
 1

Índice

Presentación... 2

Misión.. 3

Visión... 4

Antecedentes y Principios Filosóficos………………………. 5

“Field Trips” (Excursiones Académicas)................................... 5

“After Schools”... 6

Libros de Texto... 7

Información Financiera.. 7

Servicio de Transporte... 7

Gabinete Psicopedagógico... 8

Atención al Público... 9

Seguro Escolar.. 9

Asistencia.. 10

Manejo de Conducta... 10

Disposiciones del MEDUC... 13

Artículos Prohibidos.. 16

Política de Vestimenta.. 16

Reunión de Padres de Familia... 17

 2

Presentación

International Christian Academy es un centro educativo que

cuenta con un programa curricular completamente en inglés, diseñado para

que el estudiantado adquiera destrezas en el manejo de este idioma, en su

forma escrita y oral.

La estructura curricular que ofrecemos es de carácter innovador y se

distingue además por la acentuación de los valores éticos y morales en la

planificación didáctica.

Nuestro mayor esfuerzo se centra en formar a un ser humano integral, que

cuente con todos los beneficios inherentes a la adquisición de una

educación de calidad, la única garantía de éxito en una sociedad como la

nuestra, cada vez más exigente y competitiva.

Para lograr lo anterior se adoptan enfoques pedagógicos y tecnológicos

novedosos, que promueven en el estudiantado habilidades de razonamiento

y análisis crítico.

En este Manual Informativo se sintetizan los fundamentos filosóficos,

pedagógicos y curriculares que sostienen la estructura académica e

institucional de ICA, además, se presentan las Normas y Procedimientos

Generales que rigen el Centro Educativo. Por lo tanto, recomendamos a

los acudientes y alumnos la lectura y análisis de este documento.

 3

Misión

International Christian Academy (ICA) es una

empresa educativa seria y vanguardista, comprometida con

ofrecer un servicio de calidad y una formación multidimensional

que orienta el proceso pedagógico hacia el fortalecimiento de los

fundamentos axiológicos de la educación. ICA adopta un Diseño

Curricular Innovador y congruente con las orientaciones

educativas de la época y persigue construir un modelo de

educación cristiano, capaz de formar a una persona con los

conocimientos, valores, ideales, habilidades, hábitos, actitudes y

destrezas que le permitan vivir y participar exitosamente en la

sociedad moderna.

 4

VisiónVisiónVisiónVisión

Marcar la pauta en excelencia educativa,

ofreciendo siempre a la comunidad un servicio

eficiente, caracterizado por un personal docente

y administrativo idóneo, el uso de recursos

pedagógicos y tecnológicos de vanguardia y por

la implementación constante de técnicas

innovadoras en la práctica pedagógica.

 5

AntecedenteAntecedenteAntecedenteAntecedentes y Principios Filosóficoss y Principios Filosóficoss y Principios Filosóficoss y Principios Filosóficos

International Christian AcademyInternational Christian AcademyInternational Christian AcademyInternational Christian Academy es un centro educativo

acreditado por el Ministerio de Educación mediante el Resuelto 339 del 15

de marzo de 2004, y es una institución que responde a la demanda de la

comunidad local por una educación integral y bilingüe de alta calidad.

La educación cristiana que promovemos imparte más que un

conocimiento académico. Consiste en un desarrollo balanceado de la

persona integral –espiritual, emocional, intelectual, física y socialmente.

Busca desarrollar una vida de fe en Dios y respeto por la dignidad de todo

ser humano; construir un carácter similar al del Creador, nutrir pensadores

en lugar de meros reflectores de los pensamientos de otros, promover el

servicio abnegado en lugar de la ambición egoísta y asegurar el desarrollo

máximo del potencial de cada individuo.

El programa instruccional del salón de clases pone énfasis apropiado en

todas las formas del verdadero conocimiento. La metodología involucra

activamente al estudiante, dándole la oportunidad de aplicar lo aprendido,

de acuerdo a la disciplina y la cultura.

International Christian Academy reconoce la importancia del manejo del

idioma Inglés como recurso básico para establecer mecanismos de

comunicación con los grandes centros de economía mundial, al igual que

permitir la comunicación con otras culturas. Por lo cual en la primaria

 6

todas las asignaturas, a excepción de Educación física, Español y Ciencias

Sociales, son impartidas en Inglés.

“FIELD TRIPS”
(EXCURSIONES ACADÉMICAS)

ICA organiza por lo menos 2 actividades extraescolares al año, en las que

todo el estudiantado participa. Los costos de transporte y entradas a los

lugares durante estas actividades son sufragados por los padres y/o

acudientes. El estudiante debe llevar su merienda. Los estudiantes con

problemas de conducta podrán ser privados de este privilegio.

“AFTER SCHOOLS”
(ACTIVIDADES CO-CURRICULARES)

ICA planifica actividades co-curriculares (After Schools) con el fin de

reforzar diversas áreas de desarrollo potencial en el estudiantado. La

participación en estas actividades es de carácter voluntario, sin embargo,

está regulada por la Dirección, sobre la base del rendimiento académico y

la conducta del estudiantado que aspire a participar de dichas actividades.

Los After Schools deben percibirse siempre como un privilegio y no como

un castigo. Será función de la Dirección organizar y seleccionar a los

estudiantes para cada una de estas actividades programadas.

La institución correrá con los gastos de las clases o entrenamiento

necesarios en los After Schools, no así con otros gastos asociados a estas

actividades, tales como vestuarios, equipos y materiales, instrumentos

musicales, servicio de transporte, otros.

 7

LIBROS DE TEXTO

Todos los libros de texto se venderán en el plantel. El costo de los mismos

deberá ser cancelado contra entrega. Es responsabilidad de cada acudiente

velar que su hijo(a) cuide sus libros. ICA no se responsabiliza por libros o

útiles extraviados en la escuela.

CASILLEROS

El estudiante interesado podrá alquilar uno de los casilleros (lockers)

disponibles para guardar sus libros y útiles escolares.

INFORMACIÓN FINANCIERA

Es responsabilidad de cada acudiente mantener su cuenta al día. Los pagos

mensuales vencen los días cinco (5) de cada mes. Las cuentas vencidas

sufrirán un 10% de recargo mensual sobre saldo.

Los estudiantes que presenten más de 30 días de morosidad en su cuenta

serán suspendidos de clases hasta que regularicen su saldo.

En caso de que de manera descuidada o intencional (desorden) un

estudiante destruya o desmejore alguna propiedad del colegio, recibirá,

además de la sanción disciplinaria que amerite, según sea el caso, un cargo

a su cuenta que represente cuatro veces el valor de lo que fue afectado. Es

necesario que los acudientes inculquen a sus hijos el valor de la

responsabilidad y el respeto a la propiedad ajena.

GABINETE PSICOPEDAGÓGICO

El Gabinete Psicopedagógico trabaja para generar espacios de integración,

reflexión y acción, que incluyan a todos los miembros de nuestra

 8

comunidad educativa, su función es propiciar y cuidar la salud de la

institución y la detección precoz de las dificultades que interfieren en el

desarrollo del proyecto educativo.

 Entre sus tareas tenemos:

� Realizar el seguimiento individual y grupal de los alumnos

� Asesorar y colaborar con la tarea docente.

� Trabajar, junto a docentes y directivos, en los distintos aspectos que

se relacionan con la convivencia escolar.

� Optimizar los canales de comunicación entre la familia y la escuela.

� Mantener contacto, para una mutua colaboración, con los

profesionales externos que asisten a los alumnos.

� Entrevistar a los padres de los alumnos para discutir el progreso de

sus hijos.

� Organizar encuentros para padres, con el fin de brindar orientación

Los padres pueden solicitar reuniones con la Psicóloga para plantear

situaciones especiales o cualquier tipo de inquietud que consideren sea

apropiado tratar en el Gabinete Psicopedagógico.

ATENCIÓN AL PÚBLICO

Si algún acudiente desea entrevistarse con algún miembro del cuerpo

docente, administrativo o del Gabinete Psicopedagógico, deberá concertar

vía telefónica o personalmente con la Secretaria del Plantel una cita, de

acuerdo a los siguientes horarios de atención al público:

 9

Oficinas
De Lunes a Jueves de 7:30 a.m. a 3:00 p.m.

Viernes de 7:30 a.m. a 2:30 p.m.

Personal Docente

Lunes a jueves de 2:00 a 2:30 p.m.

SEGURO ESCOLAR

Los alumnos de International Christian Academy cuentan con un seguro

de primeros auxilios contra accidentes ocurridos en el Colegio. Este

servicio incluye asistencia médica y evaluaciones de médicos especialistas

de algunos Consultorios del área de Panamá Oeste y Panamá Centro.

Adicionalmente el Seguro incluye servicios de Ambulancias para la

atención paramédica y traslado de los alumnos a los centros de atención

médica en caso de emergencias.

Este seguro no incluye condiciones previas, sin embargo, el sistema de

ambulancias trasladará gratuitamente a los estudiantes que requieran

atención inmediata, durante el horario lectivo. Los gastos médicos en estos

casos serán responsabilidad del acudiente. Es importante que el Padre de

Familia informe por escrito al maestro/consejero si el estudiante tiene

alguna condición médica o alergia, o si está bajo algún medicamento o

tratamiento médico.

ASISTENCIA

Es deber de los alumnos asistir a clases en el horario establecido. Las

ausencias, tardanzas o retiros durante el horario ordinario, deben

justificarse por medio de una nota firmada por el padre de familia o

acudiente.

 10

En caso de que la ausencia sea justificada, corresponderá al estudiante y

acudiente coordinar con cada docente la entrega de trabajos y la fecha para

realizar ejercicios pendientes. Por otro lado, si la ausencia no es justificada

se otorgará una calificación de 1.0 en todos los trabajos o ejercicios que se

entregaron para evaluación en esta fecha.

MANEJO DE LA CONDUCTA

Una de las responsabilidades del Colegio es estimular el desarrollo de la

autodisciplina y capacidad para asumir responsabilidades, las cuales son

parte importante del proceso de enseñanza-aprendizaje. Para lograrlo,

International Christian Academy enfatiza:

� El crear un ambiente que estimule al niño(a) a desarrollar sus

capacidades innatas.

� El desarrollo de un ambiente cooperativo en el que interactúe con sus

semejantes de manera integral.

� La corrección planificada del mal comportamiento. El Colegio desea

involucrar a los padres de familia con la finalidad de que la interacción

de ambas partes proporcione mayor efectividad.

� International Christian Academy se esfuerza en estimular y premiar el

comportamiento positivo. Por lo tanto, se aprecia la cooperación de

los padres de familia para estimular el desarrollo de la autodisciplina

en sus hijos.

Reglas Generales:

� Se espera que en todo momento los estudiantes muestren una actitud

conducta respetuosa ante y hacia sus compañeros, otros estudiantes,

personal docente, administrativo y visitantes.

 11

� Se prohíbe portar o utilizar cualquier tipo de sustancias

estupefacientes, drogas pesadas y ligeras, alcohol, tabaco, etc.

Se prohíbe a todos los estudiantes:

� Participar en actos dentro o fuera del plantel, individual o

colectivamente que riñan con la moral, las buenas costumbres y la

reputación del colegio.

� Destruir la propiedad del colegio o de cualquier persona que en él

labore ya sea dentro o fuera de la institución.

� Arrojar la basura en el piso o ensuciar los pasillos, paredes y aulas.

� Riñas, hurtos y actividades delictivas.

� Salir del plantel o del aula sin el debido permiso.

� Comer en horas de clases o masticar chicle.

� Actitud de indisciplina o fomento de la misma dentro o fuera del aula

de clases.

� Fumar, ingerir bebidas alcohólicas, drogas, etc. o traer este tipo de

sustancias al plantel.

� Agresión de cualquier tipo a un miembro del personal

administrativo, docente o de apoyo.

� Explosivos, juguetes o cualquier tipo de material que produzca daño

o cause pánico.

� Alteración o falsificación de notas, firmas, boletines, expedientes de

los alumnos o cualquier documento oficial del colegio.

� Robo o hurto comprobado de la propiedad del colegio, de sus

compañeros o miembros del personal.

� Entrar o salir del aula desordenadamente.

� Juegos que perturben la disciplina del plantel.

� Falta de cooperación en las actividades escolares.

 12

� Irrespeto de palabra, gestos o hechos a los docentes, administrativos

o personal de apoyo de la institución.

� Impedir la entrada o salida del colegio del personal que en él labora o

a otros estudiantes.

� Usar ropa indecorosa en actividades civiles promovidas por la

institución.

� Emplear un vocabulario soez o gestos vulgares.

� Elaborar símbolos obscenos.

� Intimidar o agredir a un compañero.

� Introducir al colegio objetos peligrosos, armas cortantes o cualquier

tipo de objeto punzante que pueda causar daños personales o a la

propiedad escolar.

� Participar en actividades políticas de carácter partidista.

� Escaparse de clases.

Disposiciones del Ministerio de Educación

Sumadas a las normas disciplinarias generales descritas en la sección

anterior, ICA acoge, de manera supletoria, las Disposiciones Disciplinarias

establecidas por el Decreto Ejecutivo 142 del Ministerio de Educación, las

cuales a continuación enunciamos:

Artículo 33. La disciplina se logrará a base de persuasión con el propósito

de inculcar en los alumnos una actitud de autodominio y responsabilidad en

sus actuaciones, dentro y fuera del centro educativo; esta deberá ser

preventiva y constructiva, respetando la personalidad del alumno para

formar su carácter.

 13

Artículo 34. La violación de las normas de carácter disciplinario acarreará

la aplicación de las sanciones correspondientes de modo progresivo,

siempre y cuando la gravedad de la falta lo permita.

Artículo 35. Cualquier miembro del personal docente, administrativo o de

apoyo, pueden denunciar ante la Dirección la violación de las normas

disciplinarias por parte de los estudiantes.

Artículo 36. Las faltas disciplinarias acarrearan las siguientes sanciones:

1. Amonestación Verbal

2. Amonestación Escrita

3. Suspensión

4. Traslado

5. Expulsión

Artículo 37. Las sanciones disciplinarias serán impuestas por el Director,

Sub-Directora o por la Comisión de Disciplina, con excepción de la

amonestación verbal. El resto del personal administrativo, docente y de

servicio, apoyará en la disciplina de la Institución.

Artículo 38: Se amonestarán verbalmente aquellas actitudes conductuales

imprevistas del estudiantado que perturben el proceso educativo.

Artículo 39: Serán sancionadas con amonestación por Escrito las

siguientes faltas:

1. Circular por los pasillos del edificio escolar en horas clases sin

el permiso correspondiente.

2. Escaparse de clases;

3. Ausencias y tardanzas injustificadas;

4. Irrespeto a los compañeros;

 14

5. Falta de cooperación en las actividades escolares;

6. Efectuar ruidos y escándalos en el área, predios y fuera del

plantel.

7. Inasistencia al acto cívico y a las actividades educativas en la

que tenga que participar.

Artículo 40: Se sancionará con suspensión de uno (1) a diez (10) días

hábiles, las siguientes faltas disciplinarias:

� Salir de La Institución, en horas laborales sin autorización de la

Dirección;

� Agresión verbal mediante el uso de expresiones injuriosas, ofensivas

e indignantes y gestos o mímicas que riñan con la moral contra

autoridades educativas o dignatarios del gobierno;

� La reincidencia en faltas que han acarreado la suspensión del

estudiante dependiendo la gravedad de las mismas;

� La venta o tráfico de drogas, estupefacientes o sustancias

psicotrópicas;

� Irrespeto a la autoridad representada por los funcionarios del

Ministerio de Educación, y demás autoridades legítimamente

constituidas;

� Cualquier otro acto o hecho cometido por el estudiante que ponga en

peligro su vida y seguridad de las personas o causen un daño o

perjuicio a la propiedad o grave perjuicio a los estudiantes o prestigio

del plantel.

� Cualquier acto que afecte derechos de terceros.

� Alterar el Orden Público;

� Participar en actos dentro o fuera del plantel que riñan con la salud,

moral y las buenas costumbres;

� Promover y participar en desordenes callejeros;

 15

� Reincidencia en faltas que han acarreado amonestación por escrito,

durante el mismo período escolar.

� Portar armas de fuego, blanca o punzo cortante;

� Sustracción del documento oficial del plantel educativo;

� Agresión física, individual o colectiva, siempre que no hayan

lesiones graves.

� El uso o consumo de drogas, estupefacientes o sustancias

sicotrópicas. En ningún caso los menores con problemas de

consumo podrán ser privados del acceso a los establecimientos

educativos, siempre que se demuestre su asistencia a programas de

rehabilitación o terapias especiales.

* Los docentes, previa autorización del Director del plantel, quedan

facultados para revisar las siguientes pertenencias del estudiante: el

maletín, la cartera o bolso, la camisa, pantalón o falda, los bolsillos y los

zapatos y calcetines.

Artículo 41: La Dirección del Colegio en los casos mencionados en los

numerales 9, 10 y 11 estará obligado a comunicar el hecho acaecido a los

Jueces Seccionales de Menores.

ARTÍCULOS PROHIBIDOS

Los estudiantes no podrán portar ningún tipo de equipo electrónico no

autorizado durante horas de clases, ni tampoco:

� Mascotas

� Patinetas

� Dispositivos para escuchar música

� Teléfonos celulares

Estos serán confiscados si el estudiante los trae a la institución. El padre de

familia podrá retirarlo de las oficinas administrativas al final del trimestre.

Solicitamos la colaboración de todos ustedes para crear un ambiente

propicio para el aprendizaje. Le informamos que el Colegio no se hace

 16

responsable si el estudiante pierde el artículo dentro de los predios de la

institución.

POLÍTICA DE VESTIMENTA Y ARREGLO PERSONAL

Los estudiantes deberán portar diariamente su uniforme completo. Los días

que les toca educación física, traerán dicho uniforme aparte y se cambiarán,

con excepción de los niños de preescolar y primer grado, los cuales

vendrán con su uniforme de Educación Física desde sus hogares.

Padres, Acudientes, Visitas en General

Se espera que los padres, acudientes o visitas en general se presenten a la

institución vestidos apropiadamente. Se prohíbe el uso de chancletas,

rollos, licras, suéteres sin mangas, pantalones cortos, etc., en los predios de

la academia en horario lectivo.

Niñas y Señoritas
� No se permiten mechas ni tintes escandalosos.

� Quedan prohibidos los aretes grandes y esmaltes de uñas de colores

llamativos

Varones

� No se permite cabello largo, cortes extravagantes, ni mechas.

� No se permiten tintes en el cabello, vellos, cejas, bigotes o barba.

� El pantalón jeans debe quedar a la cintura y tener un corte varonil

CALENDARIO ESCOLAR

En la Página Web del Colegio aparecerá la Agenda Semanal, en el que se

indican todas las actividades y eventos de relevancia en la institución.

Aclaramos, sin embargo, que esta agenda no es más que una guía probable

de eventos, ya que está sujeto a ajustes de acuerdo a las necesidades que

vayan surgiendo sobre la marcha.

 17

REUNIONES DE PADRES DE FAMILIA

Con el fin de abrir un diálogo que deseamos que continúe durante todo el

año se organiza, al inicio del periodo escolar una reunión con los padres de

familia y educadores. Esta reunión es de carácter introductoria y en ella

participan el personal docente, administrativo y los padres de familia.

Adicionalmente, los profesores y maestros cuentan con horas diarias

especiales para las entrevistas, las cuales se dan a conocer al inicio del año

escolar. Se concretarán entrevistas con citas previas entre el acudiente y el

docente o administrativo. Cuando los padres o acudientes deseen conversar

con los profesores o maestros, pueden avisar por medio de una nota escrita

o llamar al los teléfonos: 344-1020 ó al 344-1030. Las reuniones con los

profesores serán canalizadas a través de la secretaria de la institución. No

se permite a los educadores atender visitas durante sus periodos de clases.

Cuando se les conceda una cita, basta con avisar de su llegada a la Oficina

de Recepción y aguardar hasta que sean atendidos.

Por razones de seguridad se les informa a los padres o acudientes que no

deben circular por los pasillos ni entrar a los salones de clases sin la debida

autorización de la Dirección.

METODOLOGÍA MULTIGRADO

Es política de ICA utilizar técnicas multigrados en pre-escolar. La Metodología

Multigrado de enseñanza ha reportado a nivel mundial mucho éxito. Este modelo

requiere de mejores destrezas organizacionales y más esfuerzo de parte de los maestros

así como de más apoyo de parte de los administradores (Cohen, 1989 citando a Bruce

A. Miller). El maestro organiza el ambiente de modo que supla las necesidades del

alumno, crea centros de aprendizaje e instruye en su uso, provee materiales, la mayor

parte de su tiempo lo dedica a individuos o grupos pequeños. Conduce discusiones de

grupo y ocasionalmente dicta clases a grupos numerosos.

 18

Esta metodología es muy variada pero gira alrededor de los conceptos más modernos de

aprendizaje cooperativo. Según Jim Roy (1995) el aprendizaje cooperativo es diferente

a un aula tradicional, en la cual se le recuerda al estudiante que debe mantener sus ojos

en su trabajo y en la que cuando dos personas trabajan juntas, son sospechosas de estar

entretenidas.

Este modelo propone que el alumno obtendrá más altos logros, mejorará en su

pensamiento crítico, se interesará más por sus compañeros, tendrá una mejor actitud

hacia las materias en estudio, tendrá una mejor salud psicológica y auto estima,

mejorará su habilidad para ver la perspectiva de otros, tendrá mejores relaciones con el

personal de la escuela, mejorará sustancialmente la calidad de su educación.

