
INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

1/17

ACUERDO Nº 001 DE NOVIEMBRE 28 DE 2022
POR EL CUAL SE REFORMA EL ACUERDO No 018 DE DICIEMBRE 7 DE 2009, QUE
ESTABLECE EL SISTEMA DE EVALUACION INSTITUCIONAL DE LOS EDUCANDOS

El Consejo Directivo de la Institución Educativa Bosques de Pinares, en uso de sus facultades
legales conferidas por la ley 115 de 1994 y sus decretos reglamentarios 1860 de 1994 y en especial
el Decreto 1290 de abril 16 de 2009.

CONSIDERANDO QUE:

 el Decreto 1290 de 2009 facultó a las instituciones educativas para establecer el sistema de
Evaluación institucional de los estudiantes, de conformidad con las disposiciones vigentes y con
su proyecto educativo institucional,

 es función del Consejo Directivo estudiar, aprobar e integrar al PEI, los diferentes componentes
curriculares necesarios para garantizar el proceso educativo,

 debido a la dinámica institucional y que, por su naturaleza, el acuerdo 018 del 7 de diciembre
de 2009, estableció en el sistema institucional de evaluación del aprendizaje, procesos que
requieren consolidarse y varios aspectos transitorios, el Consejo Académico, mediante oficio
del 06 de octubre de 2022, solicitó a este Consejo, estudiar y reformar el Sistema institucional
de evaluación del aprendizaje, en varias de sus apartes,

 es necesario integrar los documentos que forman parte del PEI, con el fin de dar claridad a los
diferentes procesos pedagógicos y didácticos institucionales,

 La Institución Educativa Bosques de Pinares orienta sus procesos educativos, fundamentados
en el enfoque humanista, en la enseñanza para la comprensión y en la estrategia de Modelos
flexibles, para la formación de seres humanos, autónomos, pluralistas, críticos, creativos y
proactivos; gestores del conocimiento y de una convivencia armónica; y, además
comprometidos con su desarrollo personal, social y cultural, en función de los contextos locales
y globales,

ACUERDA:

Reformar el Sistema Institucional de Evaluación del Aprendizaje en varias de sus partes en
particular en sus aspectos transitorios, cuyo texto quedará así:

ARTICULO 1 – DEFINICIÓN, PROPÓSITOS Y FUNCIONES DE LA EVALUACION

A. Definición:
La evaluación es un medio al servicio de la educación y es entendido como un proceso sistemático y
riguroso de recolección de información para formar juicios de valor, tomar decisiones y mejorar la

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

2/17

actividad educativa. Tiene en cuenta el propósito, el objeto, los participantes, las fases, la frecuencia
y la metodología necesarias para llevar a cabo la actividad educativa. Para efectos del sistema de

evaluación institucional, se parte de los propósitos establecidos en el Decreto 1290 de 2009 y de las
funciones del Decreto 1860 de 1994.

B. Propósitos de la evaluación:
1. Identificar las características personales, intereses, ritmos de desarrollo y estilos de aprendizaje

del estudiante para valorar sus avances.
2. Proporcionar información básica para consolidar o reorientar los procesos educativos

relacionados con el desarrollo integral del estudiante.
3. Suministrar información que permita implementar estrategias pedagógicas para apoyar a los

estudiantes que presenten debilidades y desempeños superiores en su proceso formativo.
4. Determinar la promoción de estudiantes.
5. Aportar información para el ajuste e implementación del plan de mejoramiento institucional

C. Funciones de la evaluación:
1. Determinar la obtención de los logros definidos en el proyecto educativo institucional.
2. Definir el avance en la adquisición de los conocimientos.
3. Estimular el afianzamiento de valores y actitudes.
4. Favorecer en cada alumno el desarrollo de sus capacidades y habilidades.
5. Identificar características personales, intereses, ritmos de desarrollo y estilos de aprendizaje.
6. Contribuir a la identificación de las limitaciones o dificultades para consolidar los logros del proceso

formativo.
7. Ofrecer al alumno oportunidades para aprender del acierto, del error y, en general, de la

experiencia.
8. Proporcionar al docente información para reorientar o consolidar sus prácticas pedagógicas

establecidas por la estrategia pedagógica Enseñanza para la Comprensión.

ARTÍCULO 2 – CRITERIOS DE EVALUACIÓN Y PROMOCIÓN

En el proceso evaluativo institucional se tendrán en cuenta diferentes dimensiones del desarrollo
evolutivo psicosocial y cognitivo del estudiante, así como la forma cómo éste incursiona en el mundo
del conocimiento, la familia y la sociedad. Los criterios se fundamentan conceptualmente en diferentes
aspectos pedagógicos, didácticos y educativos en general y tiene en cuenta los diversos aspectos
propios de la estrategia pedagógica institucional: Enseñanza para la Compresión.

Para la Evaluación del Aprendizaje y la promoción de los estudiantes la Institución tendrá en cuenta
los siguientes criterios:

1. SENCILLEZ Y FUNCIONALIDAD: Los procesos, evaluación del aprendizaje, así como el

administrativo, el de registro de calificaciones y demás componentes institucionales necesarios, se
caracterizarán por ser sencillos, claros y precisos, de fácil acceso y comprensión para toda la
comunidad educativa.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

3/17

2. INTEGRALIDAD: Toda actividad evaluativa estará inserta en los diversos momentos de la
enseñanza y del aprendizaje, propendiendo por el desarrollo cognitivo, cognoscitivo, emocional y
personal del estudiante.

3. INTENCIONALIDAD: Toda actividad pedagógica que se realice dentro o fuera del aula deberá

estar Intencionada y orientada hacia los lineamientos y estándares curriculares del Ministerio de
Educación Nacional, la Secretaria de Educación Municipal y el Proyecto Educativo Institucional,
según los requerimientos del contexto y las particularidades sociales y emocionales de los
estudiantes.

4. CONTINUIDAD: los procesos evaluativos se realizarán en forma continua, mediante seguimiento
que permita observar en el estudiante el progreso y las dificultades propias de su proceso de
formación.

5. SISTEMÁTICIDAD: La evaluación deberá guardar estrecha relación entre todos los componentes

del currículo, los principios, fines y objetivos de la educación, la visión y misión del plantel, las
competencias de las diferentes áreas, los supuestos epistemológicos de cada disciplina a la que
corresponde cada área, lo mismo que con los demás factores asociados al proceso de formación
integral de los estudiantes.

6. FLEXIBILIDAD: la institución adaptará sus procesos curriculares de acuerdo con los ritmos de

desarrollo y aprendizaje de los estudiantes en sus distintos aspectos de interés, capacidades, y,
con el apoyo pedagógico y administrativo de la Secretaría de Educación municipal, tendrá en
cuenta las dificultades o Barreras de Aprendizaje de los estudiantes que lo requieran.

7. PARTICIPACION: Se facilitará el proceso de auto evaluación, coevaluación y hetero evaluación,
acordes con los componentes de la estrategia pedagógica Enseñanza para la Comprensión.

8. FAVORABILIDAD: las decisiones y acciones institucionales estarán encaminadas a favorecer al
estudiante en la formación de su desarrollo personal, psicológico y social.

9. PRINCIPIO DE BUENA FE: En concordancia con la Constitución Nacional, el código de ética

institucional y el carácter humanista de la profesión docente, se presume que toda acción
emprendida por los diferentes estamentos de la comunidad educativa en pro de la enseñanza y el
aprendizaje, se encaminan hacia la actividad pedagógica y en pro del bienestar y la formación
integral del estudiante.

10. IMPARCIALIDAD: Hace referencia a la responsabilidad que tiene el docente y las otras instancias

de evaluar a todos los estudiantes, de manera objetiva y en condiciones de igualdad, equidad y
justicia.

11. OPORTUNIDAD: Todo estudiante tendrá la posibilidad de acceder a las diferentes estrategias de
evaluación y procesos establecidos en este sistema.

ARTÍCULO 3 – ESCALA DE VALORACIÒN INSTITUCIONAL

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

4/17

1. En concordancia con la escala nacional, y dado que la actividad educativa es un proceso social
que involucra procesos complejos de manejo de información y emisión de juicios valorativos,
estos se expresarán en forma cuantitativa con su respectiva equivalencia con la escala nacional,
la cual tiene como fin facilitar la visualización de los resultados del proceso evaluativo de los
estudiantes por parte de la comunidad educativa, la escala numérica establecida es la siguiente:

VALORACION

NACIONAL
EQUIVALENCIA
INSTITUCIONAL

VALORACION DESCRIPTIVA

Desempeño
Superior

4,6 - 5,0

 Alcanza todas las metas de comprensión e indicadores de
desempeño propuestos, sin actividades de Nivelación.

 Asiste puntualmente a las actividades institucionales.

 Presenta adecuado comportamiento con las personas de la
Comunidad.

 Desarrolla actividades curriculares que exceden las exigencias
esperadas.

 Manifiesta sentido de pertenencia institucional.

 Participa en las actividades curriculares y extracurriculares.

 Valora y promueve autónomamente su propio desarrollo.

Desempeño
Alto

4,0 – 4,5

 Alcanza la mayoría de las metas de comprensión e indicadores
de desempeño propuestos.

 Presenta un buen comportamiento social y convivencia
armónica.

 Desarrolla actividades curriculares específicas.

 Manifiesta sentido de pertenencia con la institución.

Desempeño
Básico

3,0 - 3,9

 Alcanza las metas de comprensión e indicadores de desempeño
con actividades de Nivelación dentro del periodo académico.

 Presenta faltas de asistencia, justificada(s) e injustificada(s) que
afecten su rendimiento académico.

 Presenta dificultades de comportamiento y demuestra interés por
superarlas.

 Desarrolla un mínimo de actividades curriculares requeridas.

 Manifiesta sentido de pertenencia con la Institución.

Desempeño
Bajo

0,0 – 2,9

 No alcanza las metas de comprensión, indicadores de
desempeño y competencias mínimos y requiere actividades de
refuerzo y superación, sin embargo, después de realizadas las
actividades de superación no alcanza el desempeño básico.

 Presenta faltas de asistencias justificadas e injustificadas
afectando notoriamente su desempeño académico.

 Presenta dificultades de comportamiento.

 No desarrolla el mínimo de actividades curriculares requeridas.

 No tiene sentido de pertenencia institucional.

 Presenta dificultades que afectan su aprendizaje.

2. Aspectos relacionados con la escala de valoración:

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

5/17

a. La nota aprobatoria es igual o mayor a tres, 3,0 (tres cero); toda área que obtenga nota
inferior a 3,0 (tres cero) se considera perdida.

b. Cuando el estudiante presente la actividad, su nota mínima será de 1,0 (uno cero).
c. Sólo cuando el estudiante no asista o no presente la actividad, su calificación será 0,0 (cero,

cero).

3. Ponderación de los períodos: en concordancia con la escala numérica establecida, y con el fin de

garantizar y evidenciar los resultados del rendimiento académico de los estudiantes durante el año
escolar, a cada periodo se le dará los siguientes porcentajes.

a. Primer periodo 25%
b. Segundo periodo 25%
c. Tercer periodo 25%
d. Cuarto periodo 25%

PARÁGRAFO 1: el ciclo de preescolar se evalúa cualitativamente de acuerdo con los desempeños
dados por los estudiantes en los diferentes campos de Exploración establecidos (lógico-matemáticas,
exploración corporal y artística, exploración del mundo natural y social y lenguaje y comunicación), por
DESEMPEÑOS (superior, alto, básico y bajo), y, por consiguiente, sus periodos no tendrán
ponderaciones.

PARAGRAFO 2: en el caso de los modelos Flexibles, adoptados e implementados por la institución
según el PEI como son: Caminar en secundaria y Aula de Aceleración, se tendrá en cuenta los
procesos integrales realizados por los respectivos docentes en el aula, el cual, de acuerdo con los
avances, la participación y en general los pactos realizados al interior del aula, deberá proceder a
consolidar sus respectivas calificaciones en las diferentes áreas, al terminar cada periodo. En vigencia
2023, se da inicio sin los MEF.

ARTICULO 4 – ESTRATEGIAS DE VALORACIÓN INTEGRAL DE LOS DESEMPEÑOS DE LOS
 ESTUDIANTES.

Se entiende por valoración integral la forma cómo la institución y el maestro concibe, interpreta y
desarrolla las diferentes actividades evaluativas, teniendo en cuenta el desarrollo cognitivo, emocional
y personal del estudiante. Los procesos que orientarán la evaluación y promoción de los estudiantes
serán acordes con la estrategia pedagógica institucional de Enseñanza para la Comprensión. La
evaluación está orientada por las metas de comprensión e indicadores de desempeño, que evalúen
las competencias: Comunicativa, Interpretativa, Argumentativa y Propositiva, lo mismo que las demás
dimensiones y habilidades que se integran a cada una de las diferentes áreas para su respectiva
valoración.

1. Competencias:

a. COMUNICATIVA: Capacidad que tiene un hablante-escrito para comunicarse de manera
eficaz.

b. INTERPRETATIVA: Capacidad orientada a encontrar el sentido del texto, de una proposición,
de un problema, de un mapa, de un esquema, argumentando a favor o en contra de una teoría.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

6/17

c. ARGUMENTATIVA: Tiene como fin dar razón de una afirmación, articular conceptos y teorías,
sustentar conclusiones propuestas.

d. PROPOSITIVA: El estudiante propone alternativas de solución a problemas teóricos o prácticos
de orden social, económico, político y naturales, que se le presentan; construye mundos
posibles, etc.

2. Dimensiones afectivas:

a. Motivación para la construcción del proyecto de vida. Participación en proyectos
institucionales.

b. Implementación de talleres de desarrollo humano.

3. Aspectos contextuales:

Hace lectura de las situaciones relacionadas con su medio social desde lo local, regional y
global, para contextualizar su pensamiento y facilitar la toma de decisiones en pro de mejores
condiciones de vida personal y social.

4. Aspectos evaluativos de los desempeños en cada una de las Áreas fundamentales establecidas

por la ley

a. Diversas formas de evaluación de los aprendizajes, durante los periodos: talleres grupales e

individuales; mesas redondas, simposios, foros, sustentaciones verbales, formas de incursión en
la sociedad y convivencia institucional, estudios de casos, exámenes escritos, entre otros.

b. Se realizarán exámenes de periodo, compuestos por preguntas tipo ICFES; preguntas de
conceptualización, de argumentación, estudios de casos, interpretación de gráficos, dibujos, etc.

c. Registro de observaciones y participaciones de los estudiantes en las diferentes actividades
lúdicas, deportivas, culturales y religiosas institucionales, en concordancia con los Art. 2 de este
acuerdo.

d. Los resultados de los exámenes de Estado: pruebas saber, censales e ICFES, serán tenidos en
cuenta como estímulo en el proceso de evaluación.

e. Toda área o asignatura debe ser evaluada durante el periodo, mínimo de 3 (tres) formas, con sus
respectivas valoraciones, de la cual saldrá la calificación definitiva.

f. Para los estudiantes con Barreras de Aprendizaje se tendrá en cuenta sus capacidades y avances,
lo mismo que nivel de socialización, su capacidad de exploración, trabajo en equipo. etc.

PARÁGRAFO 1: Los docentes asignarán y/o concertarán un valor porcentual a cada una de las
actividades de acuerdo con el nivel de participación del estudiante y los indicadores de desempeño de
cada una de las áreas, teniendo en cuenta los criterios de evaluación descritos en el Art. 2 de este
acuerdo, incluido el examen de periodo, lo cual debe quedar consignado en el programa de
asignatura que se les entregará a los estudiantes al iniciar el año escolar.
El examen de periodo, no podrá determinar de manera única y absoluta la calificación del área de un
periodo del estudiante, por tal razón este tendrá un peso del 15% sobre la nota final del mismo.

PARAGRAFO 2: Es deber del docente realizar la respectiva realimentación del examen de periodo y
se sugiere que sea la primera nota del periodo siguiente.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

7/17

ARTICULO 5: ACCIONES DE SEGUIMIENTO PARA EL MEJORAMIENTO DE LOS
 DESEMPEÑOS DE LOS ESTUDIANTES DURANTE EL AÑO ESCOLAR.

El seguimiento a los estudiantes será permanente y continuo, de tal modo que el estudiante sepa de
su progreso y dificultades, sin dejar de lado su capacidad autocrítica y su desarrollo autónomo. Para
ello se realizarán las siguientes acciones:

1. Al comenzar el año lectivo:

a. Durante la primera semana de desarrollo institucional, se deberá revisar la articulación de la
planeación y la acción evaluativa con los fines y objetivos previstos en la ley, lineamientos
curriculares, estándares básicos, competencias básicas, la filosofía de la institución, el plan
de estudios y los componentes de la estrategia pedagógica del proyecto educativo
institucional.

b. Constitución de Comités de Evaluación por sedes y por grados.
c. Articular los planes de mejoramiento con el proyecto de evaluación.
d. Los criterios de evaluación y promoción serán revisados, incluidos y difundidos a través del

manual de convivencia.

2. Durante el año:

a. Análisis de resultados periódicos del proceso evaluativo por parte del respectivo Comité de
Evaluación.

b. Estudio y análisis de valoraciones excepcionalmente altas y notoriamente bajas por parte
del respectivo Comité de Evaluación.

c. Registro continuo en planillas de calificaciones, anecdotarios por parte de los docentes;
d. Actividades de retroalimentación durante el periodo, para lo cual el docente debe establecer

actividades, repaso, acompañamiento y evaluación al estudiante.
e. Realización de actividades de Nivelación al terminar cada periodo y de manera especial, al

terminar el año académico.
f. La institución informará periódicamente a los padres de familia de los avances o dificultades

de los estudiantes y en caso necesario se firmarán los compromisos pertinentes. De manera
especial, la institución establece cuatro (4) períodos académicos, en cada uno de los cuales
hace entrega de un informe oficial a los padres de familia.

PARAGRAFO 1: las Actividades de Nivelación deben comprender mínimo dos acciones: emisión de
una guía con la temática a nivelar; y un examen.

3. Al finalizar el periodo y/o año escolar:
a. Los docentes organizarán las actividades de nivelación teniendo en cuenta el número de

estudiantes que se presentan, los espacios y horarios destinados para tal fin.
b. Los profesores planearan las actividades de nivelación, para que estas sean realizadas por los

estudiantes con el debido acompañamiento del padre de familia.
4. Al terminar cada periodo se publicarán en cartelera, los resultados de la evaluación en cada una

de las sedes por grados. Del mismo modo se establecerá el cuadro de honor en donde se resaltarán
los mejores desempeños y se establecerán los correspondientes estímulos.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

8/17

5. Para garantizar el principio de favorabilidad, visualizar sus resultados durante el transcurso del año
escolar, mejorar progresivamente las ponderaciones (los acumulados) y disminuir los niveles de
repitencia, los periodos tendrán los siguientes porcentajes.

a. Primer periodo 25%
b. Segundo periodo 25%
c. Tercer periodo 25%
d. Cuarto periodo 25%

ARTICULO 6 – PROCESOS DE AUTOEVALUACIÓN DE LOS ESTUDIANTES.

Además de las pruebas y actividades, el docente creará espacios para que sus estudiantes realicen

ejercicios y prácticas de auto reflexión y autoevaluación, las cuales tendrán un valor en la evaluación

de final de período o de año, siempre y cuando esa autoevaluación haya conducido al estudiante a

mejorar su capacidad de autocrítica y el planteamiento de acciones mejoradoras para su proceso

formativo.

1. Se hará autoevaluaciones colectivas que permitan realizar además coevaluaciones entre los

mismos estudiantes, como ejercicios prácticos en la clase.

2. A través del servicio de Orientación escolar, se realizan talleres que permitan a los alumnos
fortalecer aspectos tan importantes con la autocrítica y la autonomía.

3. En Los modelos flexibles los procesos de autoevaluación de los estudiantes formarán parte
importante en la evaluación integral y la calificación de los mismos durante todo el proceso.
Vigencia 2023 inicia sin MEF.

PARÁGRAFO 1: Todo proceso de autoevaluación será orientado por criterios previamente

establecidos por el consejo Académico y la orientación escolar, los cuales se darán a conocer

previamente a los estudiantes.

ARTICULO 7 –ESTRATEGIAS DE APOYO PEDAGÓGICO PARA ATENDER DIFICULTADES

 PENDIENTES DE LOS ESTUDIANTES.

Las dificultades que se presentan en el proceso de aprendizaje serán intervenidas de la siguiente
manera:

1. Actividades de superación de dificultades académicas durante el proceso pedagógico:
retroalimentación, refuerzos, repasos, etc. La realización de la evaluación de diferentes formas
es una oportunidad para fortalecer continuamente, las diferentes dificultades que se presentan,
según los Criterios 2, 4 y 5 del artículo 2.de este acuerdo.

2. “Actividades de Nivelación” al terminar cada período y finalizar el año; en este último caso, la

institución fijará un espacio y creará las condiciones para estas Actividades con el fin de

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

9/17

consolidar el proceso evaluativo y brindar una nueva oportunidad a los estudiantes que
persisten en las dificultades, antes de decidir su promoción. Estas actividades se realizarán de
acuerdo con los siguientes parámetros:

 a. Durante los tres primeros períodos, simultáneamente con la programación de los

 exámenes de período, los cuales se realizarán en la última semana.

 b. Al finalizar el año: los exámenes de periodo se programarán en la penúltima semana del
 cuarto período. En la última semana se publicarán los resultados finales y el procedimiento para
las Actividades Especiales de nivelación, que consisten en asesorías por parte de los docentes y
un examen final. Los docentes soportados en los consolidados de los tres periodos anteriores y
 con las notas del último período, remitirán a coordinación listado de estudiantes que a la fecha
 tengan áreas perdidas y promedios por debajo de lo estipulado para ser promovidos, según el
 artículo 8 de este acuerdo, con el fin de motivar y programar las Actividades Especiales de
Nivelación”.

3. Los coordinadores organizarán el cronograma de las Actividades de Nivelación teniendo en
cuenta: número de estudiantes que se presentan, espacios y horarios destinados para tal fin.

4. Después de cada periodo, en sus reuniones ordinarias los Comités de Evaluación, analizarán
el proceso y sus resultados y harán sus recomendaciones particulares o generales a todos los
actores implicados en él, de acuerdo con su competencia.

PARÁGRAFO 1: para acceder a estas actividades, el estudiante y su acudiente, teniendo en cuenta
sus dificultades deberán solicitar por escrito al docente del área, la realización de dichas Actividades.
En todo caso el docente no se eximirá de realizar dichas actividades, y en este caso, dejará constancia
en el anecdotario de los estudiantes.
PARÁGRAFO 2: a los estudiantes con Barreras de Aprendizaje se les hará adaptaciones curriculares
con las orientaciones del equipo de inclusión institucional, la maestra de apoyo, la orientación escolar
y el acompañamiento de la SEM.
PARÁGRAFO 3: en los Modelos Flexibles, las actividades especiales de nivelación se realizarán de
acuerdo con los avances y limitaciones que obtengan los estudiantes durante el año. El docente del
aula tendrá autonomía para determinarlas, teniendo siempre presente los derechos de los estudiantes
y el debido proceso. Vigencia 2023 sin MEF.

ARTÍCULO 8 – CRITERIOS Y ESTRATEGIAS DE PROMOCIÓN ESCOLAR.

1. Para la promoción de los estudiantes, se tendrá en cuenta su desempeño académico y social, el

cual se describirá en juicios valorativos, según el plan curricular establecido. Todo estudiante que
cumpla con los requerimientos establecidos en el sistema institucional de Evaluación, tendrá
derecho a ser promovido al grado siguiente.

2. El estudiante será promovido en los siguientes casos:

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

10/17

a. cuando haya adquirido desempeño Superior, Alto o Básico en todas las áreas, de acuerdo con
el presente sistema institucional de evaluación, incluidas las Actividades de Nivelación.

b. cuando repruebe 2 o más áreas y/o su promedio general sea menor a 3,3.

c. Para ser promovidos los estudiantes de la Educación de adultos, deberán haber aprobado con
nota igual o superior a 3,0 (tres, cero) todas las áreas excepto, los ciclos I, II, III, que hayan
perdido sólo un área con nota superior a 2,0 (dos, cero) y su promedio general sea mayor o
igual a 3,3 (tres, tres). Este punto se reactiva cuando la Institución preste el servicio
nuevamente.

3. Serán causales de no promoción:

a. No haber alcanzado un desempeño Básico durante el desarrollo de las actividades

curriculares establecidas en el plan de estudio, incluidas las Actividades de Nivelación
establecidas en este sistema.

b. Cuando al terminar el año escolar, el estudiante no haya aprobado 2 o más áreas y/o su
promedio general sea menor a 3,3.

c. Cuando haya perdido 2 o más áreas.

d. Lo estudiantes en la educación de adultos, los de ciclos IV, V y VI, no serán promovidos

cuando pierdan algún área, independientemente de su promedio.

e. Cuando supere el 25% de inasistencias injustificadas, durante el año escolar, según los
criterios del Manual de Convivencia.

PARAGRAFO 1: Cuando el estudiante al terminar el grado 11 o ciclo VI no haya cumplido con el
servicio social obligatorio, según lo expuesto por la ley, no se le otorgará el título de Bachiller hasta
tanto no cumpla este requisito

PARÁGRAFO 2: certificado noveno: se entregará un certificado al culminar este grado.

PARÁGRAFO 3: la promoción de los estudiantes con Barreras de Aprendizaje se definirá acorde con
las adaptaciones curriculares, los criterios del docente, la orientación escolar, la maestra de apoyo, y
teniendo en cuenta el criterio de su acudiente.

PARÁGRAFO 4: en los Modelos Flexibles, los estudiantes serán promovidos dentro de la integridad
curricular propia de esos modelos. En caso de que el estudiante, no adquiera los desempeños y las
competencias básicas requeridas, acompañada de los indicadores de asistencia según el inciso e, de
este artículo, o la falta de compromiso de sus acudientes, el estudiante no podrá ser promovido.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

11/17

ARTÍCULO 9 – CRITERIOS DE PROMOCIÓN ANTICIPADA.

1. En concordancia con el artículo 7 del Decreto 1290 de 2009, los Estudiantes que han venido en
continuidad y que no hayan sido promovidos en la Institución, en el año inmediatamente anterior y
hayan perdido máximo 3 materias, (caso de noveno y la media, máximo un área) podrán solicitar por
escrito, junto con su acudiente, Actividades Especiales de nivelación, al consejo académico, para
aspirar la promoción anticipada, a más tardar, durante las primeras tres semanas de inicio del año
escolar. En este caso, el consejo delegará al respectivo Comité de Evaluación, la responsabilidad de
solicitarle al docente del área perdida, del grado cursado, programación de actividades de
recuperación, las cuales deberá presentar durante el primer periodo, una vez superadas y en
consecuencia el Comité aprobará su promoción una vez finalizado el primer período; al ser promovido,
se informará al consejo académico y éste enviará copia del acta a la secretaría académica para quedar
consignado en el registro escolar. En este caso, el estudiante debe cumplir los siguientes requisitos:
durante el primer periodo.

A. Presentar un buen desempeño comportamental (Porte adecuado del uniforme, No presentar
faltas al manual de convivencia)

B. Presentar un rendimiento académico ALTO en todas las áreas del grado correspondiente al que
se matriculó.

C. Tener sus notas del primer periodo del año mínimo en 3,6.
D. en caso de ser promovido, ponerse al día con las actividades del siguiente grado.

PARÁGRAFO 1: Los estudiantes de grado 11 que no hayan sido promovidos en el año
inmediatamente anterior en la institución, que hayan perdido máximo 1 área y que estén
matriculados como estudiantes regulares, podrán solicitar por escrito, junto con su acudiente,
Actividades Especiales de promoción, en los términos definidos en el artículo anterior. Los
estudiantes que demuestren superar satisfactoriamente la promoción anticipada se les
entregará su correspondiente título de graduado por fuera de ceremonia.

2. El estudiante que demuestre un rendimiento superior en el desarrollo cognitivo, personal y social en
el marco de las competencias básicas del grado que cursa, presentará por escrito, junto con su
acudiente, ante el consejo Académico, solicitud de Promoción Anticipada, para lo cual se procederá
conforme al art. 7 del Decreto 1290 de 2009. Si la solicitud se hace después de haberse iniciado el
tercer periodo, se decidirá sobre su promoción y en este caso no podrá cursar el siguiente grado en lo
que resta del presente año.

3. Estudiantes que, en pleno desarrollo de las actividades académicas del 4º periodo, y que, por
situaciones familiares, de inseguridad o de cualquier otro orden social, médico o económico, necesiten
cambiar repentinamente de domicilio pueden solicitar la Promoción Anticipada. En este caso, el
estudiante no debe tener ningún área perdida.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

12/17

ARTICULO 10 – ACCIONES PARA GARANTIZAR QUE LOS DIRECTIVOS DOCENTES Y
 DOCENTES DEL ESTABLECIMIENTO EDUCATIVO CUMPLAN CON LOS PROCESOS
 EVALUATIVOS ESTIPULADOS EN EL SISTEMA INSTITUCIONAL DE EVALUACIÓN.

Para garantizar el desarrollo del sistema de evaluación institucional se llevarán a cabo las siguientes
acciones:

1. Registro de actividades de evaluación en el programador de clases.
2. Archivar copia de los exámenes periódicos en las coordinaciones.
3. Participación en los simulacros de pruebas censales y pruebas saber programadas por la institución

o la SEM.
4. Capacitación, acompañamiento y seguimiento a los docentes, sobre aspectos pedagógicos y

didácticos de las diversas formas de evaluación.
5. Para apoyar y hacer seguimiento al sistema de evaluación, el Consejo Académico, nombrará

Comités de Evaluación por sedes y por grados.
6. Comités de Evaluación: En concordancia con el numeral b, del artículo 5 de este acuerdo, la

institución educativa conformará Comités de Evaluación a través del Consejo Académico, que
cumplirán las funciones que se le atribuyen más adelante.

a. CONFORMACION: los Comités de Evaluación, se conformarán en cada sede por grados.
Cada comité estará integrado por: el rector o su delegado; los directores de grupo y un
representante de padres de familia de cada grado. los Comités del ciclo de transición estará
compuesto por los profesores que laboran en la correspondiente sede. Los comités de los
grados de básica secundaria y media, se conformará por los directores de grupo y hasta dos
docentes más.

PARAGRAFO 1: Las conclusiones a las cuales lleguen los comités de evaluación deberán ser
socializadas en la siguiente reunión de entrega de boletines.

b. FUNCIONES DEL COMITE:

i. Relacionar finalizado el año escolar los estudiantes que no alcanzan los desempeños y

competencias básicas en tres (3) o más áreas.
ii. Velar por el cumplimiento del Sistema institucional de evaluación de los educandos.
iii. Dar orientaciones y recomendaciones sobre las diferentes dificultades que se presenten

en los procesos de evaluación y de aprendizajes de los estudiantes.
iv. Analizar al finalizar cada periodo los casos de educandos con desempeño bajo en dos o

más áreas y/o promedios bajos y hacer las recomendaciones generales o particulares
v. a los profesores, o a otras instancias del establecimiento educativo en términos de

actividades de refuerzo y superación.
vi. Presentar el informe académico de las condiciones de los educandos mencionados a la

Coordinación, con el fin de que sean notificadas las partes involucradas.
vii. Verificar el cumplimiento de los compromisos adquiridos por los estudiantes y el padre

de familia o acudiente en cada uno de los periodos académicos.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

13/17

viii. Analizar casos de los educandos con desempeños excepcionalmente altos, recomendar
actividades especiales que permitan su promoción anticipada y reportarlo al consejo
académico.

ix. Sistematizar y analizar la información sobre el rendimiento escolar cada periodo para ser
publicada en cartelera en forma visible para toda la comunidad.

x. Recepcionar, tramitar y decidir sobre las solicitudes de promoción anticipadas.
xi. Las decisiones, observaciones y recomendaciones de cada comité deben ser

consignadas en actas, y estas constituirán evidencia para posteriores determinaciones
acerca de la promoción de los educandos. El comité de evaluación tiene vigencia por el
año lectivo y hasta que sea elegido el nuevo comité y debe ser elegida al iniciar el año
escolar. El comité debe poseer dos (2) carpetas, una con los soportes y reportes de los
docentes de cada asignatura foliados por periodos; otra con las actas realizadas durante
el año escolar las cuales deben ir foliadas, la carpeta debe contener acta de apertura y
acta de cierre enunciando el número de folios utilizados durante el año escolar.

c. FUNCIONES DE LOS MIEMBROS DE LA COMISION.

i. DEL RECTOR O SU DELEGADO:

1. Citar y presidir la reunión.
2. Verificar el quórum y presentar agenda.
3. Velar por el óptimo desarrollo de las actividades programadas por la Comité.
4. Centralizar los escritos y sugerencias que lleguen al comité y conservar el archivo

de esta.
5. Presentar los informes a los involucrados, previa revisión del acta de la

reunión.
6. Presentar el cronograma de actividades propuesto para el comité.

ii. DE LOS MIEMBROS:
1. Asistir puntualmente a las reuniones y participar con voz y voto en la toma de

decisiones.
2. Estudiar las situaciones que se presenten respecto a la evaluación de los

estudiantes y de los mismos según el caso.
3. Presentar ante el comité los avances y los casos reiterativos de insuficiencia que

se presenten los grados.
4. Proponer y ejecutar actividades propias del comité.
5. Mantener el desempeño del comité bajo los parámetros de la ética y la pedagogía

de la evaluación como un proceso de continua construcción.
6. Elaborar el acta de la reunión.

PARÁGRAFO 1: Además de las anteriores son funciones específicas del rector o su delegado las
siguientes:

 Integrar los acuerdos y decisiones de los comités de cada jornada.

 Presentar informes al Consejo Académico de las conclusiones finales surgidas del estudio de
las propuestas de cada uno de las jornadas.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

14/17

d. REUNIONES
i. REUNIONES ORDINARIAS: La primera reunión se realizará al iniciar el año lectivo donde

se trazarán las acciones a seguir y al finalizar cada periodo académico, donde se hará el
seguimiento y evaluación de casos especiales por el comité de evaluación.

ii. REUNIONES EXTRAORDINARIAS: Los miembros del comité de evaluación se reunirán
en forma extraordinaria de acuerdo con las necesidades requeridas por la institución.

iii. QUÓRUM Y APROBACIÓN DE DECISIONES: Habrá deliberación con la mitad más uno
de los miembros del comité.
Las decisiones tomadas se harán por votación y deben ser aprobadas por la mayoría
simple.

PARÁGRAFO 2: Los estudiantes que se sientan afectados en su proceso evaluativo, podrán presentar
sus casos por escrito ante los comités de Evaluación, después de haber seguido el conducto regular
establecido en este mismo acuerdo.
Frente a una decisión tomada por el comité de evaluación el afectado puede instaurar acto de reclamo
durante los tres días hábiles siguientes a la comunicación ante dicho comité (recurso de reposición).

ARTÍCULO 11– PERIODOS E INFORMES A LOS PADRES DE FAMILIA.

El año escolar se dividirá en 4 periodos, En cada uno de los cuales se les entregará un informe escrito
a los padres de familia. La institución podrá emitir informes de calificaciones periódicas a través de la
página web.

Estos informes se presentarán con juicios descriptivos y en un lenguaje lo más claro posible, accesible
a la comunidad, con dos escalas valorativas: una cualitativa denominada Desempeños y otra
cuantitativa de 0 (cero) a 5 (cinco), con sus respectivas equivalencias tal como lo especifica el artículo
3, de este acuerdo.

Las evaluaciones de las clases, unidades, trabajos, tareas, se entregan a los estudiantes en la semana
siguiente a la realización de las mismas, y conocerán previamente a la entrega de los informes
bimestrales, el resultado final del bimestre, para las respectivas reclamaciones ante las instancias
establecidas en el plantel, antes de ser pasadas a los boletines informativos

ARTICULO 12 – ESTRUCTURA DE LOS INFORMES DE LOS ESTUDIANTES.

Los informes o boletines de evaluación deberán contener:
 Datos institucionales,
 Fecha,
 Periodo al que corresponda
 Datos personales del estudiante
 Intensidad horaria.

 Faltas de asistencia por área.
 Observaciones.
 Las áreas con sus respectivos juicios valorativos, correspondientes al periodo académico,

claramente definidos y su respectiva valoración en la escala cuantitativa de 0,0 (cero, cero) a 5,0

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

15/17

(cinco, cero), y su equivalencia con la escala nacional, según el nivel de alcance o no, de los logros,
el acumulado con la respectiva firma original del director de grupo.

 Toda nota cuantitativa que se registre en los informes de periodo, deben contener una descripción
en juicios valorativos.

 El tercer informe llevara anexa una columna que indique la nota mínima que debe sacar el
estudiante en el cuarto periodo, para aprobar el área

 El cuarto informe llevará una columna anexa en la que se reflejará el resultado final del estudiante
de todo el año en cada una de las áreas, en valoración cuantitativa de 0,0 (cero, cero) a 5,0 (cinco,
cero) y su equivalencia con la escala nacional. Del mismo modo, este cuarto informe llevará en la
parte inferior en mayúsculas sostenida y de manera subrayada, las palabras PROMOVIDO o NO
PROMOVIDO, según corresponda.

PARÁGRAFO 1: a los informes descriptivos o boletín para los estudiantes de preescolar se les
suprimirá la casilla cuantitativa y se le incluirá un símbolo representativo de acuerdo al desempeño.

ARTÍCULO 13 – MECANISMOS DE ATENCIÓN Y RESOLUCIÓN DE RECLAMACIONES DE
 PADRES Y ESTUDIANTES SOBRE LA EVALUACIÓN Y PROMOCIÓN.

Las quejas o reclamos a que haya lugar durante el proceso evaluativo, seguirá el siguiente conducto
regular:

1. El profesor del área o asignatura, quien debe atenderla de manera oportuna y con actitud

pedagógica y profesional;
2. El director de grupo. De manera escrita
3. El coordinador de sede quien se informará del proceso y lo intervendrá dejando constancia por

escrito.
4. El comité de evaluación quien, en común acuerdo con el docente, tomará los respectivos

correctivos.
5. Consejo directivo o rector
6. Recursos de reposición u otros.

Artículo 14 – MECANISMOS DE PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA EN LA
 RESIGNIFICACIÓN DEL SISTEMA INSTITUCIONAL DE EVALUACIÓN

Para la resignificación del Sistema Institucional de Evaluación del Aprendizaje de los estudiantes, se
procederá de la siguiente manera:

1. Nombramiento de un comité representativo de la comunidad educativa para el seguimiento
2. Recepción de sugerencias de acuerdo con la aplicación del sistema
3. Convocatoria del comité para el análisis e inclusión de sugerencias en el sistema
4. Socialización ante el consejo académico

5. En caso de darse cambios significativos en gran parte del documento se tramitará ante el consejo
directivo para su aprobación.

6. Socialización con Padres de Familia y estudiantes del documento aprobado.

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

16/17

Artículo 15: REFORMA DEL SISTEMA INSTITUCIONAL DE EVALUACIÓN

Para reformar el Sistema Institucional de Evaluación se procederá de la siguiente forma.

1. El organismo competente para reformar el sistema de evaluación es el Consejo Directivo, en
sesión ordinaria o extraordinaria si fuese necesario. Puede ser motivada por cualquier miembro
de la comunidad educativa o por cualquier organismo gobierno escolar.

2. Si la reforma surge de un Comité de Evaluación, o cualquier otro miembro de la comunidad
educativa, éste describirá la situación que motiva la reforma, citando el artículo numeral o inciso,
explicando las razones y hará solicitud al Consejo Académico para ser estudiado y aprobado,
quien dará trámite y lo remitirá al Consejo Directivo para su aprobación y adopción antes de
terminar cada año lectivo.

Artículo 15 – VIGENCIA

La reforma del Sistema de Evaluación del Aprendizaje entrará a regir a partir de la fecha en que el
consejo directivo emita el correspondiente acuerdo, y deroga el acuerdo 0007 de 2012.

PUBLÍQUESE Y CÚMPLASE

Dado en Armenia, Quindío, el día __ del mes de noviembre de 2022.

CONSEJO DIRECTIVO

MILTON NICOLÁS PALACIOS MONTAÑO KELLY ROSA RUIZ
Rector Rpte padres de Flia

VERÓNICA DEL MAR LÓPEZ JUAN FERNANDO OSORIO
Rpte Egresados Rpte Estudiantes

NINI JOHANA RIVERA ANTONIO RUIZ VÉLEZ
Rpte Padres de Flia Repte de los docentes

 MARIA YOLANDA TORRES
 Rpte docentes

INSTITUCION EDUCATIVA BOSQUES DE PINARES
Convivencia armónica y Conocimiento

SISTEMA INSTITUCIONAL DE EVALUACION DEL APRENDIZAJE
Acuerdo 001 de Noviembre 28 de 2022

17/17

ANEXO 1

FORMATO AUTOEVALUACIÓN DEL ESTUDIANTE

(Sistema de Evaluación del aprendizaje, Art. 6)

Apreciado estudiante:

 Favor contestar con sinceridad la siguiente autoevaluación que hace parte de su proceso de evaluación. Esta es una oportunidad para

que valore sus fortalezas y debilidades en el aprendizaje.

Escriba al frente de cada enunciado la nota de 1.0 a 5.0 que usted considere se merece por su trabajo.

Estudiante ___

Área ________________ Fecha _________ grado _____________

N. CRITERIOS Nota
1 Su trabajo en clase demuestra compromiso con su formación personal.
2 Se preocupa por realizar y presentar las tareas y trabajos de manera puntual y responsable.
3 Ofrece un trato amable y respetuoso a los profesores y demás personal de la institución.
4 Participa ordenada y activamente en clase.
5 Es respetuoso con sus compañeros de clase y demás estudiantes de la institución.
6 Solicita asesoría a los docentes para aclarar las dudas de clase.
7 Es puntual con la hora de llegada al colegio y a las clases.
8 Se preocupa por mantener el aula aseada y ordenada durante sus clases.
9 Cuida sus pertenencias y respeta las de los compañeros y profesores.
10 Se preocupa por el cuidado de las sillas, muebles y paredes de la institución.
11 Dedica tiempo fuera de las clases para estudiar y aprender sobre las asignaturas.
12 Demuestra sentido de pertenencia por su institución portando adecuadamente el uniforme.
13 Resuelve los conflictos que se le presentan de manera pacífica, e informa sobre ellos para evitarlos.
14 Se prepara responsablemente para presentar las evaluaciones y los proyectos de síntesis.
15 Se preocupa por investigar su realidad y confrontarla con lo aprendido en clase.
16 Se esfuerza por superar las dificultades que se le presentan en las áreas.

