médicos actualizados y avalados

por un organismo oficial y/o psicopedagógicos que lo expliciten, a

los efectos de proceder con las adecuaciones curriculares que

tengan lugar.

38

8. Los padres, madres,representantes y responsables de

estudiantes de Educación Inicial, deben traer diariamente su

merienda, en una lonchera o bolso, acompañada de una

servilleta o pañito. Evitar traer recipientes de vidrio, bebidas

gaseosas, así como, dinero, ya que el personal no se hará

responsable del mismo.

9. De no cumplir el padre, madre, representante y responsable con

las orientaciones dadas por el Centro de Orientación, el caso

será remitido a los organismos competentes (Defensoría Escolar

y Consejo de Protección del Niño, Niña y Adolescente), Art. 54 y

55 de la LOPNNA.

10. Velar porque sus representados usen el uniforme escolar de

acuerdo a las regulaciones pertinentes y plasmadas en el

presente Acuerdo de Convivencia Escolar y Comunitaria.

11. Las madres, padres, representantes y responsables, deben

colaborar en las diferentes actividades deportivas y culturales

que programe la institución y apruebe el Consejo Educativo.

12. La salida y traslado de los y las estudiantes fuera del área

escolar deberá ser autorizada por las madres, padres,

representantes y responsables a través de un comunicado

emitido por la Dirección.

13. Las madres, padres, representantes y responsables, deben

informar en las Coordinaciones respectivas y con antelación, las

ausencias de sus hijos planificadas previamente (jornadas

deportivas, culturales y recreativas, científicas, entre otras), con

sus respectivos soportes. Las ausencias sólo serán justificadas

en aquellos casos donde el soporte que se consigne, esté

autorizado por instituciones avaladas para tal fin; según el caso

con la autorización del MPPE (División de Control y Registro)

14. Atender a las convocatorias que les fueren formuladas por la

Dirección del plantel y demás autoridades educativas

15. Presentar los documentos solicitados de sus representados

cuando fueren requeridos por las autoridades educativas.

39

16. Desempeñar eficazmente y con sujeción al orden jurídico

respectivo, los cargos y comisiones para los cuales fueron

asignados en los Comités que integran el Consejo Educativo.

17. Asistir puntualmente a las asambleas convocadas por el

Consejo Educativo y demás actos públicos dispuestos por las

autoridades educativas.

18. Cumplir con los acuerdos y demás aportes establecidos por

cada uno de los Comités educativos y de posterior aprobación

en la Asamblea.

19. Informar a las autoridades educativas e integrantes de los

Comités del Consejo Educativo, acerca de cualquier

irregularidad que pueda afectar la buena marcha del proceso

educativo. A fin de establecer los acuerdos correctivos a los que

hubiere lugar.

20. Cumplir con las regulaciones del ordenamiento jurídico

educacional que les resulten aplicables.

21. Las madres, padres, representantes y responsables estarán

identificados con la propuesta educativa de la UE Colegio Loyola

Gumilla si:

▪ Cumplen las normas establecidas en el presente Acuerdo de

Convivencia Escolar y Comunitaria.

▪ Asisten a las reuniones y entrevistas con las autoridades,

coordinadores o docentes a que fueren convocados.

▪ Participan en las actividades planificadas por el Colegio .

▪ Acatan las orientaciones establecidas por el Consejo

educativo.

▪ Demuestran compromiso en la participación de las actividades,

convocatorias y compromisos de índole económico adquiridos

según acuerdos establecidos en Asamblea por los integrantes

del Consejo Educativo. De no cumplir con lo antes expuesto

será remitido al Comité de Contraloría Social y según fuere el

caso remitido al Consejo de Protección del Niño, Niña y

adolescente.

22. Las madres, padres, representantes y responsables deben ser

garantes del cumplimiento del presente Acuerdos de

Convivencia Escolar y Comunitaria.

40

TÍTULO III

DE LAS NORMAS INTERNAS DE CONVIVENCIA

Capítulo I

De la Inscripción de los y las estudiantes

Se entiende por inscripción al proceso mediante el cual se formaliza

la admisión de un(a) estudiante, para su formación en la UE Colegio

Loyola-Gumilla.

Artículo 23.- Derechos a la Inscripción

Los derechos de inscripción del niño, niña y adolescente se adquieren

una vez que el madre, padre, representante y responsable, haya

cumplido cabalmente con el proceso para los aspirantes a ingresar al

Colegio Loyola-Gumilla, existan cupos en modalidad escolar a la cual

aspiren y esté de acuerdo con los principios y filosofía de la

Compañía de Jesús (formar un ciudadano Consciente, Compasivo

,Comprometido y Competente).

Artículo 24.- Garantías del Derecho a la Inscripción

Todos los estudiantes que cursan sus estudios en la UE Colegio

Loyola-Gumilla tienen el derecho a ser reinscritos en el mismo. Y para

el caso de estudiantes nuevos, el proceso está sujeto a los

lineamientos del MPPE, con respecto al número máximo de

estudiantes por aula (según lo establecido por el RGLOE, si un(a)

estudiante es retirado, la institución se reserva el derecho de asignar

su cupo en calidad de nuevo ingreso y cumpla con los requisitos

legales.

Artículo 25.- Requisitos para la Inscripción

1. En la fecha estipulada por la Directiva del plantel, previa discusión

con los integrantes del Consejo Educativo, todos los madres,

padres, representantes y responsables, se le indicará la fecha y

hora de la inscripcion y el monto a cancelar. Para retirar esta planilla

de reinscripcion, deberá estar solvente con las mensualidades del

presente año escolar.

41

2. Los pasos para la reinscripción son los siguientes:

a) Verificar su solvecia hasta el mes de julio, para ingresar a la

página web www.loyolagumilla.com.ve.

b) Consultar los datos que indican el monto y el día de su

reinscripción o inscripción si es nuevo en el colegio.

c) Descargar las planilla de:

• Registro de datos

• Afiliación a Fundaeduca

d) En Administración del Colegio asisitir en la fecha indicada y

entregar las planillas mencionadas en el literal c, con los

recaudos solicitados.

e) En caso de no ser la madre, padre, representante y

responsable el que realice la inscripción, deberá consignar

una autorización.

3. Cada representante reinscribirá a todos sus hijos el mismo día.

En la planilla se le indica claramente el día que le ha sido

asignado en el horario de 7:00 a.m. hasta 11:30 a.m. para hacer

la reinscripción.

4. Consignar fotocopia legible de la Cédula de Identidad de

aquellos estudiantes que hayan cumplido los 9 años de edad,

debe ser en su tamaño original (no ampliada).

5. Todo estudiante que inicie el 5º año de Bachillerato debe

consignar su documentos de identificación, actualizados si

hubiere lugar.

6. Para los estudiantes de 1er. Grado a 6to. Grado, se deberá

entregar una (1) fotografía de frente y de 1º a 5º año entregar

dos (2) fotografías, tamaño carnet, tomada con la camisa o

franela del traje escolar, con el nombre, apellido y, grado o año

que van a cursar escritos por detrás.

42

http://www.loyolagumilla.com.ve/

Capítulo II

De las Normas Internas de Convivencia

Artículo 26.- De las Normas Generales de Convivencia

1. Cumplir con los acuerdos emanados del Consejo Educativo y el

presente Acuerdo de Convivencia Escolar y Comunitaria.

2. Fortalecer el “magis ignaciano” en todas las dimensiones del ser.

3. Mantener una actitud de buena conducta en todas las actuaciones

del quehacer educativo.

4. Demostrar con su actuación cotidiana los valores fundamentales

de respeto, tolerancia a los demás, honestidad, solidaridad,

justicia y compromiso con los más necesitados.

5. Los canales regulares de comunicación para los(as) estudiantes y

madres, padres, representantes y responsables, son los

siguientes:

6. La permanencia del o la estudiante en la institución dependerá de

la actitud que demuestra en su desenvolvimiento diario. Esto no

es, por tanto, un derecho inmutable que adquieren al ser

admitidos y que obligada e ininterrumpidamente concluirá con el

Acto de Graduación. La familia suscribe con la Institución un

Convenio de Adhesión por el que acepta los planteamientos de la

Institución.

43

7. Los (las) estudiantes estarán identificados con la propuesta

educativa de la UE Colegio Loyola Gumilla si:

▪ Cumplen las normas establecidas en el presente Acuerdo de

Convivencia Escolar y Comunitaria.

▪ Asisten a las reuniones y entrevistas con las autoridades,

coordinadores o docentes a que fueren convocados.

▪ Participan en las actividades planificadas por el Colegio .

▪ Acatan las orientaciones establecidas por el Consejo Educativo.

.Artículo 27.- De la asistencia de los(as) estudiantes

1. La asistencia a clases es obligatoria y para aprobar el grado, área

o asignatura, según el caso, será necesario un porcentaje mínimo

de asistencia del 75% de las clases impartidas.

Para el caso de Educación Media General, el porcentaje

corresponde por asignaturas según el número de horas

impartidas.

2. Los docentes llevarán un registro de la asistencia de los(as)

estudiantes e informarán al Coordinador Guía los casos donde se

tenga inasistencia reiterada, a fin de que se tomen las previsiones

a que hubiere lugar.

3. El Colegio, a través de los Coordinadores no concederá permiso

de ausencia de estudiantes por razones de vacaciones, viajes

familiares, campamentos (de verano), prácticas deportivas con

carácter permanente que interfiera el horario escolar, entre otros.

Cualquier permiso de salida fuera del Cronograma de actividades

del año escolar, debe ser tramitado ante la Dirección del Plantel, y

el Equipo Pedagógico en Bachillerato, que analizará el caso y lo

comunicará a la Coordinación respectiva. Cada familia asume su

responsabilidad por Inasistencias injustificadas en el proceso de

enseñanza y de aprendizaje.

4. Al comienzo de las clases, pasados los cinco (5) primeros

minutos, los(las) estudiantes necesitarán autorización escrita del

docente Coordinador para entrar al aula. Después de tres

retardos, en un mismo mes, se citará al representante y se

aplicará el procedimiento del caso.

44

Educación

Inicial

Educación

Primaria

Educación Media General

• Maestro de

Aula-Auxiliar

• Coordinadora

de Nivel

• Dirección

• Rectorado

• Maestro de

Aula-Auxiliar

1er. Grado

• Sub-

dirección

• Dirección

• Rectorado

• Profesor de la

Asignatura

• Coordinador de año

• Coordinación de Planif. y

Evaluación

• Asesor de Equipo

Directivo

• Sub-dirección

Académica

• Dirección

• Rectorado.

5. En caso de reincidir luego de aplicado el procedimiento indicado

en el numeral anterior, el estudiante será referido al Centro de

Orientación para ser incluido en el Programa Aula de

Convivencia; por lo que no podrá incorporarse al aula normal de

clase en esa oportunidad. Será citado(a) nuevamente la madre,

padre, representante y responsable.

6. Los y las estudiantes que representan al Colegio en actividades

deportivas, culturales, recreativas, sociales, religiosas,

convivencias, entre otras, durante el horario escolar, tendrán un

tratamiento especial en las evaluaciones realizadas durante el

evento, para no ser perjudicados académicamente, siempre que

presenten la constancia respectiva. Previa autorización de los

padres, madre, representante y/o responsable.

7. Para educar en la puntualidad y no interrumpir al grupo,

solamente se concederán pases dentro de los diez (10) minutos

siguientes. Una vez pasado los 15 minutos el alumno no ingresará

al aula en la primera hora de clase en los casos de reincidencia 3

pases. En las horas intermedias de clase el estudiante que llegue

retrasado deberá solicitar el pase al Coordinador.

a) Los retardos al retorno de los recesos no serán permitidos;

sólo aquellos casos que sean reincidentes. En tales

situaciones el estudiante se incorporará al aula bajo las

observaciones referidas a los indicadores actitudinales que

establezca el docente en el área didáctica.

8. Una vez iniciada la clase, solo el docente del aula autorizará la

salida del estudiante por necesidades fisiológicas, dificultades de

salud y aquellas que el docente considere necesario;

estableciendo el monitoreo y retorno del estudiante al aula, por lo

que es el docente el único responsable de los estudiante. En

aquellos casos en que el Coordinador (Guía, Evaluación y

Orientación) consideren necesario la salida del estudiante del aula

consignará el pase respectivo al docente.

45

9. Conforme al Art. 89 del RGLOE “… los Alumnos que presenten

impedimentos físicos o psíquicos que no le permiten realizar

actividades prácticas de la Educación Física y el Deporte, serán

sometidos a un régimen docente diferenciado. A tal efecto,

presentarán al profesor, la certificación expedida por un servicio

médico, con especificación de impedimento, su duración y

actividad de la cual se exceptúa.” (Ver Art. 16 del presente

Acuerdo de Convivencia Escolar y Comunitaria).

10. En relación al numeral anterior, el certificado, constancia e

informe médico deberá ser de un médico especialista, de una

institución de salud del sector oficial. El o la estudiante que

presente certificado, constancia y/o informe médico o se

encuentre enfermo, deberá presentarse vistiendo el uniforme de

Educación física en el lugar donde se realiza la actividad.

11. Se consideran inasistencias injustificadas los siguientes

casos:

• Viajes turísticos del estudiante fuera del período vacacional

escolar.

• El representante no consigna oportunamente soporte de

inasistencia (trámites legales, salud, representaciones

deportivas, culturales, científicas y duelo).

• Cuando se demuestre la forjación o falsedad del

justificativo. Tal situación formará parte de una falta

grave. (ver sanciones).

Cada familia asume su responsabilidad por inasistencias

injustificadas frente a la evaluación

12. Si la inasistencia supone la pérdida de una evaluación, para que

ésta pueda serle aplicada en otra fecha, el representante deberá

acudir al Colegio en los tres días (3) consecutivos de la ausencia

y notificar al Coordinador el motivo de la inasistencia de su

representado. Si la inasistencia es injustificada no tendrá

derecho a realizar la evaluación; en caso de ser aceptada la

justificación, el (la) Coordinador (a) autorizará la presentación

46

de la prueba y señalará la fecha de evaluación pendiente de

acuerdo con el profesor de la asignatura.

13. El o la estudiante no debe asistir a la institución y, se

recomienda permanecer en casa en caso de presentar síntomas

de malestar físico o enfermedades infectocontagiosas, ya que no

está en condiciones de participar en actividades escolares y se

tiene el riesgo de contagio.

14. El o la estudiante para salir del Colegio dentro del horario

escolar, la madre, el padre, representante o responsable debe

hacer acto de presencia ante la Coordinación (Guía,

Planificación y Evaluación, Pedagogía, Orientación) quien

concederá el pase , el cual será firmado por la madre, padre,

representante o responsable y el Coordinador(a). El mismo será

entregado al docente de aula.

15. En Educación Primaria y secundaria queda prohibido realizar

trabajos en grupo fuera del Plantel. Solo podrán asistir al colegio

durante las tardes los estudiantes vinculados en alguna actividad

extracurricular, para lo cual deberán utilizar el traje escolar o

deportivo. Se les recuerda que, al finalizar las actividades, el

Colegio no dispone del personal para el cuidado de los niños,

niñas y adolescentes; por lo tanto es obligación de los padres,

madres y representantes y responsables de estar pendiente del

horario entrada y de salida.

16. El cronograma y el horario escolar podrán ser modificados por

razones de fuerza mayor o por disposición expresa del Ministerio

del Poder Popular para la Educación y el cambio debe ser

acatado por todos los miembros de la Consejo Escolar.

17. Previo a la conformación de los distintos grupos de estudiantes

en los niveles de Educación Inicial, Educación Primaria y

Educación Media general, se realizarán consultas

entre la Subdirección Académica, Subdirección de Primaria,

47

Coordinación de Inicial y especialistas del Centro de

Orientación, a los efectos de analizar y tomar decisiones en

relación a las distribuciones de los(as) estudiantes por grado y

docentes. Con la finalidad de realizarlo de acuerdo a la

condición presente del estudiantado y necesidades específicas

de atención para su integración e inclusión escolar.

18.En pro del sano desarrollo del colectivo estudiantil dentro del

aula de clase, y en haras de contribuir a una sana convivencia

escolar, se realizarán cambios de sección a los estudiantes. Se

notificará a padres, madres, representantes y responsables,

dichos cambios y los fundamentos que sustentan la causa.

Artículo 28.- De la asistencia del personal Docente,

Directivo, Obrero y Administrativo

1. La asistencia del personal docente, obrero y administrativo,

debe cumplirse de acuerdo a lo establecido en el contrato

particular.

2.El personal docente debe solicitar por escrito de acuerdo al

subsistema con a la Dirección con dos días de anticipación, el

permiso para ausentarse de sus actividades laborales, a fin de

garantizar la designación del o la suplente y el cumplimiento del

objetivo pedagógico planificado. El suplente a asignar deberá

ser constatado por el Docente titular y monitoreado por el

Equipo Pedagógico.

a) Todo docente debe notificar su ausencia , de no efectuarlo

y presentar inasistencias continuas a tres jornadas

laborales será considerado abandono de cargo.

3.El personal obrero y administrativo debe solicitar por escrito a

su superior inmediato, el permiso para dejar de asistir a sus

actividades laborales .

48

Artículo 29.- Del Horario Escolar

Una vez iniciada la jornada diaria, todo(a) estudiante y las personas

que integran el personal obrero, administrativo, docente y directivo

que llegue tarde deberá presentarse ante el o la Coordinadora Guía,

Superior Jerárquico, Director(a),según sea el caso a fin de justificar

la situación. El horario de clases es:

• Educación Inicial de 7:00 a.m. a 11:30 a.m.

• Educación Primaria de 7:00 a.m. a 12:00 m.

• Educación Media General (Bachillerato) de acuerdo al horario

asignado para el año escolar: 7:00 a.m. a 3:15 p.m.

Cualquier fecha no laborable será notificada con la debida

antelación, por el personal directivo.

Artículo 30.- Del Traje Escolar (Uniforme Escolar)

Dentro de la formación integral que se imparte en la Unidad

Educativa Colegio Loyola - Gumilla, la presentación personal

constituye un aspecto relevante, por este motivo, es imprescindible

que los estudiantes asistan y permanezcan correctamente vestidos

y aseados en la Institución.

Según Resolución DM/N° 075 de fecha 25 de agosto de

2015-Publicado en Gaceta Oficial N° 40.739 del 4 de

septiembre de 2015

En su artículo 6 establece: “El uso del uniforme escolar es

obligatorio de acuerdo a lo establecido en la presente resolución en

todas las instituciones y centros educativos del Subsistema de

Educación Básica, para favorecer la seguridad de las y los

estudiantes, atendiendo a la diversidad escolar. Las familias estarán

en la obligación de velar por el cumplimiento de la norma por parte

de su representado.”

49

El uniforme completo forma parte de la evaluación integral de los y

las estudiantes. Es el siguiente:

Educación Inicial

➢Franela blanca estampada con el escudo del Colegio.

➢Mono deportivo color azul marino con el escudo del Colegio

estampado en la parte superior.

➢Zapato colegial o deportivo color negro o marrón.

Educación Primaria

Varones:

➢Pantalón “jean” color azul marino, sencillo y sin adorno (clásico).

➢Camisa colegial color blanca o franela blanca estampada con el

escudo del Colegio.

➢Zapato mocasín o colegial color negro o marrón.

Hembras:

➢Falda plisada color azul marino hasta la rodilla (no falda

pantalón).

➢Camisa colegial color blanca o franela blanca estampada con el

escudo del colegio.

➢ Zapato mocasín o colegial color negro o marrón.

50

Educación Media General (1ro, 2do y 3er año)

➢Pantalón de gabardina azul marino clásico (no a la cadera, no

ajustado, corte recto, sin bolsillos externos y apliques decorativos,

ruedos a la altura del calzado).

➢ Chemise color azul celeste.

➢ Zapato deportivo o colegial color negro o marrón.

➢El distintivo o logotipo del Colegio debe bordado o cosido en el

lado izquierdo de la Chemise .

➢Los sweaters o chaquetas deben ser de color azul oscuro o negro,

abiertos por delante, sin capucha.

➢Medias: Todos los y las estudiantes utilizarán medias blancas, sin

adornos.

➢Correa negra.

Educación Media General (4to y 5to año)

➢Pantalón de gabardina azul marino clásico (no a la cadera, no

ajustado, corte recto, sin bolsillos externos y apliques decorativos,

ruedos a la altura del calzado).

➢Chemise color beige.

➢Zapato deportivo o colegial color negro o marrón.

➢El distintivo o logotipo del Colegio debe ir bordado o cosido en el

lado izquierdo de la Chemise . Los sweaters o chaqueta deben ser

de color azul marino sin capucha ,abiertos por delante con el logotipo

bordado o cosido en el lado izquierdo,

➢Medias: Todos los y las estudiantes utilizarán medias blancas, sin

adornos.

➢Correa negra.

51

EN GENERAL:

➢El cabello debe llevarse de un modo ajustado a la presentación

general.

o En los varones:

▪ Cabello corto, sin copete, natural, peinado y limpio.

▪ No deben usar barba, patilla y/o bigote.

o Las hembras:

▪ Deben llevar su cabello recogido para que luzcan

en todo momento peinadas.

▪ Sin maquillaje, ni uñas pintadas.

➢No esta permitido:

o El uso de accesorios o prendas en diversidad de

colores y tamaños (pulseras, collares, zarcillos largos,

piercing, túnel , entre otros.)

o Cabellos teñidos, extensiones de cabellos, uñas

postizas, mechones de cabellos teñidos.

o Y todo aquello que no correspondan al concepto de

traje escolar.

El Colegio no se hace responsable de la pérdida de prendas o

accesorios.

52

Uniforme de Educación Física:

Educación Inicial:

➢Franela blanca estampada con el escudo del Colegio.

➢Mono deportivo color azul marino con el escudo del Colegio

estampado en la parte superior.

➢Zapato colegial o deportivo color negro.

Educación Primaria:

➢Pantalón mono color azul marino con el escudo del Colegio

➢Franela de color que se indicara al inicio de las clases

➢Franela blanca estampada con el escudo del Colegio

➢Zapato deportivo color negro.

➢Medias blancas sin dibujos ni adornos.

Educación Media General (Bachillerato)

➢Pantalón mono, color azul marino (no a la cadera) con el escudo

del Colegio en lado izquierdo.

➢Franela blanca, largo más abajo de la cintura (no a la altura del

ombligo), propia del Colegio para Educación Física.

➢Zapato deportivo color negro sin accesorios

➢Medias blancas sin dibujos ni adornos.

El día que corresponda Educación Física los estudiantes vendrán

con el uniforme desde su casa.

53

Capítulo III

DE LOS RECONOCIMIENTOS

Artículo 31.- Definición y Objetivos

Se refiere al acto de expresar públicamente la satisfacción ante un

hecho o acción. El reconocimiento es realizado con la firme intención

de destacar la participación de los diferentes actores del hecho

educativo en cualquiera de los siguientes ámbitos: académico,

cultural, deportivo y/o social-comunitario. Incentivando para que sigan

fortaleciéndose en el aspecto destacado y a su vez sean ejemplo

para el resto de los integrantes de la Comunidad Educativa.

Artículo 32.- Reconocimiento para los y las Estudiantes

Para evitar confundir el deseo expreso de incentivar y no desmotivar

al estudiantado, se reconocen públicamente a través de los Actos

Cívicos las participaciones de los(as) estudiantes en actividades

especiales, en cualquiera de los siguientes ámbitos: académico,

cultural, deportivo y/o social-comunitario.

Durante el Acto Académico donde los(as) estudiantes reciben el

Título de Bachiller , se otorga un reconocimiento a quienes hayan

logrado durante su estadía en la institución, el perfil del estudiante

ignaciano que se desea, en lo humano, cristiano, social y académico.

Artículo 33.- Reconocimiento para los padres, madres,

representantes y responsables

Cuando el caso lo amerite, se harán los reconocimientos previo

consenso con las partes involucradas.

Artículo 34.- Reconocimiento para el personal Docente,

Administrativo y Obrero.

Por años de servicio, se realizan reconocimientos a partir de los cinco

(5) años de trabajo ininterrumpido dentro de la institución al personal

docente, administrativo y obrero.

Artículo 35.- Criterios y proceso para conceder los

reconocimientos

Permanencia ininterrumpida en la institución y consenso en la

decisión por el órgano encargado de otorgarlo (Consejo Técnico,

Consejo General de Docentes, Consejo Asesor del Rector(a).

54

Capítulo IV

DISCIPLINA DE LOS(AS) ESTUDIANTES

Artículo 36.- Definición y Objetivos

Se entiende por disciplina escolar la obligación que tienen todos los

miembros de la Comunidad Educativa de seguir un código de

conducta conocido por lo general como Reglamento Escolar o

Acuerdos de Convivencia Escolar y Comunitaria. Este instrumento,

define exactamente lo que se espera que sea el modelo de

comportamiento, el uniforme, el cumplimiento de un horario, las

normas éticas y las maneras en las que se definen las relaciones en

el centro de estudios.

La disciplina de los y las estudiantes es una acción pedagógica, que

tiene como finalidad establecer su responsabilidad en los casos en

que hayan incumplido con sus deberes, vulnerando los derechos de

otras personas o incurrido en las faltas previstas expresamente en el

Ordenamiento Jurídico vigente y el presente Acuerdo de Convivencia

Escolar y Comunitaria. La disciplina está orientada hacia la formación

integral de los y las estudiantes, a fortalecer su respeto por los

derechos de las demás personas, así como el cumplimiento de sus

deberes.

Además se deben considerar los siguientes términos:

•Conflicto: Confrontación de intereses, inconformidad entre

personas, grupos.

•Violencia: Agresión física, moral, psicológica o vandalismo, de

acoso que se establezca en aulas de clase, de género entre otras.

•Indisciplina: Actitud inadecuada, contemplada en el Acuerdo de

Convivencia Escolar y Comunitaria como indisciplina.

Articulo 57 LOPNNA: “ La disciplina escolar debe ser administrada

de forma acorde con los derechos, garantías y deberes de los niños y

adolescentes…”

55

Artículo 37.- Medidas para la resolución de conflictos a través

de la conciliación y mediación

L.O.E. - Disposiciones Transitorias. Primera . Numeral 10. “Los

estudiantes y las estudiantes que incurran en faltas de disciplina, se

someterán a medidas alternas de resolución de conflictos, producto

de la mediación y conciliación que adopten los integrantes de la

comunidad educativa, reguardando siempre el derecho a la

educación y a la legislación de protección a niños, niñas y

adolescentes.”

1.Realizar entrevista de Coordinador(a) de Educación Inicial, Sub-

Dirección de Primaria o Coordinador(a) Guía, según el nivel

donde ocurra el conflicto, con Docente, estudiantes involucrados

en el conflicto y representantes, para establecer acuerdos

ajustados a derecho.

2.En caso de reincidir, el(la) Coordinador(a) de Educación Inicial,

Sub-Dirección de Primaria o Coordinador(a) Guía realizará

nuevamente entrevistas con Docente, estudiantes involucrados en

el conflicto y representantes con apoyo del Centro de Orientación,

para que reciban asesoría y establecer nuevos acuerdos

ajustados a derecho.

3.Al ocasionar conflictos el(la) mismo(a) estudiante por tercera vez,

remitir el caso a Dirección, para la debida revisión del proceso del

caso.

Artículo 38.- Principios

1. Los correctivos tienen una finalidad eminentemente educativa y,

deben complementarse cuando sea conveniente con la

participación de los padres, madres, representantes o

responsables, con las debidas acciones.

2. En el ejercicio de la autoridad disciplinaria deben respetarse los

derechos humanos, la dignidad de los y las estudiantes.

3. Ningún estudiante puede ser sancionado o sancionada por un

acto u omisión que al tiempo de su ocurrencia no esté

previamente establecida como una falta en el Ordenamiento

Jurídico vigente y el presente Acuerdo de Convivencia Escolar y

Comunitaria.

56

4. A los y las estudiantes que hayan incurrido en una falta sólo

pueden aplicársele los correctivos previamente establecidos en el

Ordenamiento Jurídico vigente y en el presente Acuerdo de

Convivencia Escolar y Comunitaria.

5. Los correctivos deben ser proporcionales a la falta cometida y

sus consecuencias; así como proporcionales a la edad y

desarrollo de los y las estudiantes.

6. Ningún estudiante puede ser sancionado o sancionada dos

veces por el mismo hecho.

7. Se prohíben las acciones correctivas corporales o físicas, las que

impliquen maltratos de cualquier tipo y de índole colectiva.

8. También deben considerarse principios universales como:

a) Igualdad y no discriminación

b) Interés superior del niño, niña y adolescente.

c) Igualmente todos los principios que expresa la Ley

Orgánica del niño, niña y adolescente.

Artículo 39.- Derechos y garantías de los y las Estudiantes

1. Derecho a ser informado de manera clara y precisa sobre los

hechos que se le atribuyen.

2. Derecho a acceder y leer el contenido de los registros referidos

a procedimientos disciplinarios en los cuales tengan interés

personal.

3. Derecho a que se presuma su inocencia hasta que se demuestre

lo contrario, esto es, a no ser sancionado a menos que conste

plenamente que ha incurrido en una falta.

4. Derecho a ser informado sobre las razones y contenidos ético-

sociales por los cuales se ejerce en su caso concreto la autoridad

disciplinaria.

5. Derecho a opinar y a la defensa.

6. Cualesquiera otros derechos o garantías reconocidas en el

ordenamiento jurídico, el presente Acuerdo de Convivencia

Escolar y Comunitaria o los Reglamentos Especiales.

57

Artículo 40.- Faltas Leves

Los y las estudiantes incurren en faltas leves cuando:

1. No usen el traje escolar establecido en el ordenamiento jurídico y el

presente Acuerdo salvo en los casos en que ello sea imposible por

razones justificadas y debidamente comprobadas.

2. Irrespeten las normas de la moral y las buenas costumbres.

3. Uso inadecuado del lenguaje, uso de un vocabulario grosero o un tono de

voz que no sea moderado, gritar y vociferar en áreas de trabajo que

exigen respeto.

4. No colaboren en la conservación, limpieza y mantenimiento, dentro de

los límites de sus responsabilidades, del local, mobiliario y cualquier otro

material de la Institución Educativa, especialmente, de su aula de clase.

5. No respeten o cumplan el ordenamiento jurídico, el presente Acuerdo de

Convivencia Escolar y Comunitaria.

6. Dormirse en clase durante la realización de cualquier actividad.

Artículo 41.- Faltas Graves

Los y las estudiantes incurren en faltas graves si tienen algunas de las

siguientes actitudes:

1. Cometan actos violentos de hecho o de palabra entre sus pares y, a

cualquier miembro de la comunidad escolar.

2. Irrespeten a alguna persona de las que integran la Institución Educativa,

o traten a otras personas, en público y privado, de forma humillante,

ofensiva o contraria a su dignidad como persona humana, Así como

violentar el normal funcionamiento del hecho educativo en los diferentes

ambientes de la institución.

58

3. Deterioren o destruyan en forma voluntaria los locales,

dotaciones y demás bienes del ámbito escolar.

4. Se ausenten de la Institución Educativa durante el horario de

actividades escolares, salvo los casos en que este permitido

ausentarse con autorización previa, escrita y por razones

justificadas de sus padres, madres, representantes o

responsables, en la coordinación respectiva.

5. Fumen o ingieran bebidas alcohólicas, sustancias estupefacientes

o psicotrópicas (drogas).

6. No usen apropiadamente el local, mobiliarios y cualquier otro

material de la Institución Educativa, así como de su propio

material y útiles escolares.

7. Irrespeten, no obedezcan o no cumplan las instrucciones y

órdenes que dicten las autoridades de la Institución Educativa

siempre que las mismas no violen sus derechos y garantías o

contravengan el ordenamiento jurídico.

8. Se apropien de forma indebida de bienes ajenos.

9. Falsifiquen las firmas de sus padres, madres, representantes o

responsables.

10.Difamación de algún miembro de la Comunidad Educativa a través

de medios electrónicos u otro medio de comunicación, dentro y

fuera del colegio.

11.Cualquier actuación no necesariamente del conocimiento público

que a juicio de las autoridades del colegio se considere grave.

ACCIONES CORRECTIVAS

Se entiende por acción correctiva a toda estrategia que tiene por

finalidad recuperar la conducta normal de los y las estudiantes, de tal

forma que se beneficien éstos y la comunidad educativa. Toda

sanción debe promover el cambio positivo de la conducta de los y las

estudiantes, estar en conformidad con el Ordenamiento Jurídico y,

sobre todo aplicada con verdadero espíritu de caridad y justicia

cristiana.

59

Artículo 42.- Acciones Correctivas para Faltas Leves

Las faltas leves serán sancionadas con:

1. Amonestación verbal.

2. Amonestación escrita y Acta de Compromiso con los y las

estudiantes

3. Amonestación escrita con firmas de los(as) estudiantes, padre,

madre, representantes o responsables.

4. Imposición de Reglas de Conducta por un tiempo definido

5. Resarcimiento de daños.

6. A través de acciones educativas y sociales, previa autorización de

su representante. Por ejemplo: apoyo a las diferentes instancias

de la institución, bajo supervisión controlada; charlas o

presentaciones acerca de la importancia de una sana convivencia

y conductas positivas.

7. Participación individual o grupal en programas de orientación en

formación específica para el manejo de la conducta adecuada,

coordinado por el Centro de Orientación.

Estas acciones serán aplicadas por el o la Docente de aula y por

los Docentes Guía. Serán impuestas en el mismo orden que se

encuentran establecidas. En caso de reincidencia en el mismo

acto u omisión, se impondrá la siguiente sanción a criterio del o de

la Docente o los(as) Docentes Guía.

Artículo 43.- Acciones Correctivas para Faltas Graves

Las faltas graves serán sancionadas según lo establecido en la Ley

Orgánica de Educación, en Disposiciones Transitorias Primera,

numeral 10 “ Los y las estudiantes que incurran en faltas de

disciplina, se someterán a medidas alternas de resolución de

conflictos, producto de la mediación y conciliación que adopten los

integrantes de la comunidad educativa, resguardando siempre el

derecho a la educación y a la legislación de protección de niños,

niñas y adolescentes.”

Suspensión temporal, siempre que lo amerite la falta cometida por un

lapso mínimo de un día y máximo de tres (3) días, tomando en

cuenta la naturaleza y gravedad del hecho, en consenso con los

involucrados.

60

Artículo 44.- Definición de las Sanciones

A los fines de la disciplina de los(as) estudiantes, se tienen como

sanciones las siguientes:

a.Corrección o advertencia: Una llamada de atención individual o

colectiva. Para que los(as) estudiantes dejen de realizar un acto u

omisión.

b.Amonestación verbal: La recriminación personal individualizada,

de forma pedagógica, racional y privada de un acto u omisión de

los(as) estudiantes.

c.Amonestación escrita y acta de compromiso del alumno o

alumna: la recriminación individualizada, de forma pedagógica y

racional, de un acto u omisión de los y las estudiantes contenida en

un escrito y que incluye su compromiso incluso formal de abstenerse

de incurrir nuevamente en ese acto u omisión.

d.Amonestación escrita con firma del padre, madre,

representante o responsable: la recriminación personal

individualizada, de forma pedagógica y racional, de un acto u omisión

de un(a) estudiante contenida en un escrito, el cual debe ser firmado

por su padre, madre, representante o responsable.

e.Citación y acta de compromiso en conjunto con el o la

estudiante y su padre, madre, representante o responsable:

una reunión entre el o la estudiante, su padre, madre, representante

o responsable y el o la Docente, para abordar de forma pedagógica y

racional, la conducta del estudiante y llegar a compromisos conjuntos

para fortalecer su respeto hacia los derechos de las otras personas,

así como el cumplimiento de sus deberes. Estos acuerdos deben

asentarse en un acta compromiso.

f.Imposición de Reglas de Conducta por un tiempo definido: Es

una orden para el o la estudiante, por un tiempo estrictamente

definido, de obligaciones o prohibiciones impuestas para regular su

modo de vida dentro de la Institución Educativa, así como para

promover y asegurar su formación.

g.Resarcimientos de daños: Consiste en pagar el costo de los

daños ocasionados en las instalaciones o bienes de la Institución o de

los miembros de la Comunidad Educativa.

61

Artículo 45.- Criterio para aplicar las acciones correctivas

En todos los casos, para determinar la sanción aplicable debe tenerse

en cuenta:

1. La naturaleza y gravedad de los hechos.

2. La edad de la o el estudiante.

3. El grado de responsabilidad de los hechos.

4.Los esfuerzos de la o el estudiante para reparar los daños

causados.

5.La proporcionalidad de la sanción, en relación con la gravedad de

los hechos y sus consecuencias.

6.La idoneidad de la sanción para cumplir su fin pedagógico.

Artículo 46.- Procedimiento para las Faltas Leves

Se determina como falta leve al incumplimiento de la normativa

interna de la institución, expuesta en el presente Acuerdo de

Convivencia Escolar y Comunitaria y que puede ser controlada

inmediatamente por el Docente de Aula o el Docente que conoce de

la misma directamente.

Para la disciplina de las faltas leves se seguirá un breve

procedimiento oral, en el cual el o la Docente o Docente Guía

informará a los y las estudiantes del acto u omisión que se le imputa,

se oirá su opinión y se permitirá que ejerza su defensa, inclusive

mediante las pruebas que desee presentar. Inmediatamente después,

se procederá a tomar una decisión, la cual podrá ser impugnada ante

la Coordinación respectiva dentro de los dos (2) días hábiles

siguientes.

En caso de impugnación, la Coordinación respectiva oirá a ambas

partes, analizará las pruebas que presenten y tomará inmediatamente

después una decisión, la cual debe constar por escrito y ser

archivada.

62

Artículo 47.- Procedimiento para las Faltas Graves

Una falta grave es considerada como tal, si el acto atenta contra

los principios fundamentales de la convivencia, tipificados en el

presente Acuerdo de Convivencia Escolar y Comunitaria y

fundamentados por las leyes que rigen el comportamiento ciudadano

y la educación en el país. Por otra parte, al reincidir o más veces en

faltas leves, estas se convierten en faltas graves.

El o la Director(a) del plantel cuando conozca la presunta

comisión de falta grave por parte de un(a) estudiante, bien por

denuncia o de oficio, dará inicio a la elaboración del expediente

respectivo, con un acta en la cual expondrá las razones por las cuales

inicia la averiguación y donde acuerda practicar todas aquellas

diligencias que son necesarias realizar para el esclarecimiento de la

verdad, tales como: entrevistas con el o la estudiante presuntamente

incurso en el hecho investigado, declaraciones de los testigos, de

docentes y, a objeto de conocerlos, antecedentes del estudiante

involucrado(a) en cuestión, revisar Libro de Vida, diarios de clases.

Se considera como circunstancias atenuantes la buena conducta

y el rendimiento del estudiante, sin perjuicio de considerar otra

circunstancia que a juicio del Director amerite rebaja de la sanción, si

fuere el caso.

Luego de realizar el analisis del expediente el Director motivara

debidamente la aplicacion de la sancion en consenso con el padre,

madre, representante o responsible del (la) estudiante.

Toda sanción se establece entre la Dirección del plantel, los

padres, madres, representantes y responsables y el estudiante.

63

Capítulo V

DISCIPLINA DE LAS PERSONAS QUE INTEGRAN EL

PERSONAL DOCENTE, OBRERO Y ADMINISTRATIVO

Artículo 48.- Disciplina del personal Docente, Obrero y

Administrativo

Está regulada por lo que determina la Constitución de la

República Bolivariana de Venezuela, Ley Orgánica del Trabajo ,

Ley Orgánica de Prevención, Condiciones y Medio Ambiente de

Trabajo (LOPCYMAT), Ley del Seguro Social.

TÍTULO IV

De la Organización y funcionamiento de la Institución

educativa

Capítulo I

DISPOSICIONES GENERALES

Artículo 49.- Organigrama

• En el siguiente Cronograma, se tienen círculos enumerados, que

indican lo siguiente:

1. Docentes de Educación Primaria

2. Docentes por Área, en Educación Media General

3. Estudiantes de Educación Media General

4.Docentes por Año de educación Media General

5. Docentes de Educación Inicial

64

65

Artículo 50.- Principios del Trabajo en Equipo

1.Confianza en si mismo.

2.Tolerancia a la diversidad.

3.Habilidad para adaptarse a cambios.

4.Comunicar y estar comunicados.

5.Adecuarse a las reglas o normas del equipo.

6.Corresponsabilidad por la tarea.

7.Reconocimiento del aporte de cada integrante, para el

fortalecimiento del equipo.

Artículo 51.- Principio de Acompañamiento Integral

Se entiende por Acompañar al estar con el otro, apoyándolo con

amor y respeto en el encuentro consigo mismo. Es situarse al lado del

otro como compañero de camino, estableciendo relaciones profundas

y respetuosas de diálogo, relaciones de compañía que permitan

crecer y compartir recíprocamente, sin que cada uno deje de ser lo

que es. El acompañamiento entendido desde esta perspectiva es un

medio o un recurso pedagógico altamente idóneo para apoyar la

formación de las personas, tanto en cualquiera de las áreas o

dimensiones como en los diferentes niveles de estudio, que se puede

desarrollar en grupos o en la relación individual entre dos o más

personas en procesos de enseñanza-aprendizaje recíprocos y de

ayuda mutua, “… Por lo tanto, es un proceso pedagógico que lleva a

contextualizar, experimentar, reflexionar, actuar sobre la realidad y

evaluar el proceso de modo adecuado” (Anotaciones, San Ignacio). El

acompañamiento entendido desde la perspectiva ignaciana no es un

accesorio adicional a la formación que se ofrece en nuestros colegios,

sino que constituye un eje trasversal de su formación que determina y

atraviesa todo el actuar de la Comunidad Educativa entera. El

acompañamiento tiene una fuerte vinculación con otros roles, como

son:

Seguimiento y Acompañamiento

Supervisión y Acompañamiento

Acompañamiento y Animación

66

1
.

F
U

N
D

A
E
D

U
C
A
: U

n
id

a
d
 A

d
m

in
istra

tiv
a
 d

e
sc

e
n
tra

liz
a
d
a

2
.

A
.S

.I.A
.: A

so
c
ia

c
ió

n
 d

e
 A

n
tig

u
o
s A

lu
m

n
o
s –

U
n
id

a
d
 A

d
m

in
istra

tiv
a
 D

e
sc

e
n
tra

liz
a
d
a

-

3
.

S
e
rv

ic
io

 d
e
 V

ig
ila

n
c
ia

: E
s u

n
a
 e

m
p
re

sa
 p

riv
a
d
a
 e

x
te

rn
a

-

SEC
R

ETA
R

ÍA

B
IB

LIO
TEC

A

U
.E. C

O
LEG

IO
 LO

Y
O

LA
 G

U
M

ILLA

O
rgan

igram
a Fu

n
cio

n
al

C
O

M
ITÉ D

E
SU

STA
N

C
IA

C
IÓ

N

C
o

n
sejo

 d
e Secció

n

C
o

n
sejo

 d
e N

ivel

FU
N

D
A

ED
U

C
A

SER
V

IC
IO

 D
E

V
IG

ILA
N

C
IA

13

A
SIA

2

P
A

STO
R

A
L

O
R

IEN
TA

C
IÓ

N

D
IR

EC
C

IÓ
N

C
O

N
SEJO

ED
U

C
A

TIV
O

C
o

n
sejo

 G
en

eral
D

o
cen

te

C
o

n
sejo

 Técn
ico

D

o
cen

te

C
o

m
ité

A
cad

ém
ico

C
o

m
ité d

e m
ad

res,
P

ad
res, rep

rt
Y resp

o
n

sab
les

C
o

m
ité d

e
Eco

n
o

m
ía Esco

lar

C
o

m
ité d

e
R

esgu
ard

o
 d

e
Id

en
tid

ad
 In

st.
C

o
n

sejo
Estu

d
ian

til

C
o

m
ité d

e
C

o
n

tralo
ría

So
cial

R
EC

TO
R

A
D

O

D
O

C
EN

TES

C
O

O
R

D
IN

A
C

IÓ
N

P
ED

A
G

Ó
G

IC
A

C
O

O
R

D
IN

A
D

O
R

ES

D
E Á

R
EA

C
O

O
R

D
IN

A
D

O
R

A

D
E N

IV
EL

Segu
rid

ad
 (Ext.)

C
o

n
cesio

n
ario

s

A
d

m
in

istració
n

P
u

b
licacio

n
es

So
p

o
rte

Técn
ico

M
an

ten
im

ien
to

SU
B

D
IR

EC
C

IÓ
N

A
D

M
IN

ISTR
A

TIV
A

SU
B

D
IR

EC
C

IÓ
N

A
C

A
D

ÉM
IC

A
-P

R
M

C
O

O
R

D
IN

A
C

IÓ
N

P
ED

A
G
Ó
G
IC
A

A
D

JU
N

TA

A
D

JU
N

TA

D
O

C
EN

TES

C
o

o
rd

in
ació

n
 d

e
A

ctivid
ad

es
C

o
m

p
lem

en
tarias

C
O

O
R

D
IN

A
C

IÓ
N

E. IN

IC
IA

L

D
O

C
EN

TES

C
O

N
SEJO

A

SESO
R

SU
B

D
IR

EC
C

IÓ
N

A
C

A
D

ÉM
IC

A
-EM

G

P
LA

N
IFIC

A
C

IÓ
N

 Y
EV

A
LU

A
C

IÓ
N

Con respecto a lo anterior, se tiene que el seguimiento consiste en

observar atentamente la evolución o realización de un proyecto o de

una persona. El acompañamiento es intencionalmente distinto al

seguimiento, el rol del que acompaña no consiste en decirle al otro lo

que debe hacer o hacerle un “perseguimiento” al acompañante, sino

en garantizar que con su experiencia y formación, pueda aportar en el

camino de quien acompaña.

En cuanto a la palabra supervisión, etimológicamente, significa mirar

o examinar desde arriba. Ya desde allí comienzan las diferencias

entre ambas concepciones, puesto que, para realizar un

acompañamiento, es necesario situarse o ubicarse no sobre el

acompañado sino a su lado.

Más cercano está el acompañamiento con la animación, hablar de

animación es hacer referencia a una opción de interacción/relación

con el otro, que tiene como fin el crecimiento de esa persona,

haciéndola progresivamente responsable de su propia maduración.

Animar de este modo, significa crear relaciones formativas que

potencien a la persona y a sus capacidades.

Tomado de documentos internos de la Compañía de Jesús, que

guían el acompañamiento en las Instituciones Educativas.

Artículo 52.- Relaciones Laborales

1.Toda persona que ingrese a la UE Colegio Loyola-Gumilla, durante

su primer año es contratado, luego de acuerdo a su desempeño, la

organización le ofrece la titularidad del cargo.

2.Las relaciones laborales entre las personas que integran el personal

obrero, administrativo y docente con la UE Colegio Loyola-Gumilla

se regulan por el ordenamiento jurídico y normativa aplicable que

les corresponda según sea el caso.

67

Capítulo II

DEL CONSEJO DIRECTIVO O CONSEJO ASESOR

DEL RECTOR (A)

Artículo 53.- Definición y objetivos

El Consejo Directivo Consejo Asesor del Rector(a), es el órgano colegiado

de la UE Colegio Loyola-Gumilla, encargado de la gestión ordinaria de

funcionamiento, cuyo propósito es velar por la consecución de los objetivos

trazados desde los lineamientos emanados por la Compañía de Jesús.

Artículo 54.- Integrantes, funciones y atribuciones

Conformado por : Rector(a), Director (a) y los Sacerdotes Jesuitas

designados.

FUNCIONES
1.Órgano técnico-asesor del Rector(a) en la toma de decisiones a nivel

institucional.

2.Elaborar, aprobar, administrar y rendir cuentas del presupuesto del

Colegio.

3.Asesora y evalúa la aplicación de planes y programas educativos.

4.Propone soluciones a los problemas técnico-docentes, administrativos y

obreros.

Artículo 55.- Normas de funcionamiento

1.Se reúne ordinariamente por lo menos una (1) vez a la semana y en forma

extraordinaria las veces que el caso lo amerite.

2.Lleva el registro de actas correspondientes a cada reunión.

Capítulo III

DEL CONSEJO TÉCNICO DOCENTE

Artículo 56.- Definición , objetivos e integrantes

Es el órgano colegiado de la Unidad Educativa. Tiene por objeto asegurar

un alto nivel de calidad académica, en normal funcionamiento del Colegio y

velar por la consecución del Proyecto Educativo Integral Comunitario de la

UE Colegio Loyola-Gumilla, dentro de los principios del trabajo en equipo y

de la democracia participativa. Está integrado por: Rector(a), Director(a),

Sub-Directores(as) y los Docentes Coordinadores (T.C.), que ejerzan

funciones administrativas.

68

Artículo 57.- Funciones y atribuciones

1.Órgano técnico-docente responsable de la planificación,

elaboración y distribución de las actividades docentes a nivel de la

Unidad Educativa.

2.Establece mecanismos de coordinación tendentes a dinamizar los

procedimientos de trabajo y ubicación de criterios para la toma de

decisiones.

3.Planificar y proponer al Consejo Directivo o Consejo Asesor del

Rector (a), todos aquellos medios requeridos para la actualización

pedagógica de los Docentes.

4.Colabora en la preparación de las órdenes del día para las

secciones del Consejo General de Docentes.

5.Lleva el registro de actas correspondiente.

6.Estudia la problemática de carácter general de la institución para

buscar mecanismos de solución al mismo.

7.Colabora con el Directo(a) en la elaboración del Plan Anual del

Plantel.

8.Aporta soluciones consensuadas al Consejo Directivo o Consejo

Asesor del Rector (a) sobre el funcionamiento técnico-docente-

administrativo de la Unidad Educativa.

9.Propone y aprueba comisiones de trabajo para el estudio, análisis y

evaluación de las situaciones curriculares.

10.Analiza y evalúa el desarrollo del año escolar, el cumplimiento de

objetivos y metas previstas.

Las deliberaciones ocurridas en el seno del Consejo General de

Docentes, no deberán ser dadas a conocer públicamente y, ni

siquiera a los estudiantes y Padres y Representantes, salvo por las

vías y en los casos expresamente establecidos en la Ley Orgánica de

Educación y su Reglamento.

Artículo 58.- Normas de funcionamiento

La normativa establecida en consenso por el propio Consejo Técnico

Docente, para mejorar su eficiencia y eficacia. Semanalmente se

realizan las reuniones del Consejo Técnico Docente.

69

Capítulo IV

DEL CONSEJO GENERAL DE DOCENTES

Artículo 59.- Definición , objetivos e integrantes

Es el órgano competente para decidir todos los asuntos relacionados

con la organización, administración, dirección y disciplina del Colegio.

Integrado por el personal Directivo, la totalidad de los Docentes y

actuará como secretario alguno de los Sub-Directores(as) o el

docente que designe el Director(a).

Artículo 60.- Funciones y atribuciones

1.Ponderar los problemas de índole pedagógica y determinar

soluciones pertinentes..

2.Analiza y vela por el cumplimiento de la normativa legal vigente.

3.Estudia y analiza aspectos de carácter pedagógico y administrativo

de la institución.

4.Lleva el acta de acuerdos, conclusiones y recomendaciones.

5.Aprueba el reglamento interno de los Consejos.

6.Aprueba el Reglamento Interno de la Comunidad Educativa.

7.Propone y aprueba comisiones de trabajo para el estudio, análisis y

evaluación de las situaciones curriculares.

Artículo 61.- Normas de funcionamiento

1.Se reúne en forma ordinaria y extraordinaria.

2.Las reuniones ordinarias se realizarán al inicio del año escolar.

3.Las reuniones extraordinarias se realizarán cuando sucedan casos

especiales, que así lo amerite el Director(a) o a solicitud escrita de

por lo menos el 50% de los miembros.

70

Capítulo V

DE LA GUIATURA

Artículo 62.- Definición y objetivos

Es el servicio de orientación personal y grupal, bajo la

responsabilidad del Docente y/o Coordinador Guía, para precisar y

proponer las herramientas y reflexiones que orienten la formación y

desarrollo integral de los(as) estudiantes, funcionando como elemento

dinamizador y humanizador del Proyecto Educativo Integral

Comunitario del Colegio

Ofrece la oportunidad para que los(as) estudiantes puedan informarse

de aspectos influyentes en su adaptación al Colegio, rendimiento

escolar, escogencia de campos de estudio y trabajo, conducta

ciudadana y su desarrollo como un individuo en un grupo.

Artículo 63.- Funciones y atribuciones del Docente Guía

1.Coordinar la función orientadora de los docentes dentro del Colegio.

2.Fomentar en los(as) estudiantes, todas aquellas cualidades que

formen y eleven su personalidad, tales como colaboración,

disciplina, respeto, entre otros.

3.Estudiar los indicadores generales del nivel de los(as) estudiantes,

como las deficiencias que se produzcan en el rendimiento y los

niveles de dispersión que se ven reflejados en los promedios, así

como el incumplimiento de los Acuerdos de Convivencia y

Ciudadanía, a fin de efectuar los correctivos necesarios.

4.Actuar como intermediario, portavoz y enlace en la relación entre

docentes, Coordinadores, Consejo Técnico Docente, los(as)

estudiantes y sus familias a los efectos de buscar soluciones de los

conflictos que se presenten.

5.Informar al Consejo de Sección sobre las actividades

complementarias en las que participan los(as) estudiantes y, los

casos que requieran atención especial.

6.Convocar e informar a los Padres y Representantes, sobre las

circunstancias referidas al rendimiento escolar.

71

Capítulo VI

DEL CONSEJO EDUCATIVO

(RESOLUCIÓN 058 DEL MPPE)

Artículo 64.- Definición y objeto

«…El Consejo Educativo es la instancia ejecutiva, de carácter social,

democrática, responsable y corresponsable de la gestión de las

políticas públicas educativas en articulación inter e intrainstitucional y

con otras organizaciones sociales en las instituciones educativas. Ella

es concebida como el conjunto de colectivos sociales vinculados con

los centros educativos en el marco constitucional y en las

competencias del Estado Docente. Sus integrantes actuarán en el

proceso educativo de acuerdo con lo establecido en las leyes que

rigen el Sistema Educativo Venezolano, fundamentada en la doctrina

de nuestro Libertador Simón Bolívar.»

Objeto de la Norma

«…regular y desarrollar los principios, valores y procesos que

garanticen una gestión escolar articulada, coordinada e integrada del

Consejo Educativo en las instituciones educativas del subsistema de

educación básica, de acuerdo a lo establecido en los principios y

preceptos constitucionales de la República Bolivariana de Venezuela.

Además, regula la planificación, ejecución, seguimiento, control,

supervisión y evaluación de los diversos planes, programas,

proyectos, actividades y servicios en el marco del Estado Docente y

la Política Pública del Estado venezolano, sustentados en el

humanismo social y en la doctrina bolivariana…»

Artículo 65.- Principios y Valores

«…Los principios que rigen el Consejo Educativo son la democracia

participativa y protagónica, la responsabilidad y corresponsabilidad, la

justicia e igualdad social, la formación para la independencia, la

libertad y emancipación, la cultura para la paz, el desarrollo de la

conciencia social, el respeto a los derechos humanos, la equidad e

inclusión, la sustentabilidad, la igualdad de género, la identidad

nacional, la lealtad a la Patria, la defensa de la integridad territorial,

la soberanía nacional e integración latinoamericana y caribeña

72

el respeto a la autodeterminación de los pueblos y la suprema

felicidad social para el vivir bien.

Se consideran como valores fundamentales el respeto a la vida, el

amor, la fraternidad, la convivencia, la cooperación, el compromiso, la

honestidad, la lealtad, la tolerancia, el carácter humanista social, la

valoración del bien común, la valoración social y ética del trabajo, el

respeto a la diversidad de los diferentes grupos humanos,

reconociendo la interculturalidad bajo el principio de igualdad de las

culturas.»

Artículo 66.- Objetivos del Consejo Educativo

1.Garantizar el desarrollo y defensa de una educación integral y

permanente, de calidad para todas y todos, democrática, gratuita,

obligatoria, liberadora, transformadora, emancipadora como

derecho humano y deber social fundamental en igualdad de

condiciones y oportunidades, sin discriminación, sin distingo de

edad, género, con respeto a sus potencialidades, a la diversidad

étnica, lingüística y cultural, atendiendo a las características locales,

regionales y nacionales.

2.Impulsar la formación integral de las ciudadanas y los ciudadanos,

fortaleciendo sus valores éticos, humanistas sociales, garantizando

la convivencia comunal, sus deberes y derechos colectivos.

3.Profundizar desde el proceso curricular, los ejes integradores:

ambiente y salud integral, interculturalidad, derechos humanos y

cultura de paz, lenguaje, trabajo liberador, soberanía y defensa

integral de la Nación y las tecnologías de la información libre, a

partir de la conformación de colectivos de aprendizaje.

4.Garantizar la organización del Consejo Educativo y su

funcionamiento en los niveles y modalidades del subsistema de

educación básica.

5.Propiciar espacios de participación protagónica y corresponsable

para la organización, planificación, ejecución, control, seguimiento y

evaluación del Proyecto Educativo Integral Comunitario (PEIC), a

partir de la concepción de la escuela como uno de los centros del

quehacer comunitario y la comunidad como centro del quehacer

educativo.

73

Artículo 67.- Conformación y Organización

Son órganos constitutivos del Consejo Educativo los Comité de

Madres, Padres, Representantes y Responsables; Académico;

Seguridad y Defensa Integral; Comunicación e Información;

Ambiente, Salud Integral y Alimentación; Educación Física y

Deportes; Cultura; Infraestructura y Hábitat Escolar; Estudiantes;

Contraloría Social y, de otros que se consideren pertinentes, siempre

y cuando su conformación sea impar. Así como, la directiva de la

institución educativa, la cual tiene un solo voto en el proceso de

decisión que defina esta instancia, desde la educación inicial hasta la

educación media y todas las modalidades en el Subsistema de

Educación Básica. Asimismo, pueden formar parte de esta instancia

las personas naturales y jurídicas, voceros y voceras de las diferentes

organizaciones comunitarias vinculadas con las instituciones

educativas (Art. 20 de la LOE 2009).

Artículo 68.- Duración y Registro

La duración en el cumplimiento de las funciones de los órganos

constitutivos del Consejo Educativo es de un (01) año contado a partir

del momento de la elección y sus miembros podrán ser reelegidas y

reelegidos, pudiendo ser revocadas y revocados al cumplir la mitad

de su período (CRBV, Art. 72).

El Registro del Consejo Educativo se realiza después de la elección y

conformación de cada uno de los Comité que la constituyen, a través

de una Taquilla Única que se instale en la Zona Educativa, Municipio

o Distritos Escolares correspondientes y en la Dirección de

Comunidades Educativas del Nivel Central en el Ministerio del Poder

Popular para la Educación, en un tiempo no mayor de cuarenta y

cinco (45) días continuos.

Artículo 69.- Funciones

1.Participar en el diseño de estrategias que contribuyan con el

desarrollo socioproductivo a partir del Proyecto Educativo Integral

Comunitario (PEIC) en correspondencia con los Proyectos de

Aprendizaje (PA).

74

2. Articular, integrar y coordinar de manera intra e interinstitucional

mecanismos orientados al fortalecimiento de la gestión escolar,

garantizando permanentemente la organización estudiantil en el

subsistema de educación básica.

3. Coordinar acciones que contribuyan con la formación de una

conciencia ecológica a fin de preservar, defender la biodiversidad,

la sociodiversidad, las condiciones ambientales y el

aprovechamiento racional de los recursos naturales.

4. Elaborar y ejecutar acuerdos de convivencia escolar y comunitaria

para la construcción y preservación de una cultura de paz de las

instituciones educativas oficiales y privadas, donde todas y todos

los responsables y corresponsables de la instancia orgánica

escolar deben participar de acuerdo a lo establecido en la

Constitución de la República Bolivariana de Venezuela y demás

Leyes, Normativas y presentarlas en Asamblea Escolar del

Consejo Educativo para su aprobación.

5. Aplicar mecanismos de contraloría social en los aspectos

curriculares y administrativos, que permitan de manera

protagónica, participativa y corresponsable la evaluación de la

gestión de planes, programas y proyectos educativos de las

instituciones educativas oficiales y privadas, en correspondencia

con el Proyecto Nacional Simón Bolívar y la política pública del

Estado.

6. Promover una cultura para el conocimiento, compresión, uso,

análisis crítico y reflexivo de contenidos de los medios de

comunicación social, públicos, privados y alternativos, para el

fortalecimiento de una convivencia ciudadana y una cultura de paz,

territorialidad y nacionalidad, estableciendo corresponsabilidad con

la conformación y activación de un órgano constitutivo de usuarias

y usuarios, haciendo uso de los recursos que dispone el Estado

para la contraloría social.

7. Organizar el voluntariado social como escuela generadora de

consciencia social y activadora del deber transformador de cada

instancia de trabajo.

75

8. Sistematizar, socializar y difundir las prácticas e innovaciones de

la gestión escolar en los ámbitos local, municipal, regional y

nacional.

9. Convocar y coordinar asambleas de voceras y voceros de las

instituciones educativas oficiales y privadas, viabilizando los

procesos para la toma de decisiones y su seguimiento y control en

colectivo sobre los asuntos de la gestión escolar.

10. Desarrollar en las y los docentes, las familias y la comunidad de

forma integrada, la formación permanente en las políticas

educativas y en las temáticas relacionadas con los ejes

integradores para el proceso curricular: ambiente y salud integral,

interculturalidad, derechos humanos y cultura de paz, lenguaje,

trabajo liberador, soberanía y defensa integral de la Nación y

tecnologías de la información libre en el marco de la gestión

educativa.

11. Contribuir con la gestión escolar, en cuanto a la calidad de los

servicios educativos que prestan las instituciones educacionales

oficiales y privadas, generando mecanismos de relación y

articulación intra e interinstitucional con los entes

gubernamentales, comunitarios y demás empresas públicas, de

acuerdo con sus características y en correspondencia con las

políticas intersectoriales del Estado y los planes generales de

desarrollo local, regional y nacional.

12. Impulsar la materialización de los planes, programas y proyectos

comunitarios que viabilicen el proceso educativo y formativo de

todas y todos los actores claves.

13. Apoyar la construcción de estrategias, organización y

funcionamiento de los servicios alimenticios y nutricionales, tales

como el Programa de Alimentación Escolar (PAE) para la

consolidación de la soberanía y seguridad agroalimentaria, a

través de los planes, programas y proyectos que respondan a la

política pública del Estado.

14. Desarrollar acciones conducentes al mantenimiento y

conservación de la planta física, bienes muebles e inmuebles,

seguridad de las instalaciones y ambientes de la institución

educativa.

76

15. Coordinar esfuerzos entre las y los colectivos para asegurar en el

ámbito escolar, familiar, comunitario y otras instituciones de

carácter social, la educación en valores éticos, humanistas

sociales, democráticos y los derechos humanos de acuerdo a lo

establecido en el Plan Socioeconómico Nacional y las leyes

promulgadas.

16. Organizar actividades recreativas, culturales, deportivas,

educativas en las instituciones y comunidades que exalten,

fortalezcan y afiancen los valores patrios, la interculturalidad,

identidad, diversidad socio cultural, biodiversidad y

sociodiversidad, sentido de pertenencia y pertinencia geohistórica

y otros elementos constitutivos de la venezolanidad, con visión

caribeña, latinoamericana y mundial.

17. Realizar actividades que contribuyan al desarrollo y defensa del

derecho a una educación gratuita, obligatoria, integral, liberadora,

transformadora, bolivariana y de calidad para todas y todos, en

igualdad de condiciones y oportunidades, sin discriminación étnica

cultural, color, sexo, creencias, cultura u otra que limite el ejercicio

de sus deberes y derechos.

18. Ejecutar acciones de carácter pedagógico - administrativo que se

desarrollan en las instituciones educativas, a los fines de contribuir

a la eficiencia y eficacia de la gestión escolar.

19. Presentar trimestralmente ante la Asamblea Escolar el informe de

los avances y resultados de la gestión escolar.

Artículo 70.- De la Convocatoria y Tipos de Asamblea

De la convocatoria

Para realizar la convocatoria a las Asambleas será por escrito a

todas las ciudadanas y todos los ciudadanos que conforman el

Consejo Educativo, con por lo menos setenta y dos (72) horas de

antelación, incluyendo la Agenda a tratar, acciones

comunicacionales y de compromiso que promuevan la

participación protagónica.

77

Tipos de Asamblea

La Asamblea será Ordinaria y Extraordinaria. La Asamblea Ordinaria

es aquella que se convoca cada tres (03) meses con la finalidad de

abordar y hacer el control y seguimiento de la gestión escolar, La

Asamblea Extraordinaria es aquella que se convoca cuando lo

amerite el caso de acuerdo criterio del Consejo Educativo.

Al inicio de cada año escolar en los primeros quince (15) días se

convoca la primera Asamblea Ordinaria con la finalidad de elegir el

Consejo Educativo. Los perfiles y criterios de postulación deberán ser

definidos, tomando en cuenta la idoneidad, compromiso, solidaridad,

ética, valores y principios humanistas sociales, responsabilidad y

corresponsabilidad, honestidad, trabajo, disposición de trabajo

voluntario y colectivo, participación, justicia y respeto. Asimismo,

formarán parte de ella los colectivos internos de la escuela y los

actores comunitarios participantes activos de la gestión escolar.

Capítulo VII

ÓRGANOS CONSULTIVOS DEL CONSEJO EDUCATIVO

(COMITÉS)

Artículo 71.- Definición y objeto

Son instancias conformadas por las vocerías de los actores claves del

proceso escolar para ejercer funciones específicas, atendiendo a las

necesidades y desarrollo de las potencialidades de la comunidad

educativa, en corresponsabilidad con los principios y valores

establecidos en la Ley Orgánica de Educación (LOE 2009) y demás

leyes vinculantes.

También, articulan y promueven la participación e integración de las

organizaciones educativas, comunitarias y sociales, para garantizar el

derecho a una educación integral y de calidad para todas y todos.

78

Artículo 72.- Conformación (Integrantes)

Los Comité están conformados por vocerías previamente elegidas y

elegidos por todos los actores claves del proceso educacional,

quienes serán propuestas y propuestos ante la Asamblea Escolar

para someterlas a aprobación o no por la mayoría de los

participantes en dicha Asamblea. Las corresponsabilidades de estas

vocerías son de articulación, coordinación e impulso de las acciones

correspondientes a los planes, programas y proyectos que se

generen en cada Comité, bajo los principios de unidad, solidaridad,

disciplina, ayuda mutua, honestidad, transparencia con compromiso

con los intereses de la Asamblea Escolar y de la Patria.

Consejo estudiantil

El Consejo Estudiantil es la instancia organizativa y corresponsable

del colectivo de las y los estudiantes inscritas e inscritos en cada

institución educativa oficial y privada. El poder popular estudiantil

actúa de forma participativa, protagónica y corresponsable junto con

el Consejo Educativo en los diferentes ámbitos, planes, programas,

proyectos educativos y comunitarios en un clima democrático, de

paz, respeto, tolerancia y solidaridad.

El Consejo Estudiantil está conformado por las vocerías de las y los

estudiantes en todas las instituciones educativas en los niveles y

modalidades del subsistema de educación básica. Las y los

estudiantes deben organizarse en Consejos Estudiantiles.

Comité de Madres, Padres, Representantes y Responsables

Conformado por las vocerías de las madres, padres, representantes

y responsables, como también por las vocerías de los colectivos

sociales de la comunidad y de la escuela, reconociendo el hogar

como la primera instancia socializadora, responsable y

corresponsable en los procesos de aprendizaje y desarrollo de sus

hijas e hijos.

79

Comité Académico

Conformado por las vocerías del Colectivo de Formación e

Investigación Permanente, estudiantes, personal administrativo,

personal directivo, docentes, personal obrero.

Comité de Ambiente, Alimentación y Salud Integral

Conformado por las madres, padres, representantes y

responsables, estudiantes, docentes, personal directivo, personal

administrativo, personal obrero y organizaciones comunitarias,

entre otros.

Comité de Economía Escolar

Conformado por las madres, padres, representantes y

responsables, estudiantes, docentes, personal directivo, personal

administrativo, personal obrero y organizaciones comunitarias,

entre otros.

Comité de Resguardo de la Identidad Institucional

Conformado por madres, padres, representantes y responsables,

estudiantes, docentes, personal directivo, personal administrativo,

personal obrero, ex-alumnos (ASIA), entre otros.

Comité de la Contraloría Social

Conformado por las vocerías de los distintos Comité que integran el

Consejo Educativo, así como las vocerías de las organizaciones

comunitarias.

80

Artículo 73.- Funciones

Consejo estudiantil

1.Participar en forma protagónica en las diferentes acciones, ámbitos,

planes, programas y proyectos educativos y comunitarios,

ejerciendo sus derechos y deberes como sujetos sociales en un

clima democrático, de respeto, paz, tolerancia y solidaridad,

contribuyendo con la armonía y el buen funcionamiento de las

instituciones educativas.

2.Convocar a sus voceras y voceros a reuniones ordinarias y

extraordinarias, en cada una de las instituciones educativas.

3.Organizar las actividades referidas a la defensa de nuestra

Identidad, preservación y conservación del patrimonio ambiental,

histórico y cultural.

4.Asumir corresponsablemente el compromiso del mantenimiento de

la planta física, materiales, equipos, mobiliarios y otros bienes

pertenecientes a las instituciones educativas. Asimismo, en el

desarrollo de acciones que disminuyan factores de riesgo y

potencien los factores de protección.

5.Participar en la construcción del Proyecto Educativo Integral

Comunitario (PEIC), Proyectos de Aprendizajes (PA) y otras formas

de organizaciones de los aprendizajes en las instituciones

educativas, en aras de la integración de las familias, escuela y

comunidad, a fin de garantizar las transformaciones que ellos

requieran. .

6.Articular con otras instituciones educativas para la organización y

desarrollo de los Comité Estudiantiles hacia la conformación de

redes estudiantiles locales, regionales y nacionales.

7.Sistematizar y divulgar a través de diferentes formas de

comunicación, las experiencias organizativas del Comité Estudiantil

a nivel local, regional, nacional e internacional.

8.Elaborar y presentar informes trimestrales de gestión de las

actividades ante la Asamblea Escolar.

81

Comité de Madres, Padres, Representantes y Responsables

1.Asistir a las Asambleas ordinarias y extraordinarias convocadas por

el Consejo Educativo, a través de las y los voceros y viabiliza sus

decisiones.

2.Participar en actividades educativas, sociales, asistenciales,

económicas, culturales, artísticas, deportivas y recreativas

promovidas por el Consejo Educativo u otra instancia comunitaria o

del Estado.

3.Participar en la construcción, ejecución, control, seguimiento y

evaluación del Proyecto Educativo Integral Comunitario (PEIC).

4.Organizar, promover y ejecutar jornadas de conservación,

mantenimiento y recuperación de los bienes, muebles e inmuebles

e infraestructura de las instituciones educativas.

5.Promover la articulación de las familias, escuela y comunidad para

coadyuvar en la atención educativa integral en los procesos de

enseñanza-aprendizaje de las niñas, niños, adolescentes, jóvenes,

adultas y adultos, participando en la elaboración y ejecución de los

planes de acción.

6.Sistematizar y difundir las prácticas e innovaciones de la gestión

escolar, en los ámbitos local, municipal, regional y nacional.

7.Elaborar y presentar informes trimestrales de gestión de las

actividades ante la Asamblea Escolar.

Comité Académico

1.Impulsar la formación permanente e integral de todas y todos los

responsables y corresponsales que constituyen el Consejo

Educativo, en los aspectos pedagógicos, ecológicos, ambientales,

culturales, recreativos. deportivos. Socioproductivos.

agroalimentarios, de salud, comunicacional. de investigación e

innovación, tecnológico, experiencias y saberes originarios con el

fin de generar una nueva ciudadana con responsabilidad social y

soberanía cognitiva, que coadyuve el desarrollo pleno de la

82

Comité Académico (Cont.)

personalidad para la transformación social, consustanciados con

los valores del humanismo democrático, así como la identidad

nacional con visión latinoamericana y caribeña.

2.Promover la actualización y mejoramiento del nivel de

conocimientos y desempeño de las y los responsables de la

formación de ciudadanas y ciudadanos.

3.Participar conjuntamente con los demás integrantes del Consejo

Educativo en la planificación y ejecución de la evaluación del

desempeño de las y los responsables de la gestión escolar.

4.Impulsar el proceso curricular según la realidad local, municipal,

regional y nacional en el marco del enfoque geohistórico.

5.Participar protagónicamente con los demás integrantes del

Consejo Educativo en la gestión escolar.

6.Sistematizar y difundir las experiencias e innovaciones de la

gestión escolar en el ámbito local, municipal, regional y nacional.

7.Elaborar y presentar informes trimestrales de gestión de las

actividades ante la Asamblea Escolar.

Comité de Ambiente, Alimentación y Salud Integral

1. Impulsar acciones en el marco del Eje Integrador Ambiente y

Salud Integral para potenciar el desarrollo local, regional y

nacional, a través de experiencias, saberes populares y

ancestrales que contribuyan con la preservación y conservación

del ambienle y de la salud integral de las familias, la escuela y la

comunidad.

2. Fortalecer la función social de la escuela a través del desarrollo

de jornadas de prevención y promoción para potenciar la salud

integral de las niñas, niños, jóvenes, adolescentes, adultas y

adultos, con articulación intra e interinstitucional con Barrio

Adentro, Comité de los Consejos Comunales y Comunas,

Centros de Diagnóstico Integral, Hospitales, Instituto Nacional de

Nutrición, entre otros.

83

Comité de Ambiente, Alimentación y Salud Integral (Cont.)

3. Impulsar la formación permanente integral de los actores claves

del proceso educacional para que participen reflexiva, crítica y

creativamente en el sistema alimentario de las instituciones

educativas y en la preservación y conservación del ambiente.

4. Garantizar la salud integral a través de acciones que creen

conciencia individual y colectiva sobre una alimentación

autóctona, sana, segura, balanceada, nutritiva y sabrosa en las

familias, escuela y la comunidad, a través de la supervisión,

seguimiento. control y evaluación del servicio alimentario de las

instituciones educativas.

5. Promover una educación en salud preventiva no solo con el uso

de la medicina convencional, sino también con la medicina

alternativa, como parte de los saberes populares y ancestrales

en lo local, regional y nacional.

Comité de Economía Escolar

1. Caracterizar las condiciones de la institución en los siguientes

aspectos: infraestructura, medios de accesibilidad, sistema

eléctrico, instalaciones sanitarias, ambientación, áreas verdes,

dotación (mobiliarios y equipos), sueldos y salarios, beneficios

contractuales en general, entre otros.

2. Organizar y desarrollar jornadas permanentes para el

mantenimiento y preservación de la planta física, materiales,

equipos, mobiliarios y otros bienes pertenecientes a las

instituciones educativas.

3. Desarrollar planes, proyectos y/o jornadas para la seguridad,

protección y vigilancia de la infraestructura y comunidad

escolar.

4. Promover y participar en actividades que contribuyan al

desarrollo y consolidación del PElC y la integración de toda la

comunidad educativa en la gestión escolar.

84

Comité de Economía Escolar(Cont.)

5. Planificar y desarrollar de manera articulada con los

organismos competentes y las organizadoras comunitarias,

actividades de promoción y prevención en el marco de la

gestión integral del riesgo y de desastres.

6. Planificar proyectos de autogestión, permitiendo una base

financiera que soporte los ordenamientos, que en materia de

sueldos y salarios, establezca el ejecutivo nacional.

7. Velar porque los compromisos adquiridos con la comunidad

escolar y foráneos, se cumplan de acuerdo a lo establecido

por las leyes venezolanas, en cada caso.

8. Elaborar y presentar Informes trimestrales de gestión de las

actividades ante la Asamblea Escolar.

Comité de Resguardo de la Identidad Institucional

1. Promover la construcción de la identidad institucional,

basándose en el fortalecimiento de la identidad nacional,

regional y local, recuperando colectivamente la historia del

país, de su región, localidad y del Colegio. Descubriendo y

preservando sus raíces, tradiciones y luchas nacionales en la

búsqueda de su libertad, como Derecho Humano

fundamental.

2. Fortalecer la identidad institucional, según lo establece el

Marco Común de Pastoral (MCP) y el Marco Común de

Pedagogía (MCPg) de los Colegios de la Compañía de Jesús.

3. Organizar conjuntamente con la Coordinación de Pastoral, las

actividades que contribuyan a consolidar la identidad

institucional.

4. Velar por el desarrollo de los proyectos, para que contribuyan

al fortalecimiento de los valores institucionales.

5. Intervenir activamente en las actividades que planifique la

institución.

6. Elaborar y presentar Informes trimestrales de gestión de las

actividades ante la Asamblea Escolar.

85

Comité de la Contraloría Social

1. Prevenir, supervisar, acompañar, seguir, controlar y evaluar la

gestión escolar de los planes, programas, proyectos y

acciones de interés colectivo que se planifiquen, ejecuten y

desarrollen en las instituciones educativas.

2. Procesar y evaluar los planteamientos presentados por las y

los integrantes de los colectivos sociales en relación a la

gestión de los Comité que conforman el Consejo Educativo e

informar de manera oportuna a la Asamblea Escolar.

3. Divulgar los soportes jurídicos vinculantes al Consejo

Educativo y garantizar su cumplimiento.

4. Garantizar el estricto cumplimiento del Calendario Escolar, los

procesos pedagógicos y académicas, las líneas orientadoras

que viabilizan el currículo, los horarios de las trabajadoras y

los trabajadores, los horarios académicos, la cuadratura, la

sinceración de nómina, la matrícula, la inscripción y las

estadísticas de las instituciones educativas.

5. Supervisar, acompañar, controlar y evaluar la calidad y

funcionamiento de los bienes y servicios, obras de

Infraestructura ejecutadas en las instituciones educativas; así

como los procesos relacionados con el servicio alimentario

(insumas, abastecimiento, procesamiento y distribución),

higiene, manipulación y calidad de los alimentos, menú

suministrado y contratación de los servicios, entre otros.

6. Establecer mecanismos para conocer, procesar, denunciar y

hacer seguimiento ante los organismos competentes de las

irregularidades pedagógicas, administrativas y jurídicas

detectadas en las Instituciones educativas.

7. Sistematizar y difundir las experiencias e innovaciones de la

gestión escolar en los ámbitos local, municipal, regional y

nacional.

8. Elaborar y presentar informes trimestrales de gestión de las

actividades ante la Asamblea Escolar.

86

TÍTULO V

DISPOSICIONES FINALES Y TRANSITORIAS

Artículo 74.- Situaciones y asuntos no previstos

Todo lo no previsto en el presente Acuerdo de Convivencia

Escolar y Comunitaria, estará dispuesto a la consideración del

Consejo Técnico de la institución.

El derecho a la defensa y al debido proceso forman parte de

nuestro marco constitucional y legal, en tal sentido todas las

situaciones y asuntos no previstos, serán resueltos o decididos

por la autoridad a quien corresponda según su naturaleza y

circunstancias, de conformidad con lo establecido en el

ordenamiento jurídico y en los Acuerdos de Convivencia Escolar y

Comunitaria del Colegio Loyola-Gumilla, atendiendo siempre al

interés superior del niño, niña y adolescente.

Artículo 75.- Archivo del Acuerdo de Convivencia Escolar y

Comunitaria y los Reglamentos Especiales

Una copia del presente Acuerdo de Convivencia Escolar y

Comunitaria queda a resguardo de la Dirección del plantel .

Artículo 76- Reforma del Acuerdo de convivencia Escolar y

Comunitaria

Se revisará anualmente para contextualizarlo de acuerdo a los

cambios de la normativa legal.

Artículo 77.- Aprobación y Vigencia

El presente Acuerdo de Convivencia Escolar y Comunitaria será

difundido a través de correo electrónico a Docentes, Padres y

Representantes, personal obrero y administrativo de la Institución,

para su aprobación y vigencia, además de reuniones con la

representación de todos los actores.

87

DISPOSICIÓN DEROGATORIA

ÚNICA: Se deroga el Acuerdo de Convivencia Escolar y

Comunitaria del Año Escolar 2014 - 2015.

DISPOSICIÓN FINAL

VIGENCIA:

El presente Acuerdo de Convivencia y Ciudadanía entrará en

vigencia a partir de: 01 de octubre de 2015 hasta el 31 de julio de

2016.

Lic. Aída Astudillo Lic. Zoraida León de Cisneros

P. José Luis Martínez, S.J. Lic. Mayra Quijada

Prof. María Arredondo Prof. Luis A. Soto

Lic. Daniela Montico Lic. Luz M. Barboza

Lic. Manely Piñero Lic. Neida Flores

Prof. Carmelina de Conde

88

ANEXOS

CARACTERÍSTICAS PROPIAS DE LA EDUCACIÓN IGNACIANA

La educación en los Colegios de la Compañía de Jesús en

Venezuela tiene como objetivo fundamental la formación integral de

hombres y mujeres para los demás y con los demás,

comprometidos en su propia transformación y la de su contexto. En

consecuencia, los procesos educativos están dirigidos a la

formación de personas conscientes, competentes, compasivas y

comprometidas.

Perfil del egresado Loyola-Gumilla

Dimensión Ética: Asume principios, actitudes y valores que

orientan su vida, sus decisiones y el uso de su libertad, siendo

responsable consigo mismas y comprometida con su entorno.

•Toma conciencia de los principios o fundamentos que orientan sus

acciones.

•Actúa en consecuencia de los principios universales, éticos y los

derechos humanos.

•Aplica el discernimiento como manera de proceder.

•Respeta la diversidad.

•Toma decisiones libres y autónomas.

Dimensión Espiritual: Acepta un compromiso cristiano en su

opción de vida, orientado desde la espiritualidad ignaciana.

•Reconoce a Jesús como modelo de vida para alcanzar la plenitud

humana.

•Considera el perdón y la reconciliación como aspectos

fundamentales en las relaciones humanas.

•Practica la oración como un medio de acercamiento con Dios.

•Promueve acciones a favor de los necesitados.

•Reflexiona sobre el sentido de su vida.

i

Dimensión Cognitiva: Demuestra capacidad crítica, analítica,

reflexiva, creativa, lógico matemática, de resolución de problemas,

proposición de nuevas ideas y destrezas tecnológicas.

Aplica creativamente los saberes en la interacción consigo mismo,

con los demás y con el entorno.

•Domina los procesos del pensamiento.

•Domina habilidades para la investigación de acuerdo a intereses

propios y/o grupales y según la exigencia de la actividad.

•Procesa la información que recibe del medio.

•Construye y reconstruye significados a partir de la realidad que lo

rodea

Dimensión Comunicativa: Utiliza el diálogo como forma efectiva

de comunicación para tomar decisiones solidarias y responsables,

producto del discernimiento que permita el acercamiento de unos

con otros.

Interactúa significativamente a través del dominio de la lengua y del

lenguaje en sus diferentes manifestaciones e interpreta mensajes

con sentido crítico.

•Emplea el lenguaje y la lengua respetando sus elementos

normativos.

•Argumenta ideas, opiniones y puntos de vista sobre temas

variados.

•Emite juicios críticos.

•Construye diversos significados a partir del contexto.

•Asume el lenguaje como una herramienta de integración a la vida

social.

•Utiliza con responsabilidad el uso de las nuevas tecnologías en los

procesos de la comunicación.

•Valora la importancia de una comunicación efectiva.

ii

Dimensión Afectiva: Evidencia sentimientos positivos de sí mismo

como criatura amada de Dios.

Expresa su afectividad en sus relaciones interpersonales con miras a

construirse como un ser social.

•Se siente amada por Dios, su familia y sus amigos.

•Profundiza en el conocimiento de sí mismo.

•Expresa sus emociones y sentimientos.

•Construye relaciones interpersonales equitativas y honestas.

•Expresa sus emociones y sentimientos con responsabilidad.

•Contribuye a la convivencia sana y pacífica.

•Asume su sexualidad actuando en consecuencia.

•Identifica los sentimientos y emociones que genera toda experiencia

humana.

Dimensión Estética: Expresa creativamente su sensibilidad para

apreciar y transformar el entorno en sus diferentes manifestaciones

artísticas.

•Aprecia la belleza en las diferentes manifestaciones artísticas.

•Diseña propuestas estéticas desde sus vivencias y su sensibilidad.

•Construye nuevos significados partiendo de sus experiencias

artísticas y culturales.

Dimensión Corporal: Valora su corporalidad en un marco de

hábitos, respeto y formas de vida positiva en armonía con otros

aspectos del proceso educativo.

•Respeta su corporalidad y la de sus semejantes.

•Reconoce su cuerpo como un medio de expresión de sus

sentimientos y emociones.

•Toma conciencia del ejercicio físico como fortalecimiento de su salud

mental y corporal.

iii

• Demuestra actitudes que evidencian sus hábitos de higiene y

presentación personal.

• Reconoce la importancia de los buenos hábitos alimenticios para

la salud integral.

Dimensión Sociopolítica: Asume un compromiso inclusivo,

solidario y comunitario en la construcción de una sociedad más

justa, fraterna y participativa.

• Manifiesta sentido de pertenencia e identidad nacional.

• Respeta las normas de convivencia.

• Practica la solidaridad y la justicia social dentro de los

parámetros de participación democrática en pro del beneficio

ciudadano.

• Reconoce la importancia de la gestión política, social, económica

y cultural de la vida ciudadana.

• Promueve acciones a favor de una cultura de paz.

Dimensión Productiva: Demuestra capacidades para proyectar y

ejecutar acciones, impulsando procesos de desarrollo humano.

• Reconoce el trabajo como un medio de transformación social.

• Valora el trabajo como una actividad que dignifica a la persona.

• Propone soluciones creativas a situaciones que se le presentan

en su entorno.

• Identifica y pone los medios para alcanzar fines.

• Utiliza la tecnología como herramienta de trabajo para optimizar

procesos.

Dimensión Eco-ambiental: Valora el ambiente interactuando con él

de manera racional y constructiva.

• Considera cada elemento de la creación como digno de estudio y

contemplación susceptible de exploración que nunca termina.

• Demuestra corresponsabilidad a favor del equilibrio ecológico.

• Participa en actividades con un enfoque socio ambiental.

iv

HIMNO NACIONAL

¡GLORIA AL BRAVO PUEBLO!
Letra: Vicente Salias Música: Juan J. Landaeta

(Coro)

¡Gloria al bravo pueblo!

que el yugo lanzó

la Ley respetando

la virtud y honor.

I

¡Abajo cadenas! (bis)

gritaba el señor (bis)

y el pobre en su choza

Libertad pidió:

A este santo nombre

tembló de pavor

el vil egoísmo

que otra vez triunfó.(Coro)

II

¡Gritemos con brío! (bis)

¡Muera la opresión! (bis)

Compatriotas fieles,

la fuerza es la unión;

y desde el Empíreo

el Supremo Autor,

un sublime aliento

al pueblo infundió.(Coro)

III

Unida con lazos (bis)

que el cielo formó, (bis)

la América toda

existe en nación;

y si el despotismo

levanta la voz,

seguid el ejemplo

que Caracas dio.(Coro)

HIMNO DEL COLEGIO LOYOLA GUMILLA

Somos “Loyolas” valientes

llenos de fe y de ilusión

en nuestro pecho arraiga

el más noble y patrio amor.

Arriba siempre gritemos

que es consigna juvenil:

¡Por la Patria lucharemos

hasta vencer o morir!

MARCHAR, MARCHAR, MARCHAR, MARCHAR

PASO A LA JUVENTUD

MARCHAR, MARCHAR, MARCHAR,MARCHAR

PASO FIRME Y MARCIAL: “LOYOLA SOY”

La Patria ya nos espera,

defenderla es nuestro afán.

Loyola siempre en la lucha

por un nuevo despertar.

Arriba siempre gritemos

que es consigna juvenil:

¡Por la Patria lucharemos

hasta vencer o morir!

MARCHAR, MARCHAR, MARCHAR, MARCHAR

PASO A LA JUVENTUD

MARCHAR, MARCHAR, MARCHAR,MARCHAR

PASO FIRME Y MARCIAL: “LOYOLA SOY”

HIMNO DEPORTIVO DEL
COLEGIO LOYOLA GUMILLA

Es la ley que nos rige y nos gobierna

la de ser, ante todo caballeros.

Ni por ser en la lucha los primeros,

despreciar al valiente contendor.

Más si adversa nos viene la fortuna,

nuestra ley es seguir con nuevos bríos

defendiendo la enseña del equipo

sin cejar en el ánimo y ardor.

Comienza la lucha con tren formidable

pero no se agotan, pues son incansables

Y si algún muchacho flojea o decae,

El capitán grita: ¡VIVA LOYOLA!

Y el ardor aumenta y vencen al fin. (bis)

¡¡Hip, hip, hip, hurra!!

¡¡Hip, hip, hip, hurra!!

HIMNO DEL ESTADO BOLÍVAR

CORO

Con áureos buriles tus magnas proezas,

la historia en sus fastos por siempre grabó;

tu suelo es emporio de ingentes riquezas,

tu cielo el más bello que el sol alumbró.

I

Gentil amazona de faz sonriente,

gallarda te muestras sobre alto peñón;

el lauro circunda tu olímpica frente,

y el viento tremola tu airoso pendón.

II

Al trágico encuentro de hirsutos leones,

tus Águilas fueron en marcha triunfal,

y el sol de San Félix brillo en tus blasones,

y fue desde entonces tu nombre inmortal.

III

Tu encierras, oh patria lo bello y lo grande,

la gloria te ilustra, te ampara el honor;

y el bravo Orinoco tus hechos expande,

contando su eterno poema de amor.

IV

Guayana santuario de música lleno,

que brindas el alma contento y solaz;

permitan las hadas que siempre en tu seno,

sus hojas y mirtos deshoje la paz.

Letra: José Manuel Agosto Méndez

Música: Manuel Jara Colmenares

HIMNO DEL MUNICIPIO CARONÍ

Coro

¡Caroní! de las grandes hazañas

municipio autónomo real,

donde Piar las cadenas extrañas

destrozó con denuedo genial,

¡Caroní! Gran arcón de riqueza

y vergel del país nacional,

aclamamos tu rara grandeza

con amor sacrosanto, filial.

I

Tu perfil de paisajes y barrios

Con el río que nombre te dio,

te presentan con signos palmarios

como ser que San Félix gestó.

¡Oh! Edén. Tus preciosas cascadas

polemizan la magia del mar,

con sus risas coquetas de hadas

y matiz de Natura sin par.

II

¡Caroní! Tierra bella, pujante

paraíso del hombre cabal,

sedación del activo viandante

y del mundo solaz ideal.

Tu ciudad, la grandiosa Guayana

y tu pueblo, gentil y veraz,

son confianza del hoy y mañana

garantía de vida feraz.

Letra y Música: Armando Yánez Caicedo

“LO SEMBRÉ

Y CRECIÓ”

P. Joseph Gumilla S.J.

