

CIRCULAR No. 10

Cota (Cundinamarca) junio 14, 2022

Señores

PADRES y MADRES DE FAMILIA Y/O ACUDIENES

Ciudad. -

Reciban un afectuoso saludo con los mejores deseos de bienestar, salud y felicidad para cada uno de los miembros de su familia.

Durante este primer semestre hemos trabajado arduamente comprometidos con la excelencia que nos caracteriza en todos y cada uno de los ámbitos de la vida escolar. Nos enorgullece recibir por parte de quienes nos visitan: padres y entes externos palabras de admiración al ver la felicidad de nuestros niños, niñas y jóvenes. Nuestras instalaciones y la estricta organización son motivo de reconocimiento, lo que sin duda hace más gratificante la labor. A continuación, les presentamos un amplio informe de los logros alcanzados, así:

ESCUELAS PARA PADRES

- Con el apoyo de las profesionales del Grupo Interdisciplinar se vienen realizando las **ESCUELAS PARA PADRES**, las cuales han sido diseñadas para abordar desde las diferentes temáticas las necesidades detectadas en cada uno de los cursos de la siguiente manera:

Felicitemos a los padres de familia que han demostrado su interés por participar de las Escuelas programadas, e invitamos a quienes aún no han realizado las actividades propuestas para aprovechar los recursos pedagógicos dispuestos en la página web.

CHARLAS DE PREVENCIÓN, PROMOCIÓN Y ATENCIÓN

Para mitigar las situaciones que afectaron a nuestros estudiantes durante el tiempo de pandemia y que infortunadamente inciden de manera directa en la vida escolar intensificamos las **CHARLAS DE PREVENCIÓN, PROMOCIÓN Y ATENCIÓN**. Sabemos que es una tarea permanente que requiere la mayor atención posible, por ello implementamos campañas y estrategias que buscan fortalecer la convivencia institucional desde tres espacios: Direcciones de curso, Catedra de Competencias Ciudadanas y PDH lo cual se ha llevado a cabo de la siguiente forma:

De igual manera, MENSUALMENTE se envían folletos a las familias y se publican en la página web, para complementar y fortalecer el trabajo sobre: Prevención consumo de Sustancias Psico Activas, Summerhill School le dice NO al Bullying, El Saber hacer y el Saber Actuar en La Internet (con los estudiantes se hizo

charla desde MINTIC donde se les explico cómo dejar una huella digital positiva en Internet), Un trato por el buen trato.

Es muy importante abordar estos temas a tiempo y de acuerdo con la edad de los estudiantes para orientar de forma asertiva sus decisiones y posturas frente a las situaciones que día a día deben afrontar.

ÁMBITO ACADÉMICO

• CAPACITACIÓN DOCENTE

Todos los jueves y durante los periodos de receso escolar, nuestro equipo docente asiste a capacitaciones que enriquecen aún más su labor profesional y su formación personal. La profesionalización docente ha sido una constante en la institución, no hemos escatimado esfuerzos y espacios para que tanto directivas como profesores actualicen los diferentes procesos que se ven reflejados a diario en el quehacer educativo. Las didácticas y la metodologías utilizadas favorecen la adquisición de conocimientos y competencias que luego se ven reflejados en el proceso de enseñanza – aprendizaje de los estudiantes.

• PROCESOS ACADÉMICOS CON ESTUDIANTES

- ✓ Evaluación externa con CEINFES- Asesorías Milton Ochoa, como diagnóstico para optimizar el proceso de aprendizaje enfatizando en los grados 3°-5°-7°-9° con el fin de revisar los avances, fortalezas y oportunidades de mejora para seguir buscando nuevas estrategias en pro del nivel académico.
- ✓ Clases de Presaber Grado 11° con CEINFES- como preparación para la prueba Saber 11, refuerzos en el mes de mayo y junio para fortalecer las competencias de nuestros futuros egresados.
- ✓ Preparación y ejercitación de simulacros de la prueba Cambridge.
- ✓ Refuerzos y acompañamiento extra-clase con los estudiantes que requieren apoyo para el logro de sus metas de aprendizaje.

Se han llevado a cabo también diversas actividades de acuerdo con nuestro cronograma general que está dispuesto en la página web: Juegos deportivos “Summer 2022”, Día del festival literario, Ambientes matemáticos, Semana de la ciencia, Concursos de deletreo en inglés y francés; a través de las cuales nuestros estudiantes se divierten aprendiendo y dan muestra de sus habilidades en cada una de las áreas.

TEXTOS ESCOLARES Y PLATAFORMAS

El uso de **TEXTOS ESCOLARES Y PLATAFORMAS** ha permitido fortalecer el proceso de ejercitación y retroalimentación de saberes y competencias además de contribuir al afianzamiento de contenidos y un refuerzo continuo. Durante la revisión de clases se hace seguimiento al uso de cuadernos, textos y guías, evidenciando hasta el momento un buen empleo de esta herramienta pedagógica por parte de las docentes.

Las plataformas se han aprovechado al máximo teniendo en cuenta la calidad del material que en estas se encuentra para los procesos de ejercitación de los estudiantes. El proceso inicia con la activación de los pines y el seguimiento que realizan los docentes frente a los trabajos propuestos. Estos recursos realmente favorecen el proceso de aprendizaje.

PROYECTO DE ROBÓTICA

El proyecto de Robótica ha generado un gran interés en los estudiantes, la praxis y la innovación son una constante en las salas de informática y tecnología. El diseño de piezas y artefactos, la modelación en computadores utilizando lenguaje de programación y la construcción y creación de prototipos se han convertido en los nuevos retos escolares.

Los estudiantes han tenido acceso a salas de informática especialmente dotadas con Kits de robótica, computadores y otros dispositivos electrónicos, con los que han podido acercarse de manera significativa al desarrollo de su pensamiento tecnológico y creativo.

HUERTA “Cultivando conocimiento”

En el segundo bimestre el Nivel Dos, desde el proyecto Transversal PRAE, tuvo la oportunidad de cultivar deliciosas lechugas con los niños y niñas de grado segundo.

Este proyecto genera un aprendizaje significativo y permite compartir muchas experiencias e impactar positivamente a los estudiantes.

COMUNICACIÓN

Seguimos promoviendo con todos los integrantes de la comunidad Summerhillista **CANALES DE COMUNICACIÓN** efectivos y asertivos. Las líneas telefónicas, el correo electrónico institucional atencionapadres@summerhillschool.edu.co; correos electrónicos de docentes y coordinadores; agenda estudiantil, atención virtual y presencial, además la página web institucional se constituyen en los medios oficiales para recepcionar y solucionar todas sus inquietudes. Los invitamos a hacer uso de estos medios habilitados y atender el conducto regular definido, lo cual facilita y agiliza la comunicación casa – colegio.

RESTAURANTE ESCOLAR

En el **RESTAURANTE ESCOLAR** seguimos implementando diferentes estrategias para que nuestros estudiantes disfruten diariamente sus alimentos. Nuestra profesional en Nutrición en compañía del Chef y la Jefe de Cocina continuamente han venido realizando ajustes en el menú en cuanto a variedad y equilibrio nutricional para atender los lineamientos dados en las guías alimentarias establecidas.

- Se ha realizado el “Festival gastronómico de Comida Internacional”, donde ofrecimos platos y sabores típicos de países como Perú, México, Francia, Italia, Estados Unidos y Colombia, entre otros: estos días nuestros estudiantes encontraron una ambiente donde la música y la comida de cada país invitado fueron los protagonistas. Esta iniciativa tuvo gran acogida puesto que los niños, niñas y jóvenes disfrutaron los diferentes menús y recibimos comentarios muy positivos tanto de ellos como de sus familias.
- Para atender la necesidades de las familias de nuestro colegio, la nutricionista viene realizando charlas sobre “Alimentación Saludable” donde ha podido explicar a los asistentes la importancia del adecuado balance nutricional, el cálculo de las porciones según las edades, restricciones y otros aspectos que inciden en el bienestar de los estudiantes. Ha sido un espacio favorable para aclarar dudas que son de consulta habitual.

TRANSPORTE ESCOLAR

Continuamos monitoreando y verificando el servicio de **TRANSPORTE ESCOLAR**, hemos gestionado toda la información sobre las situaciones reportadas; realizamos un seguimiento permanente e informamos a las familias involucradas sobre los procedimientos adelantados. También hemos llevado a cabo varias mesas de trabajo con la empresa School Touring Service, donde de manera conjunta se plantean

diferentes estrategias para el mejoramiento continuo de este servicio. Tanto la empresa como el colegio han desarrollado capacitaciones con conductores y monitoras donde se dan las recomendaciones sobre el cuidado de los estudiantes y las dinámicas que a nivel de movilidad se deben tener en cuenta.

CONVIVENCIA ESCOLAR

Como institución hemos atendido algunas situaciones de nuestros niños, niñas, jóvenes y sus familias. Entendemos que el aislamiento social nos trajo muchas afectaciones y frente a esto el colegio flexibilizó algunos aspectos para facilitar el retorno de nuestros estudiantes. Sin embargo, es momento de retomar la normatividad, acuerdos, hábitos y exigencia institucional con el apoyo de ustedes padres de familia como primeros educadores de sus hijos e hijas. Por lo tanto, a partir de la fecha intensificaremos nuestros controles para garantizar el cumplimiento estricto del manual de convivencia.

Al retorno de las vacaciones de mitad de año todos los estudiantes deberán portar el uniforme sin modificaciones o aditamentos, en el colegio haremos un continuo seguimiento; por lo tanto, hacemos un llamado para que desde casa ejerzan un control permanente para evitar el envío de prendas extras no institucionales como chaquetas y camisetitas de diferentes colores. No promover el uso de tintes en el cabello, uso de expansiones, aretes, piercings, maquillaje, entre otros; los cuales van en contravía de lo estipulado en nuestro Manual.

Desde el proyecto de Gobierno Escolar, se han habilitado espacios en las clases de Competencias Ciudadanas para hablar sobre los Derechos y Deberes de los niños, niñas y jóvenes, el porte adecuado del uniforme, y el perfil del estudiante Summerhillista.

Igualmente, es necesario recordar la importancia de supervisar continuamente el uso que hacen nuestros hijos e hijas de los celulares, dispositivos electrónicos y de las redes sociales. Ejercer un riguroso control puede evitar situaciones riesgosas para ellos y disminuir su exposición hacia el vocabulario soez y las malas palabras, comentarios mal intencionados que pueden dañar el buen nombre y la integridad de ellos o de otras personas. El exceso de permisividad y complacencia generalmente desencadena en malos hábitos y comportamientos inadecuados, la labor conjunta apoyará en gran medida nuestro trabajo.

INFRAESTRUCTURA

Queremos compartir con ustedes que seguimos en la firme tarea de embellecer y crear nuevos espacios de aprendizaje para el disfrute de nuestros estudiantes. Para el segundo semestre se inaugurará una nueva sede la cual cuenta con los más altos estándares de diseño y funcionalidad pedagógica. En ella, se han dispuesto aulas especializadas para los niños y niñas de preescolar y primero; quienes seguramente encontrarán en estos nuevos escenarios diversas e innovadoras formas de interactuar y aprender. De igual manera, para los estudiantes de primaria y bachillerato estamos proyectando la adecuación y diseño de aulas especializadas que dinamicen aún más todo su proceso pedagógico.

Estas y otras obras de mejoramiento en infraestructura hacen parte del plan anual de equipamiento educativo que posiciona a nuestro colegio por la calidad de sus espacios pedagógicos diseñados para el aprendizaje y el bienestar de sus hijos e hijas. Entre ellas destacamos las siguientes:

- ✓ Mantenimiento, demarcación y nuevo piso de la concha acústica.
- ✓ Pavimentación y demarcación de las canchas de bachillerato y las de mini fútbol de los niveles 1-2
- ✓ Mantenimiento de las vías de acceso al colegio y demarcación de las pistas de atletismo.
- ✓ Mantenimiento de la cancha de voleibol con un nuevo tipo de arena y malla especializada.
- ✓ Adecuación y ampliación del comedor, además la dotación de nuevos equipos para la cocina.
- ✓ Instalación de dos canchas de fiveball y una cancha de pickleball.
- ✓ Dotación de las salas de informática con muebles y equipos para el proyecto de Robótica.
- ✓ Renovación de equipos de cómputo y ampliación de la red de internet.

Esperamos que tantos esfuerzos enaltezcan nuestra labor.

ADMISIONES:

Iniciaremos nuestro proceso de admisiones para el año 2023 y como siempre las familias que ya pertenecen a la institución tienen prioridad. Invitamos a los padres Summerhillistas que deseen un cupo para vincular a un hijo (a) para el siguiente año, a realizar el proceso a través de nuestra página web y seguir el paso a paso.

Nos permitimos informar que el Dr. Mauricio Cabrera Saavedra rector de nuestra institución, ya no nos acompaña. Agradecemos su gestión y los aportes realizados. Para ocupar la Rectoría ha sido designado el Dr. Pedro Forero Rojas Licenciado en Ciencias Sociales, Sociólogo y con estudios posgraduales en Gerencia Educativa; formado en Legislación Educativa, en Gestión del Cambio Institucional y Auditor de Calidad. Cuenta con una amplia trayectoria y experiencia como Rector de importantes instituciones educativas. Su liderazgo le ha permitido alcanzar grandes logros relacionados con proyectos de Educación Bilingüe, Artística y posicionamiento institucional. En el año 2003 recibe mención de honor en "Reconocimiento a su ejemplar experiencia pedagógica" del premio Compartir al Maestro, en 2009 es reconocido por su "Gestión de la Innovación y el Conocimiento" del premio Galardón a la Excelencia; En 2011 obtiene el "Premio Galardón a la Excelencia a la Gestión Escolar" en Categoría Oro. Le damos la bienvenida a nuestra comunidad Summerhillista, estamos seguros que hará grandes aportes y fortalecerá aún más la gestión institucional.

Deseamos que este periodo de vacaciones sea el espacio propicio para compartir en familia y descansar de la rutina que trae el día a día. Retornaremos a clases el lunes 11 de julio. Esperamos que esta tarea formativa se siga realizando con el apoyo de nuestras familias y así alcanzar las metas que nos hemos propuesto.

¡FELICES VACACIONES!

Cordialmente,

DIRECTIVAS