


UNIVERSIDAD  
**SAN IGNACIO  
DE LOYOLA**

**ESCUELA DE POSTGRADO**

**GESTIÓN CURRICULAR EN LA COMPRENSIÓN  
LECTORA DE LOS ESTUDIANTES DEL V CICLO  
DE LA INSTITUCION EDUCATIVA PÚBLICA. N°  
17324 MARIO VARGAS LLOSA**

**Trabajo Académico para optar el Título Profesional de  
Segunda Especialidad en Gestión Escolar con Liderazgo  
Pedagógico**

**CESAR ARMANDO PACHECO ESPINOZA**

**Asesor:**

**Jaime Ricardo Garcia Olea**

**Lima - Perú**

**2018**

## Índice

### *Resumen*

| | |
|-----------------------------------------------------------------------------------------------------|-----------|
| Introducción | 5 |
| Desarrollo | 7 |
| Identificación del problema | 7 |
| Contextualización de la problemática. | 7 |
| Descripción y formulación del problema. | 9 |
| Análisis y resultados del diagnóstico | 10 |
| Descripción de la problemática identificada con el liderazgo pedagógico. | 10 |
| Resultados del diagnóstico | 12 |
| Alternativa de solución del problema identificado | 13 |
| Referentes conceptuales y de experiencias anteriores | 15 |
| Referentes conceptuales frente a la alternativa priorizada. | 15 |
| Aportes de experiencias realizadas sobre el tema. | 17 |
| Propuesta de Implementación y Monitoreo del Plan de Acción | 18 |
| Matriz del Plan de Acción: Objetivo general, objetivos específicos, dimensiones, acciones y metas.  | 18 |
| Matriz de implementación del plan de acción: acciones, cronograma, responsables y recursos humanos. | 19 |
| Presupuesto. | 20 |
| Matriz de monitoreo y evaluación. | 21 |
| <b>Conclusión</b> | <b>23</b> |
| <b>Referencias</b> | <b>24</b> |
| <b>Anexos</b> | <b>25</b> |

## **Resumen**

El propósito de la investigación referida a la comprensión lectora de los estudiantes del V ciclo, en el nivel primaria de la Institución Educativa Inicial, Primaria y Secundaria N° 17324 Mario Vargas Llosa, donde se aplicó la Guía de Entrevista, tanto a los estudiantes del 5to. y 6to. grado, así como a la docente de aula, se considera importante porque posibilita el desarrollo docente, que se verá reflejado en la mejora de los aprendizajes; para conseguir logros con la ejecución del plan, me propongo desarrollar el objetivo General Gestión Curricular en la comprensión lectora de los estudiantes del V Ciclo de la Institución Educativa Pública. N° 17324 Mario Vargas Llosa, del mismo modo la atención de los objetivos específicos, manejar, utilizar materiales y recursos para la comprensión lectora, fortalecer a todos los docentes en el enfoque del área, desplegar el monitoreo y acompañamiento, considerado también como una oportunidad de reflexión y compromiso del conjunto de la comunidad educativa, fortaleciendo el liderazgo pedagógico del directivo. Los aspectos teóricos se centran en la comprensión lectora. El monitoreo y acompañamiento es una herramienta que está encaminada a crear cambios en la práctica pedagógica del docente, para hacerla más eficiente en su accionar diario.

## Introducción

El Plan de Acción, de la Institución Educativa Inicia, Primaria y Secundaria N° 17324 Mario Vargas Llosa, del distrito Bagua Grande y provincia de Utcubamba de la región Amazonas, tiene como propósito mejorar la práctica docente, correspondiente al desarrollo de la competencia “Inapropiada Gestión Pedagógica en la comprensión lectora de los estudiantes del V Ciclo de la IE. Pública N° 17324 Mario Vargas Llosa.

Asimismo, a nivel institucional se abordó oportunamente el problema seleccionado, para lo cual se realizó el diagnóstico de la práctica pedagógica docente de la institución educativa, a través del suministro de dos tipos de instrumentos de diagnóstico. Un instrumento cuantitativo, ficha de monitoreo y acompañamiento y otros instrumentos cualitativos, entrevista y encuesta, a través de las cuales se realizó la recolección de información, la que fue procesada, analizada y presentada, sirviendo como insumo para la elaboración del presente Plan de Acción, que conllevará a la mejorará del enfoque del área y procesos didácticos por parte de la docente.

La metodología empleada para el desarrollo del presente Plan de Acción es la identificación y priorización del problema institucional, el diagnóstico se realizó en base al análisis de resultados cualitativos y cuantitativos, los cuales se relacionaron con la visión institucional compartida y la determinación de compromisos. También se tiene en cuenta la caracterización del personal directivo como líderes pedagógicos y el planteamiento de alternativas de solución.

En el acápite uno se considera nombre de la IE; ubicación y aspectos relevantes de la institución educativa; ubicación geográfica y territorial; infraestructura y servicios; alianzas y acuerdos interinstitucionales; contexto social, cultural y económico; características del entorno y aspectos relevantes de la I.E; con quienes se desarrolló la experiencia; las capacidades que ha fortalecido como directivo en su liderazgo pedagógico; características del contexto interno, perfil del directivo y tipo de gestión. Finalmente, la descripción y formulación del problema determinando su importancia, viabilidad, potencial de mejoramiento, los criterios de priorización del problema las causas y efectos del problema, los aspectos críticos y sus fortalezas y las proyecciones del problema.

En el acápite dos, se realiza la descripción general de la problemática identificada, donde se establece la relación con los compromisos de gestión escolar, Marco del Buen Desempeño del Director (MBDDir.) y dimensiones de liderazgo. También se formula el diagnóstico de los resultados cuantitativos y cualitativos, estimados en las conclusiones de los informes diagnósticos y luego de haber aplicado los instrumentos de evaluación, un instrumento cuantitativo, ficha de monitoreo y acompañamiento y los instrumentos cualitativos, entrevista-encuesta, lo cual posibilitó

la recolección de información, que luego de ser debidamente procesada, analizada y presentada, permitió el establecimiento de conclusiones.

En el acápite tres, se explica los planteamientos de las alternativas de solución del problema identificado, sustentados en la ejecución del plan de monitoreo, acompañamiento y evaluación de la práctica pedagógica de la docente del V ciclo de Educación Básica, en el área de comunicación, considerando para ello criterios que promuevan el desarrollo de competencias de comprensión lectora y motivador para la mejora del nivel de aprendizajes en las diferentes áreas curriculares.

En el acápite cuatro, se desarrolla los referentes conceptuales y experiencias anteriores, priorizando definiciones de monitoreo, acompañamiento y evaluación pedagógica, así como aquellos términos relacionados al área curricular que se pretende mejorar. Este acápite, permite precisar, además de definiciones, los enfoques y estrategias, así como instrumentos y precisiones para la evaluación. Estos referentes conceptuales permiten analizar y sustentar la alternativa priorizada. Enriquece este punto, los aportes de experiencias realizadas sobre el tema, que servirán como precedentes y ejes motivadores que conlleven al logro de los objetivos y metas propuestos en el presente Plan.

En el acápite cinco, se considera la propuesta: diseño, implementación y monitoreo del plan de acción. Aquí se plantean la matriz del plan con el objetivo general y específicos, dimensiones, acciones y metas. También se considera la matriz del plan de acción con las acciones, cronograma responsables y recursos humanos y materiales. Asimismo, el presupuesto. También, la matriz de monitoreo y evaluación, priorizando su relevancia y destacando detalladamente los elementos esenciales que la componen. Asimismo, se describen los recursos requeridos para la implementación de las actividades, culminando con las conclusiones de dicho trabajo.

## **Desarrollo**

### **Identificación del problema**

El problema está referido sobre la inapropiada Gestión Pedagógica en la comprensión lectora de los estudiantes del V Ciclo de la Institución Educativa Pública N° 17324 Mario Vargas Llosa.

### **Contextualización de la problemática.**

La Institución Educativa Inicial, Primaria y Secundaria N°17324 Mario Vargas Llosa, del distrito Bagua Grande, provincia de Utcubamba de la región Amazonas fue creada un 14 de abril del año 1989 con R.D. N° 002-89, Se ubica en el Km 242+856m de la carretera Fernando Belaunde Terry de penetración a la selva, en el distrito de Bagua Grande, Provincia de Utcubamba, Región Amazonas; cuyos límites son: Por el Norte con quebrada Ñunya Temple, por el Sur con quebrada Honda, por el Este con el rio Utcubamba y por el Oeste con caserío de San Miguel; se ubica a una altura de 534 msnm., a una distancia de 15km de la ciudad de Bagua Grande, para llegar al caserío se puede viajar en cualquier vehículo motorizado; su clima es templado y variado, su relieve es accidentado ya que se puede observar laderas en la parte alta del sector el Progreso, por donde pasa el canal Magunchal, que en un futuro será la despensa del progreso de nuestra provincia de Utcubamba, quien por cierto tiene un enorme potencial económico, Geográficamente, la institución educativa se encuentra en la provincia de Utcubamba y administrativamente pertenece a la UGEL Utcubamba.

La población del caserío de Ñunya Temple, asciende a 1200 personas, la misma que se encuentra distribuida en cuatro sectores: El Progreso, Santa Rosa, San Marcos y Alto Ñunya Temple. Tiene por atractivos turísticos el cerro la torita, la laguna encantada, por costumbres tiene de zona de sierra ya que la mayoría de sus pobladores han emigrado de otros lugares de la costa y sierra (Ayabaca), donde se evidencia en su alimentación y algunos bailes, tienen por creencias la limpieza del ojo, el Tasho (cuando un niño está asustado por agua o viento) o mal susto. De igual forma podemos evidenciar que celebran su fiesta patronal en honor a San Juan Bautista, que se realiza el 24 de junio de cada año; se pueden afirmar que el problema social que existe en la comunidad, es la falta de trabajo permanente, ya que sólo trabajan en épocas de siembra y cosecha de arroz, luego tienen que salir a otros lugares a buscar trabajo.

En lo que se refiere a las actividades económicas se puede afirmar que en la comunidad se cultiva en un 80% el arroz y un 20% en pan llevar; pero podemos decir que los terrenos de cultivos del arroz solo pertenecen a seis personas. La condición

económica de la población es pobre, ya que la mayoría en un 80% depende del trabajo como jornalero, donde hay semanas que encuentran trabajo en el mismo caserío y otras semanas tienen que buscar en otro lugar, para poder subsistir a este problema social, como es la fuente de trabajo estable.

En la comunidad de Ñunya Temple, existe una sola institución educativa integrada con un solo director, que atiende a los niveles de inicial, primaria y secundaria, en un solo turno de 7:45 a 1:45 p.m.

La Institución cuenta con local propio, cuya área total es de 41 1500 m<sup>2</sup> y un área construida de 1 352 m<sup>2</sup>. La construcción es de material noble, cuenta con tres pabellones; dos pabellones de aulas de material noble donde se atiende a la población escolar del nivel inicial y primaria, así como a dos secciones de 4to y 5to grado de secundaria, existe un pabellón con tres aulas prefabricadas donde se atiende a las secciones de 1er, 2do y 3er grado de secundaria; de la misma forma cuenta con una losa deportiva de usos múltiples, un campo deportivo de fútbol de tierra, cuenta con servicios higiénicos para los tres niveles educativos, una cocina y con áreas verdes. En inicial se atiende a 28 estudiantes distribuidos en dos aulas, en primaria 68 estudiantes distribuidos en tres aulas y en secundaria a 49 estudiantes, distribuidos en cinco aulas, tiene una sola asociación de padres de familia integrada por 76 padres de familia, cuenta con un solo Director designado; dos docentes y un auxiliar en el nivel inicial, tres docentes en el nivel primario donde la atención es por ciclos (1er y 2do), (3er y 4to), (5to y 6to) y siete docentes en el nivel secundario que atienden las áreas principales, no cuenta con personal administrativo. La institución en el nivel primario actualmente se viene desarrollando el programa de Yachaywasi, como política educativa del gobierno regional de Amazonas, cuyo objetivo principal es optimizar el desempeño docente, así como brindar refuerzo escolar a los niños que no alcanzan las competencias previstas para el 4to grado, todo ello encaminado a la mejora de los aprendizajes.

El mayor porcentaje de la población escolar procede de las comunidades aledañas, en su mayoría son familias desintegradas, adultos con poca educación y sin mayores aspiraciones educativas para sus hijos.

El problema enfocado en este Plan de Acción, se desarrolla con la participación de los 26 estudiantes del V ciclo nivel primario y un personal docente, donde se puede observar el perfil real del docente y estudiante.

Perfil real docente: escaso dominio de estrategias comprensión lectora, docentes que no tienen la predisposición de una autoformación pedagógica.

Perfil real estudiante: poco comunicativo, miedo, timidez, desinterés por el estudio

Desde que retorne a mi centro de labores, el 14 de mayo del 2016, he fortalecido mi liderazgo pedagógico en: Gestión curricular: planificación institucional (programaciones curriculares contextualizadas, unidades didácticas, sesiones de aprendizajes), teniendo en cuenta las metas de aprendizajes; participación democrática de los actores educativos, en favor de los aprendizajes; generar condiciones operativas que aseguren aprendizajes de calidad; evaluar la gestión con la participación de los actores educativos.

Gestión de la convivencia: liderazgo de un trabajo en equipo; liderar la eficacia de los procesos pedagógicos y metodológicos, a través del monitoreo y acompañamiento al docente, para alcanzar las metas de aprendizajes.

### **Descripción y formulación del problema.**

Luego de haber observado en la institución educativa, un alto nivel de baja comprensión lectora, entre los estudiantes, corroborada con las evaluaciones, anecdóticos, fichas de observación de aula y encuesta a la docente y estudiantes, se formuló el siguiente problema: “Inapropiada Gestión Pedagógica en la comprensión lectora de los estudiantes del V Ciclo de la IE. Pública N° 17324 Mario Vargas Llosa en el área de comunicación, del distrito Bagua Grande y provincia de Utcubamba de la región Amazonas. Para caracterizarlo se utilizó la técnica del árbol de problemas.

Una primera causa que origina este problema tiene relación con la gestión curricular, como es el escaso dominio de estrategias de comprensión lectora por parte de la docente; quiero decir que se ha evidenciado que la docente aplica ficha de comprensión totalmente descontextualizadas y sin el rigor pedagógico. Por lo tanto, con una visión de dirección y liderazgo, el problema debe ser abordado considerando los procesos pertinentes para realizar un buen trabajo de comprensión lectora, a través del desarrollo de capacitaciones y talleres. Asimismo, esta causa, se relaciona con la planificación y desarrollo de sesiones de aprendizaje que no responden al enfoque por competencias, por lo que son descontextualizadas y no tienen en cuenta los intereses, necesidades ni demandas de aprendizaje de los estudiantes, teniendo como factores asociados a la gestión curricular, específicamente la motivación de los docentes para la preparación del aprendizaje de los estudiantes (Dominio uno MBDD) y enseñanza para el aprendizaje de los estudiantes (Dominio dos, MBDD) esto induce a la ejecución de clases tradicionales e improvisaciones, como consecuencia de desarrollar sesiones modelos presentadas por el Minedu, que representan una propuesta con actividades generales, sin tener en cuenta los docentes la respectiva contextualización de acuerdo al lugar en el que se ejecuta.


Una segunda causa que origina este problema tiene relación con la gestión curricular es el desinterés por parte del directivo de operativizar el plan lector en la institución educativa, y así poder lograr revertir esta problemática, debido quizás al trabajo recargado que tiene, debido a que la institución es integrada con tres niveles educativos y no se cuenta con sub dirección o personal administrativo, donde el directivo se dedique exclusivamente a la parte de liderazgo pedagógico.

Una tercera causa, se relaciona con la convivencia como es el insuficiente apoyo por parte de la familia del estudiante, para lograr aprendizajes en sus hijos; debido a que muchas familias no tienen el conocimiento o son desinteresadas en apoyar a su hijo, ya que muchas veces manifiestan no tener tiempo o como dicen es tarea del docente realizar dicho trabajo.

La cuarta causa, tiene relación con el MAE, directamente con los procesos de Monitoreo y Acompañamiento Pedagógico. Si bien este proceso cada año se planifica y ejecuta, sin embargo no se realiza de forma satisfactoria y en consecuencia no cumple el objetivo primordial, el de fortalecer el desempeño docente, especialmente mediante el soporte, acompañamiento permanente y oportuno al docente para que desarrolle y optimice sus capacidades, por consiguiente es responsabilidad y compromiso de los directivos institucionales la mejora y correcta aplicación del proceso de monitoreo, acompañamiento y evaluación docente.

En el anexo uno, se presenta el árbol de problemas en el cual se señalan las causas y consecuencias del problema priorizado.

## **Análisis y resultados del diagnóstico**

### **Descripción de la problemática identificada con el liderazgo pedagógico.**

La dificultad en torno al que gira el presente trabajo de investigación es la Inapropiada Gestión Pedagógica en la comprensión lectora de los estudiantes del V Ciclo de la IE. Pública N° 17324 Mario Vargas Llosa.

Para realizar el diagnóstico del problema se han utilizado instrumentos validados cuantitativos y cualitativos. De los resultados obtenidos mediante los instrumentos cuantitativos permite afirmar que la docente tiene dificultades para realizar su programación teniendo en cuenta el enfoque por competencias y los enfoques del área, así como el desarrollo de los procesos pedagógicos y didácticos pertinentes; tampoco se atiende lo que los estudiantes deben aprender; además no se evidencia un trato horizontal ni colaborativo docente-estudiante, tampoco un clima de confianza y armonía para favorecer los aprendizajes. Mientras que los instrumentos cualitativos permiten determinar que, si bien en la institución se realiza el monitoreo, éste es insuficiente y no alcanza los objetivos propuestos.

Asimismo, la problemática priorizada, se vincula con el Compromiso de Gestión cuatro: Monitoreo y Acompañamiento de la práctica docente, el cual tiene como principal finalidad mejorar la práctica pedagógica mediante espacios de reflexión con y entre los docentes, para su mejora es necesario reorganizar la planificación de monitoreo y reajustar los tiempos y espacios para un monitoreo y acompañamiento fructífero.

Por otro lado, dentro del MBDDir. la problemática institucional se relaciona con la Competencia dos, que promueve la cooperación democrática entre los miembros de la familia institucional basados en un clima de respeto, estímulo, colaboración mutua y reconocimiento de la diversidad. También se relaciona con la Competencia cinco, donde se señala que el directivo promueve entre los docentes una comunidad profesional de aprendizaje, con el fin de mejorar sus capacidades. Asimismo, existe relación con la Competencia seis, la cual precisa que la calidad de los procesos pedagógicos se gestiona a través del monitoreo y acompañamiento mediante una reflexión sistemática, con el objetivo de lograr las metas de aprendizaje previstas.

Finalmente, la problemática identificada se relaciona con las dimensiones de liderazgo, teniendo en cuenta que el rol del líder pedagógico se enmarca dentro de distintas dimensiones. La primera de éstas se refiere al establecimiento de metas y expectativas. Respecto a esta dimensión y el problema priorizado se considera constituir metas de logro de aprendizaje en el área de comunicación, referente a un bajo nivel de comprensión lectora, involucrando a la comunidad educativa y asumiendo todos, compromisos de mejora en los procesos de aprendizaje.

La segunda dimensión es la obtención y asignación de recursos de manera estratégica. Respecto al problema, se ha planteado sensibilizar a los docentes para la conformación e implementación de la comunidad profesional de aprendizaje (CPA) con la finalidad de una mejora permanente en lo personal, grupal e institucional. Generar espacios de reflexión e involucrar a los padres de familia en los procesos de aprendizaje, así también buscar el apoyo de aliados estratégicos como IIRSA, para la implementación de talleres y jornadas.

La tercera dimensión de Robinson es la planificación, coordinación y evaluación de la enseñanza y el currículo. En ésta se propone la mejora del plan de monitoreo y acompañamiento pedagógico, realizarlo de manera permanente, generando la reflexión y compromisos de mejora por parte de los docentes y brindando el soporte pedagógico pertinente por parte del equipo directivo.

La cuarta dimensión, promoción y participación en el aprendizaje y perfeccionamiento de los docentes, al relacionarlo con el problema institucional priorizado, se debe identificar las debilidades y/o puntos críticos y organizar talleres y

jornadas de capacitación con profesionales expertos, así también como la implementación de la Comunidad Profesional de Aprendizaje para la capacitación y mejora permanente.

La última dimensión de Robinson, considera asegurar un ambiente ordenado y de apoyo al trabajo del docente. Esta dimensión hace referencia directa al problema institucional priorizado, el clima escolar y su importancia dentro del marco de necesidades para el logro de aprendizajes. Es importante difundir normas institucionales y promover su acatamiento en todos los integrantes de la comunidad educativa a fin de fortalecer logros en la mejora de los aprendizajes, así como impulsar un mejor trato de las familias a los niños, pues la mayoría se desenvuelve en una cultura poco favorable.

### **Resultados del diagnóstico.**

Para la comprobación del problema se aplicó la siguiente técnica e instrumentos de recojo de información, los mismos que fueron validados por el formador tutor y que a continuación detallo: Problema: Inapropiada Gestión Pedagógica en la comprensión lectora de los estudiantes del V Ciclo de la IE. Pública N° 17324 Mario Vargas Llosa.

Las técnicas aplicadas fueron la Observación y la Entrevista; y los instrumentos la ficha de observación y Guía de entrevista, aplicada al estudiantes y docente.

En la aplicación de la ficha de observación, los resultados obtenidos son los siguientes: se evidencia que los estudiantes no prestan interés a las clases de la docente del V ciclo, lo que me demuestra que la docente viene aplicando estrategias metodológicas conductistas, que se refleja en explicación y dictado, dejando de lado lo fundamental como es que los estudiantes construyan sus propios aprendizajes, pudiendo afirmar que está faltando el fortalecimiento de la gestión curricular, debido que falta implementar las comunidades profesionales de aprendizaje, que viene hacer una condición fundamental para que los maestros puedan empoderarse del manejo de estrategias metodológicas pertinentes a la educación actual.

De la misma condición se aplicó la técnica de entrevista a una docente del V ciclo de la institución educativa, donde se pudo observar los siguientes resultados: la docente actualmente viene trabajando con estrategias descontextualizadas, aplicando fichas de comprensión inadecuadas, desconoce los procesos de comprensión lectora, no hace participar a los estudiantes en la selección de los diversos textos a leer;

Resultados cuantitativos. El 100% de los docentes muestran dificultades para efectuar su programación curricular, teniendo en cuenta el enfoque por competencias y precisar los enfoques del área, incluyendo actividades para los procesos pedagógicos y didácticos pertinentes. Esto se debe a que no se ha realizado un

trabajo colegiado y no tienen claro el enfoque propuesto. Asimismo, no se les ha dado el monitoreo y acompañamiento permanente durante el año escolar.

Asimismo, se evidencia que la docente no aplica estrategias de comprensión lectora con los estudiantes para identificar y atender sus necesidades educativas y sus intereses. Esto se debe a que probablemente no considera importantes estos aspectos y no han recibido el acompañamiento y la capacitación correspondiente.

Finalmente, referente a la comprensión lectora, la docente tiene dificultades en la ejecución de estrategias de comprensión lectora en los estudiantes para lograr una correcta comprensión de lo que se lee, pudiendo afirmar que la comprensión es poco favorable para los aprendizajes y desarrollo armónico. Esto debido a que la docente no está desarrollando suficiente ni adecuadamente las competencias de la comprensión lectora en los estudiantes y no manejar las estrategias adecuadas para tal fin.

Resultados cualitativos. Respecto al monitoreo y acompañamiento pedagógico, la docente considera que éste se desarrolla dentro de un clima institucional cordial, participativo y colegiado, promoviendo la reflexión de la práctica diaria y la asunción de compromisos para la mejora de los aprendizajes, sin embargo, el número de visitas de monitoreo a las aulas es insuficiente y no desencadenan procesos de acompañamiento.

Finalmente, al aplicar los instrumentos se ha determinado las siguientes conclusiones: la docente está de acuerdo que el abordaje de la comprensión lectora debe darse desde las aulas. Para revertir esta situación también se debe realizar una planificación de abordaje institucional con el compromiso de toda la comunidad educativa; así como un mayor compromiso docente poniendo énfasis en el desarrollo de las competencias de Comprensión Lectora relacionadas a la mejora del logro de aprendizajes, para ello es imperativo el desarrollo de los enfoques del área y otras estrategias de manejo adecuado y pertinente de la comprensión lectora en nuestros estudiantes del ciclo V. Finalmente, el compromiso del equipo directivo de un desarrollo adecuado, pertinente y prolífero de los procesos de monitoreo y acompañamiento pedagógico.

### **Alternativa de solución del problema identificado**

Dimensión Gestión Curricular. Una vez ejecutado el análisis de los datos del diagnóstico en los aspectos cuantitativos y cualitativos y, teniendo claridad sobre la problemática existente, me ha permitido reflexionar y plantear alternativas de solución, dentro del enfoque de gestión basado en procesos cuyo detalle es el siguiente: empezare por el PS04.1, que consiste en planificar el presupuesto que se necesitará para financiar las acciones programadas de cada una de las causas identificadas y así

poder revertir esta situación problemática; luego tendría PS02.2, permite al directivo realizar algunas alianzas con entidades educativas de nivel universitario, la misma que facilitará con profesionales calificados en planificación curricular y estrategias metodológicas, sigo con PS01.3., donde tendría que organizar talleres de capacitación en planificación curricular, lo que permitirá realizar la planificación contextualizada de nuestra realidad dando un abordaje en comprensión lectora por parte de la docente, luego PO03.1. me permite desarrollar un trabajo colegiado con todos los docentes, donde cada uno de los docentes del nivel, harán intercambio de experiencias para que todo mejoren los procesos de comprensión lectora en la institución educativa.

Dimensión monitoreo acompañamiento y evaluación. Posteriormente tendría PO04.1. realizar acompañamiento a la docente en desarrollar sus sesiones de aprendizajes, enfocadas en la comprensión lectora dirigida a los estudiantes del V ciclo; finalmente tendría PEO3.1. lo referente al monitoreo de trabajo docente en el desarrollo de los procesos pedagógicos, para de esta forma evidenciar logros de aprendizajes en nuestros estudiantes.

Un elemento adicional importante es la implementación del MAE como un recurso fundamental a la solución del problema. Asimismo, la IE. es un espacio donde continuamente requiere de propuestas orientadas básicamente a mejorar de la calidad de los aprendizajes, observándose claramente en un mapa de procesos de gestión escolar, el tránsito por los procesos estratégicos, misionales u operacionales y los de soporte, para obtener la solución. Se puede observar en el anexo 03. Mapeo de los procesos que involucra la alternativa.

Es importante señalar que, en la implementación del MAE, los compromisos de gestión escolar cumplen una función preponderante en la solución del problema objeto de estudio. Concretamente el compromiso cuatro de gestión escolar, acompañamiento y monitoreo de la práctica pedagógica a los docentes en la IE. N° 17324, el cual involucra el aporte del equipo directivo, espacios de reflexión y compromiso docente, así como la promoción de reuniones de las comunidades profesionales de aprendizaje (CPA) donde se realiza el intercambio de experiencias y apoyo mutuo, dentro de una política de mejora institucional continua, priorizando el progreso de las competencias del área de comunicación, relacionadas a la comprensión lectora y compromiso de todos los actores institucionales.

Es imprescindible señalar que el equipo directivo de la IE. N° 17324, cumple un rol primordial en el liderazgo pedagógico al acompañar, concertar, motivar y promover que el pleno de la comunidad educativa asuma responsabilidades para el aprovechamiento de los compromisos y metas propuestas. Por ello el Ministerio de Educación implementa el MAE, como compromiso de gestión y herramienta que

permite a los directivos asegurar que los estudiantes aprendan. (Minedu, 2017). Asimismo, el Ministerio en el Marco del Buen Desempeño Directivo (2014) señala que el liderazgo pedagógico es el segundo factor de influencia en los logros de aprendizaje después de la acción docente, precisando su responsabilidad y compromiso.

Vesub (2011) indica que hay cuatro argumentos que favorecen las políticas de acompañamiento, los mismos que se dan a través de dispositivos que son fundamentales para el desarrollo de la práctica pedagógica del docente (p.13).

Dimensión Convivencia Escolar. En esta misma línea, el líder pedagógico deberá suscitar de manera sostenida la colaboración democrática de todos los actores educativos en favor de la superación de los aprendizajes, de igual manera una buena convivencia es el punto primordial de un excelente trabajo en equipo. El directivo desde su rol protagónico impulsará la creación de diversos espacios de intervención, coordinación, reflexión pedagógica, soporte, mediante las comunidades profesionales de aprendizaje (CPA), donde primará la colaboración y el desarrollo de talleres y pasantías, que busquen la integración de los docentes con el único fin de que éstos fortifiquen sus competencias personales y profesionales lo que redundará en la calidad educativa.

El Currículo Nacional señala que todo estudiante debe desarrollar aprendizajes fundamentales e innegociables, entre ellos “aprender a vivir en democracia, armonía y respeto”, competencia que deberá alcanzarse desde edades tempranas, por ser ésta la base para una vida saludable y la condición para el desarrollo de otras competencias, debiendo evitar entornos negativos, pues son factores que dificultan los aprendizajes, al respecto diversos estudios advierten que la violencia en el entorno de la escuela afecta negativamente los aprendizajes (TERCE, 2015). Son pues los directivos, quienes deben dedicar mayor tiempo a la labor pedagógica, promoviendo la reflexión y desarrollo de los docentes sobre su propia práctica y a través del acompañamiento personalizado.

## **Referentes conceptuales y de experiencias anteriores**

### **Referentes conceptuales frente a la alternativa priorizada.**

“La gestión curricular se comprende como parte del marco de la gestión educativa, implica construir saberes teóricos y prácticos en relación con la organización del establecimiento escolar, con los aspectos administrativos, con los actores que forman parte de la institución y por supuesto con el currículum escolar”. (Castro, 2005) indica que la gestión curricular se vincula con la capacidad de utilizar de forma eficaz y eficiente todos los recursos, humanos, materiales y de tiempo, teniendo en cuenta los

medios y fines para poder alcanzarlos. Esto no se viene desarrollando en mi institución educativa, por lo que propongo trabajar estos aspectos donde la docente sea la protagonista del cambio y mejora de logro de aprendizajes en comprensión lectora.

Según López Orellana, Marcela (2010) considera a la lectura como una de las estrategias importantes que contribuye de modo directo en el desarrollo de las personas y de la sociedad. La lectura permite aspectos como el aprendizaje y la entretención, además que despliega la imaginación, amplía las posibilidades de un mejor desenvolvimiento de las personas en contextos sociales diferentes.

Según Landeo y Zúñiga (2013).

En tal sentido podemos afirmar que aplicando estrategias metodológicas motivadoras mejoraremos los niveles de comprensión lectora de los estudiantes. No solamente de manera literal si no inferencial, donde desarrolle habilidades de orden superior. Por ello es indispensable desarrollar y fortalecer los tres niveles de comprensión en los estudiantes. (p.59)

“Este proceso de desarrollo cognitivo puede advertirse (y generarse) incluso en los primeros años de vida, pues, aunque los niños no tengan las herramientas para leer, la transmisión de relatos por vía oral fomenta su imaginación, comprensión, concentración y forma de relacionarse con el mundo. Leerles un cuento o una historia, acercarlos al libro como objeto cotidiano, crear o mantener una biblioteca en casa, llevarlos a librerías y, principalmente, involucrarlos en la lectura mostrándoles detalles, palabras e ilustraciones aumentará sus posibilidades de ser futuros lectores.” López Orellana, M. (2010:1).

Para López Orellana: en este período muchos niños tienen preferencia por los libros informativos, con juegos que estimulen su curiosidad por el mundo, ello de alguna manera favorece o su interés por el vocabulario. Por otro lado, algunas buenas historias para esta edad están escritas con lenguaje sencillo pero poético. Dichos relatos suelen estar centrados en un personaje fácil de reconocer, con el cual puedan identificarse; generalmente otros niños o niñas y animales. Es muy factible, que estos primeros lectores, disfruten los textos con rima y ritmo: canciones, poemas, trabalenguas y adivinanzas, siempre con ilustraciones coloridas.” (2010:2).

Si bien es cierto el tema de la comprensión lectora es un problema social, a nivel internacional, nacional y local, reflejan que la realidad problemática es sintomática, teniendo en cuenta que en el hogar poco o nada se hace para realizar esta actividad de comprensión lectora. El proceso lector sigue un proceso como lo dice Minedu (2015).

Malpica (2013) sostiene que para cambiar las dinámicas de las escuelas y gestionar el currículo aras de lograr procesos de enseñanza que focalicen en los

aprendizajes, debemos afrontar varios retos. Resulta obvio que el Estado debe hacer su parte, pero los directivos podemos ir avanzando, y afianzar nuestro liderazgo pedagógico atreviéndonos a generar algunos cambios dentro de nuestras escuelas.

### **Aportes de experiencias realizadas sobre el tema.**

El liderazgo pedagógico juega un rol importante en la escuela porque hoy debe apuntar con mayor énfasis a desarrollar aprendizajes, donde la Dirección asume el papel primordial en la conducción de las IE., aunque el autor de la referencia a la que se hace, nos habla de tres tipos de liderazgo para mejorar los aprendizajes, uno de ellos es el liderazgo ejercido por los docentes, padres de familia o apoderados y por supuesto el ejercido por el director.

Nos explica que el trinomio: director, profesores y padres de familia contribuyen en la mejora de los objetivos y metas institucionales. También se propone la unificación de estrategias para desarrollar objetivos comunes en favor de la mejora de los aprendizajes de los estudiantes. Además, el desempeño de liderazgo debe enfocarse desde una visión más amplia considerando las exigencias históricas y culturales que permitan ver la gestión de liderazgo en base a parámetros de tiempo y espacio, según Rodríguez (1999).

Se concluye de este estudio que el director presenta liderazgo democrático, el cual se evidencia en los resultados de instrumentos de recojo de información, el autor manifiesta que, este impacto de liderazgo influye positivamente en los profesores. También se manifiesta de un liderazgo ejercido por los docentes que repercute positivamente en los estudiantes. Citado por Vidal, R (2008) *“El liderazgo y su relación con el rendimiento académico”*

Marilú Rio Seco, profesora de la Universidad de Concepción de Chile, plantea la contextualización de la enseñanza como elemento facilitador del aprendizaje significativo, enfocando el aprendizaje de la enseñanza, la contextualización de la enseñanza, y una propuesta metodológica que utiliza la contextualización como elemento facilitador del aprendizaje.

Miguel Zebalza Beraza de la universidad de Santiago de Compostela, nos propone territorio, cultura y contextualización curricular en la cual nos habla que:

Las propuestas curriculares se adaptan, se ajustan a los parámetros particulares de diversos entornos, instituciones y diversos colectivos donde se aplicarán, en dicho proceso, la lógica, lo general, lo estandarizado, lo prescriptivo se contraponen a la lógica de lo local, lo situacional, lo adaptativo. Se trata de una visión de la educación y de las escuelas contrarias a la homogenización y respetuosa con la diversidad (pag.18).


## **Propuesta de Implementación y Monitoreo del Plan de Acción**

### **Matriz del Plan de Acción: Objetivo general, específicos, dimensiones, acciones y metas.**

A través de esta matriz, relacionaremos la consistencia de los objetivos propuestos, como la correlación que debe tener las dimensiones con las acciones y metas planteadas a trabajar para solucionar el problema.

Acción uno. Reunión de sensibilización sobre el problema de Comprensión Lectora: La reunión de sensibilización si es viable realizar, ya que existe un interés y motivación por parte de los docentes, y de manera particular de la docente responsable del aula, de igual forma existe una buena predisposición de los padres de familia de participar y opinar como pueden apoyar en mejorar los aprendizajes de los estudiantes.

Acción dos. Elaboración del plan de capacitación: El director como líder pedagógico, está totalmente comprometido con la elaboración del plan, teniendo en cuenta la predisposición de los docentes de todos los niveles.

Acción tres. Talleres de fortalecimiento de capacidades para el manejo de materiales y recursos para la comprensión lectora. El taller programado se realizará, ya que se le asignará el debido presupuesto, para garantizar su realización, y el compromiso asumido por el director de llevarlo a cabo.

Acción cuatro. Reajustar el plan lector en la IE. El director asume la responsabilidad de reajustar el plan lector a nivel de toda la institución, contando con la participación de la plana docente en su conjunto.

Acción cinco. Reajustar el Plan de convivencia estableciendo responsabilidades entre la familia educativa. El director asume la responsabilidad de reajustar el plan de convivencia, de toda la institución, contando con la participación de la plana docente en su conjunto, estudiantes y padres de familia.

Acción seis. Jornada pedagógica para contextualizar la ficha de monitoreo. El director tiene la capacidad y liderazgo de dirigir y conduce la jornada pedagógica, donde los docentes en forma consensuada y colegiada, realizan la contextualización de la ficha de monitoreo.

Acción siete. Reajustar el plan de monitoreo con la ficha contextualizada. El director asume la responsabilidad de reajustar el plan de monitoreo, donde se adecua la ficha contextualizada del monitoreo.

Acción ocho. Realizar el monitoreo y acompañamiento a la docente. El director, dentro de sus responsabilidades garantiza la ejecución de las acciones de monitoreo y acompañamiento al docente, para así de esta forma garantizar la mejora de la calidad de los aprendizajes.

| Problema | Problema: "Inapropiada Gestión pedagógica en la comprensión lectora de los estudiantes del V Ciclo de la Institución Educativa Pública N° 17324 Mario Vargas Llosa. | | | | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------|------------------------------------------------------------------------------------|----------------------------------------------------------------------|-------|
| Objetivo general | Objetivo específicos | Dimensiones | Alternativa de solución | Acciones | Metas |
| Gestionar una Apropia gestión curricular la comprensión lectora de los estudiantes del V Ciclo de la Institución Educativa Pública 17324 Mario Vargas Llosa | • Mejorar el dominio de estrategias de comprensión lectora de la docente para mejorar los niveles de comprensión lectora en los estudiantes. | Gestión curricular | Reajustar el Plan convivencia estableciendo responsabilidades en familia educativa | A1. Reunión sensibilización sobre el problema de Comprensión Lectora | Uno |
| | • Operativizar el plan lector en la IE, para elevar el nivel de comprensión lectora en los estudiantes. | Clima escolar | | B1 Elaboración de plan capacitación. | Dos |
| | • Promover el apoyo del padre de familia para elevar los aprendizajes de sus hijos | Monitoreo, acompañamiento evaluación de la práctica docente | | C1 Realizar monitoreo acompañamiento a la docente. | Tres  |

Fuente: Elaboración propia.

### Matriz de implementación del plan de acción: acciones, cronograma, responsables y recursos humanos.

Con la presente matriz, permitirá tener claro las diversas acciones que haremos para lograr desarrollar los objetivos específicos propuestos, así como la periodicidad de los mismos.

| Objetivos Específicos | Acciones organizadas según dimensión | Metas | Responsables | Recursos Humanos/materiales | cronograma | | | | | | | |  |
|-------------------------------------------------------------------------------|---------------------------------------------------------------------------|-------|------------------|-------------------------------------------------------------------|------------|---|---|---|---|---|---|---|--|
| | | | | | M | A | M | J | J | A | S | O |  |
| • Mejorar el dominio de estrategias de comprensión lectora de la docente para | Acc01.Reunión de sensibilización sobre el problema de Comprensión Lectora | 01 | Director Docente | Director Equipos informáticos. Papelógrafos. Plumones Maskintape. | x | | | | | | | |  |

| Objetivos Específicos | Acciones organizadas según dimensión | Metas | Responsables | Recursos | cronograma | | | | | | | |  | |
|---------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|-------|-------------------------------|------------------------------------------------------------------------------------------------|------------|---|---|---|---|---|---|---|--|---|
| | | | | Humanos/materiales | M | A | M | J | J | A | S | O |  | |
| elevar los niveles de comprensión lectora en los estudiantes. | Acc02.Elaboración del plan de capacitación. | 01 | Director y equipo docentes | Director Separata Materiales de escritorio. | x | | | | | | | |  | |
| • Operativizar el plan lector en la IE, para elevar el nivel de comprensión lectora en los estudiantes. | Acc03.Talleres de fortalecimiento de capacidades para el manejo de materiales y recursos para la comprensión lectora. | 03 | Capacitador Director docentes | Capacitador Director Docentes Equipos informáticos. Papelógrafos. Plumones Maskintape separata | x | | x | | | | x | |  | |
| | Acc04.Reajustar el plan lector en la IE. | 02 | Director | Director Plan Materiales de escritorio. | x | | | | | | | |  | |
| • Promover el apoyo del padre de familia para elevar los aprendizajes de sus hijos | Acc05.Reajustar el Plan de convivencia estableciendo responsabilidades entre los miembros de la comunidad educativa.  | 01 | Director | Director Plan Materiales de escritorio. | x | | | | | | | |  | |
| • Desarrollar la contextualización de la ficha de monitoreo, para acompañar el trabajo docente | Acc.06 . Jornada pedagógica para contextualizar la ficha de monitoreo. | 01 | Director | Director Plan Materiales de escritorio. | x | | | | | | | |  | |
| | Acc07. Reajustar el plan de monitoreo con la ficha contextualizada | 01 | Director docente | Director Docente Fichas de monitoreo contextualizadas | x | | | | | | | |  | |
| | Acc.08. Realizar el monitoreo y acompañamiento a la docente. | 04 | Director docente | Director Docente Fichas de monitoreo contextualizadas | | x | | x | | x | | |  | x |

Fuente: Elaboración propia.

### Presupuesto.

A través de esta matriz estaremos sustentando el financiamiento real de la ejecución de las diversas acciones propuestas.

| Acciones | Recurso | Fuente de Financiamiento | Costo |
|------------------------------------------------------------------------|------------------------------------------------------------------|--------------------------|-----------|
| 01.Reunión de sensibilización sobre el problema de Comprensión Lectora | Contrato de un psicólogo, papelotes, plumones, cinta maskintape. | Directamente recaudado | S/.120.00 |
| 02.Elaboración del plan de | Humanos | Directamente | S/.5.00 |

| | | | |
|--------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|------------------------|-----------|
| capacitación. | Materiales | recaudado | |
| 03.Talleres de fortalecimiento de capacidades para el manejo de materiales y recursos para la comprensión lectora. | Contrato de un capacitador.<br>Equipo multimedia.<br>Plumones, tarjetas, cinta maskintape | Directamente recaudado | S/.250.00 |
| 04.Reajustar el plan lector en la IE. | Director<br>Papel bond, tinta | Directamente recaudado | S/.5.00 |
| 05.Reajustar el Plan de convivencia estableciendo responsabilidades entre los miembros de la comunidad educativa.  | Director<br>Papel bond, tinta | Directamente recaudado | S/.5.00 |
| 06. Jornada pedagógica para contextualizar la ficha de monitoreo. | Director<br>Fichas, cinta, tarjetas | Directamente recaudado | S/.5.00 |
| 07. Reajustar el plan de monitoreo con la ficha contextualizada | Director<br>Papel, tinta, folder | Directamente recaudado | S/.10.00  |
| 08. Realizar el monitoreo y acompañamiento a la docente. | Director<br>Fichas de monitoreo, guía | Directamente recaudado | S/.15.00  |

Fuente: Elaboración propia.

Para la implementación y/o ejecución de las diversas acciones presentadas en las alternativas de solución, se ha realizado gestiones a nivel interno, y se ha logrado obtener el presupuesto para la ejecución de las acciones, por lo que se asume que esto tendrá viabilidad y presupuesto asignado.

### Matriz de monitoreo y evaluación.

Esta matriz, nos orientará como se está realizando las acciones, así como la evaluación del nivel de logro de cada una de ellas, y por consiguiente podremos reformular las acciones, teniendo en cuenta las dificultades que puedan darse en contexto realizado.

| Acciones Organizadas según dimensión | Nivel de logro de las acciones (0-5) | Fuentes de verificación (evidencias que sustentan el nivel de logro) | Responsables | Periodicidad | Aportes y/o dificultades según el nivel de logro | Reformular acciones para mejorar nivel de logro |
|--------------------------------------|--------------------------------------|----------------------------------------------------------------------|--------------|--------------|--------------------------------------------------|-------------------------------------------------|
| 01. | | | | | | |
| 02. | | | | | | |
| 03. | | | | | | |
| 04 | | | | | | |
| 05 | | | | | | |
| 06 | | | | | | |
| 07 | | | | | | |
| 08 | | | | | | |

Fuente: Elaboración propia.

| Nivel de logro de la acción | Criterios |
|-----------------------------|---------------------------|
| 0 | No implementada |
| 1 | Implementación inicial |
| 2 | Implementación parcial |
| 3 | Implementación intermedia |
| 4 | Implementación avanzada |
| 5 | Implementación terminada  |

*Fuente:* Tercer fascículo, módulo Plan de Acción y Buena Práctica. (2017, p. 28)

## **Conclusión**

La institución educativa como responsable de desarrollo de los aprendizajes es vulnerable a las circunstancias del contexto donde se desarrolla; el rol del director en su liderazgo pedagógico. Exige detectar, priorizar y transformar los problemas de aprendizaje a partir de la participación de sus actores educativos y las alianzas estratégicas que pueda establecer a favor de los aprendizajes de los estudiantes.

En la elaboración del presente informe podemos afirmar que todos sus parámetros tienen un sustento teórico, el cual da consistencia a la propuesta y contribuye a la gestión curricular ya que el trabajo estará relacionado con el liderazgo pedagógico.

La coherencia articulada de los procesos pedagógicos y didácticos que se desarrollen a favor del logro de los aprendizajes de los estudiantes es de vital importancia, por ello un adecuado conocimiento, planificación de las acciones y estrategias de estos procesos; es necesario que todo docente debe implementar en su práctica pedagógica cotidiana.

La propuesta de solución nos permite involucrar a nuestros actores de la comunidad educativa en las diferentes actividades planificadas para mejorar el desempeño docente y mejora de los aprendizajes que serán desarrollados y evaluados a partir de nuestros instrumentos propuestos y que conllevarán al logro de nuestros objetivos.

La eficiencia de un monitoreo y acompañamiento permanente generan a posteriori mejores condiciones de la práctica pedagógica, para lograr el desarrollo de las capacidades de nuestros docentes.

El presente plan de acción está orientado a la solución de un problema pedagógico determinado por el bajo nivel de comprensión lectora; razón por la cual se propuso y logró empoderar a los docentes de estrategias metodológicas y didácticas para la mejora de esta competencia teniendo como base el enfoque comunicativo textual.

## Referencias

- Castro, F. (2005) *Gestión Curricular una nueva mirada sobre el curriculum y la institución educativa*.
- Condemarin, M. y otros (1993) *#Lenguaje Integral* Santiago.
- Ferreyros, E. (1979). "Los sistemas de escritura en el desarrollo del niño". Editorial Siglo veintiuno editores. Argentina.
- Gardner, J. y Myers, L. (2003). *La Lectura es Divertida: diez métodos para cultivar el hábito de la lectura en los niños*. México: Trillas, 2000. 133 p. ISBN: 968-24-6061-1.
- Jolibert, J. (1991) "Formar niños lectores de textos", Chile. Ediciones pedagógicas Chilenas.
- López , M. En: <http://www.pehuen.cl/motivacion.html> Consultada 28/11/2018
- Lopez, V. (2015). *Educación y Desarrollo Post 2015*. Valparaíso.
- Malpica, F. (2013). 8 ideas claves. Calidad de la práctica educativa. Referentes, indicadores y condiciones para mejorar la enseñanza-aprendizaje.
- Ministerio de Educación. (2014). *Marco de Buen Desempeño de Directivo*. Lima: Minedu.
- Ministerio de Educación.. (2015). *Rutas de Aprendizaje*. Lima: minedu.
- Ministerio de Educación.. (2016). Dirección Escolar. *Texto 1: Gestión de la Complejidad y Diversidad de la Institución Educativa*, 15-25.
- Ministerio de Educación.. (2016). Participación y Clima Institucional. *Módulo 3: Para una Organización Escolar Efectiva*, 40-65.
- Ministerio de Educación.. (2016). Plan de Acción y Buena Práctica para el Fortalecimiento del Liderazgo Pedagógico. *Módulo 6: Guía para el participante*, 36-43.
- Ministerio de Educación. (2016). Planificación Escolar. *Texto del Módulo 2: La Toma de Decisiones Informales*, 15-21.
- Ministerio de Educación. (2017). *Fascículo de Compromisos de Gestión Escolar 2017*. Lima: Minedu.
- Ministerio de Educación. (2017). *Texto Del Módulo 5 Monitoreo, Acompañamiento y Evaluación de la Práctica Docente*. Minedu. Lima: Punto Digital SRL.

Vezub, L. (2011). Las políticas de acompañamiento pedagógico como estrategia de desarrollo profesional docente.


## Anexos

### Árbol de problemas


Fuente: Elaboración propia

## Árbol de objetivos

### Fines:


### Objetivo central


### Objetivos específicos:


Fuente: Elaboración propia

# Mapa de procesos


**GUIA DE ENTREVISTA A ESTUDIANTES**

**INSTITUCION EDUCATIVA** : N° 17324 “Mario Vargas Llosa”  
**ESTUDIANTE ENTREVISTADO** : .....  
**AREA** : COMUNICACION  
**FECHA** : 11-07-2018

**ASPECTOS A INVESTIGAR**

**I.- DIMENSION ESTRATEGIAS DE COMPRESION LECTORA:**

OBJETIVO ESPECIFICO: Mejorar el dominio de estrategias de comprensión lectora de la docente para elevar los niveles de comprensión lectora en los estudiantes.

**1.- ¿ Explícame como desarrolla la clase de comunicación tu profesora?**

**II.- DIMENSION PLAN LECTOR.**

OBJETIVO ESPECÍFICO: Operativizar el plan lector en la IE, para elevar el nivel de comprensión lectora en los estudiantes.

**2.- ¿ Cuéntame la profesora lee en clase, diferentes textos?**

**III.- DIMENSION PARTICIPACION DEL PADRE DE FAMILIA:**

OBJETIVO ESPECIFICO: Promover el apoyo del padre de familia para elevar los aprendizajes de sus hijos

**3.- ¿ Tus padres te apoyan con las tareas del área de Comunicación ?**

**4.- ¿ Tus padres leen cuentos en casa ? ( si ) ¿Con que frecuencia lo hacen? ( No ) ¿ Por que no lo hacen ?**

**IV.- DIMENSION CONVIVENCIA ESCOLAR:**

OBJETIVO ESPECIFICO: Promover el respeto entre estudiantes, para generar un ambiente favorable a los aprendizajes.

**5.- ¿Cómo te sientes cuando un compañero de tu escuela, te agrade ?**

Fuente: Elaboración propia

## GUIA DE ENTREVISTA

**INSTITUCION EDUCATIVA N°** : N° 17324 “Mario Vargas Llosa”  
**DOCENTE ENTREVISTADO** : Prof. Victoria Santos Guevara Ayay  
**AREA** : COMUNICACION  
**FECHA** : 13 -07-2018

### ASPECTOS A INVESTIGAR

#### **I.- DIMENSION: Estrategias Metodológicas.**

OBJETIVO ESPECIFICO: Mejorar el dominio de estrategias de comprensión lectora de la docente para elevar los niveles de comprensión lectora en los estudiantes

- 1.-¿ Inserta y Utiliza Ud. las Estrategias de Comprensión lectoras cuando elabora su Programación Curricular ?
- 2.-¿ Conoce y Utiliza Ud. las estrategias metodológicas para mejorar la comprensión de textos?

#### **II.- DIMENSION: Plan Lector.**

OBJETIVO ESPECÍFICO: Operativizar el plan lector en la IE, para elevar el nivel de comprensión lectora en los estudiantes.

- 3.-¿Conoce y aplica usted el Plan lector en sus sesiones de aprendizaje del área de comunicación ?
- 4.-¿Usa en forma pertinente estrategias metodológicas o procesos pedagógicos diversos en las sesiones de aprendizaje ? O algunas otras, explique.

#### **III.-DIMENSION: Participación del Padre de Familia.**

OBJETIVO ESPECIFICO: Promover el apoyo del padre de familia para elevar los aprendizajes de sus hijos

- 5.-¿Considera Ud. Importante el apoyo de la familia para mejorar el aprendizaje de sus hijos?  
(Si) ¿Cómo lo realiza? (No) ¿Por qué no lo realiza?

#### **IV.- DIMENSION: Convivencia Escolar.**

OBJETIVO ESPECIFICO: Promover el respeto entre estudiantes, para generar un ambiente favorable a los aprendizajes.

- 6.-¿Promueve Usted un ambiente acogedor para los trabajos de los estudiantes, en el área de Comunicación?

Fuente: Elaboración propia

Evidencias fotográficas


Estudiantes del 5to grado de primaria, desarrollando su examen de comprensión lectora y una encuesta.


Estudiantes del 5to grado de primaria, desarrollando su examen de comprensión lectora y una encuesta