

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

ESCUELA DE POSTGRADO

ACOMPañAMIENTO DE PROCESOS DIDÁCTICOS EN EL ÁREA DE MATEMÁTICA Y COMUNICACIÓN

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

EDDY RODRIGUEZ PARI

Asesor:

Jesús Napoleón Huanca Mamani

Lima – Perú

2018

Índice

Resumen	2
Introducción	4
Desarrollo	6
Identificación del problema	6
Contextualización del problema	6
Descripción y formulación del problema	7
Análisis y resultados del diagnóstico	8
Descripción de la problemática identificada con el liderazgo pedagógico	8
Resultados del diagnóstico	9
Alternativas de solución del problema identificado	12
Referentes conceptuales y de experiencias anteriores	15
Referentes conceptuales frente a las alternativas priorizadas	15
Aportes de experiencias realizadas sobre el tema	18
Propuesta de Implementación y monitoreo del Plan de Acción	19
Conclusión	24
Referencias	25

Resumen

Este proyecto se realiza advirtiendo el desfase pedagógico de los educadores, previa elaboración del diagnóstico, insumo para hacer realidad el Plan de Acción con la pretensión de dominar los procedimientos formativos para desplegar competencias en matemática y comunicación en los educadores de la entidad educativa N° 70 536. Cuatro son las educadoras quienes conformaron la muestra representativa. La técnica utilizada fue la observación sistemática del trabajo de los educadores. Las rúbricas de observación de aula para la evaluación de desempeño docente, cuaderno de ocurrencias, grabadora de audios, fueron los instrumentos que se utilizaron para este propósito. Proyecto expuesto desde un punto de vista de los talleres pedagógicos de interaprendizaje, trabajo colegiado, monitoreo y acompañamiento, clima escolar. El producto que ha de lograrse en los educadores son: ejecutar talleres pedagógicos, pues fortalecerán el ejercicio en los procedimientos formativos en matemática y comunicación; ejercitar los grupos de interaprendizaje colegiadamente para elaborar las sesiones de aprendizaje, visitas sistemáticas al aula y fortalecer el clima institucional. En consecuencia: a mayor acompañamiento pedagógico mejorará la práctica de los procedimientos didácticos y los aprendizajes significativos en los estudiantes.

Introducción

El siguiente proyecto describe el desarrollo del plan de acción, cuya denominación es “Acompañamiento de procesos didácticos en el área de matemática y comunicación” inicia a partir del diagnóstico de plan de acción, monitoreo a los educadores en la aplicación de sus unidades didácticas desarrolladas en el recinto de clases y para luego efectivizar el acompañamiento pedagógico por el equipo directivo de la entidad educativa de manera permanente y sostenible en el tiempo, ello permite se desarrolle la mejora del desempeño didáctico de los educadores.

En este sentido Alfaro y Badilla (2015) nos señala: con relación al taller pedagógico como un instrumento muy beneficioso haciendo partícipes con otros colegas experiencias académicas en diversos procedimientos de estudio. Existen a su vez experiencias previas como lo sustentan Betancourt, Guevara y Fuentes (2011) manifiesta que el taller es eminentemente el núcleo del trabajo teórico-práctico de cada dependencia; a su vez existen aportes de Candelo, Ortiz y Unger (2003). Señala que el acompañamiento replica a las exigencias detalladas que se ha encontrado en el participante, esto hace que los contenidos y estrategias se deben facilitar oportunamente en forma diferenciada conforme a sus necesidades cuyo fin es optimizar la formación y elevar los niveles de los aprendizajes de los educandos; también corrobora Martínez y Gonzáles (2010); a su vez el (Consejo Nacional de Educación 2007); Según Fierro (1998) el trabajo colegiado es la participación en la que un grupo de educadores y directivos deciden ciertas actividades que tienen en común respecto a su quehacer profesional, es amplio para que puedan aportar quienes componen la colectividad de la entidad educativa; a su vez tenemos experiencias de Quintero y Romero (2017); Herrera y Rico (1915). El clima escolar se considera como cualidades relativamente permanente del entorno escolar que es vivenciado por los educandos en la que afecta sus conductas y que se basa en las formas de ver las conductas negativas o positivas de los miembros de la comunidad educativa.

En consecuencia este proyecto posee como objetivos: reconfortar las competencias, capacidades y habilidades en el manejo de los procedimientos educacionales en matemática y comunicación como asignaturas eje en educadores de la entidad educativa N° 70536, por intermedio de talleres pedagógicos de interaprendizaje, recolectando información relevante y acompañar pedagógicamente al educador en la implementación del trabajo colegiado para desarrollar y operativizar el plan curricular y el diseño de las unidades didácticas por intermedio de un asesoramiento

pedagógico. El universo de la población a quien va dirigida es de treinta y cuatro educadores, educadoras.

Se plantea realizar el acompañamiento didáctico a partir del diagnóstico de plan de acción, para potenciar el desempeño de los procesos didácticos de matemática y comunicación que ejecutan los educadores por intermedio de talleres pedagógicos de interaprendizaje, el trabajo colegiado a nivel de grados y ciclos, el acompañamiento didáctico y el fomento de la convivencia escolar que es una deficiencia institucional y poner en marcha a nivel de todos los actores educativos para fortalecer un ambiente escolar favorable.

Respecto a la constitución de este proyecto tiene como contenido: introducción, desarrollo y conclusiones, a la vez está estructurado de la siguiente forma: La identidad de la problemática comprende la descripción del contexto en la que se va a desarrollar este proyecto, quienes son los sujetos que intervienen a su vez se describe el problema identificado. El producto del diagnóstico es el desfase de los educadores en el desarrollo de los procedimientos educacionales y como consecuencia es la planificación curricular inapropiada, ello se ha evidenciado con las visitas del monitoreo pedagógico. También se ha detectado limitada práctica de acciones planificadas en la asignatura de matemática y comunicación, como efecto es la práctica pedagógica fuera de contexto. Se evidenció que los educadores no comparten información pedagógica actualizada, como consecuencia conlleva al trabajo colegiado limitado a falta de experiencia en la práctica de esta estrategia.

Las opciones para solucionar este problema en cuanto a la formación en el manejo de procedimientos educacionales de matemática y comunicación se ha superado organizando diversos talleres, pedagógicos de interaprendizaje de manera colegiada y realizando el acompañamiento pedagógico practicando un clima escolar adecuado así de esa manera poder potencializar la convivencia democrática en la entidad educativa.

Los elementos teóricos que sirven de marco de referencias conceptuales y experiencias pasadas dan a conocer como: Taller pedagógico que se puede definir como un círculo donde se reúnen los participantes, confluyen una variedad de ideas educativas y estrategias didácticas cuyo producto son el intercambio de pareceres de parte de los participantes.

Por último, están las conclusiones, Referencias y Anexos.

Desarrollo

Identificación del problema

Contextualización del problema

Este proyecto tiene como contexto real la entidad educativa N° 70 536, ubicado en la urbanización “Santa María II etapa” del distrito de Juliaca, de topografía plana, posee un clima seco y frío en mayo, junio y julio; presencia de fenómenos meteorológicos de setiembre a abril, está ubicado en la meseta del Collao, piso altitudinal Suni a 3828 m.s.n.m., ocurrencia de vientos casi todo el año.

La actividad económica que realizan los PP.FF. corresponde al comercio ambulatorio informal, de igual forma la industria y minería informal, no tienen trabajo seguro, son albañiles, triciclistas y mototaxistas, cualquier otro negocio en su mayoría informal, expendio de productos de pan llevar, profesionales con título universitario y técnico son en mínima cantidad.

Este establecimiento educacional es de propiedad del Ministerio de Educación, cuya población estudiantil es de 795 en el nivel primario. El 95% de los educandos hablan el idioma Castellano y un 5% de estudiantes hablan el Quechua. Cuenta con un Director, una subdirectora, 34 docentes y dos trabajadores de servicio.

Respecto a la problemática encontrada previo diagnóstico de Plan de Acción, en relación al trabajo técnico pedagógico de los educadores de esta entidad educativa verificándose la planificación de sus unidades didácticas, continúan desempeñándose utilizando metodología tradicionalista, pues los educandos logran aprendizajes poco significativos, por lo que existe una disminución significativa en los resultados de la ECE 2015 respecto al año 2014 situación preocupante que hace que se reflexione respecto a estos resultados, esto fue el motivo por lo que se implementa el Plan de Acción en esta entidad educativa.

En relación a las coaliciones interinstitucionales estratégicas contamos con la Universidad Nacional de Juliaca, La Institución Educativa Secundaria Politécnico “Los Andes”, Posta médica en la misma urbanización del Ministerio de Salud, Campo Ferial agropecuaria e Iglesia mormona.

Descripción y formulación del problema

En la entidad educativa se evidencia contundentemente dificultad establecida como la carencia en el dominio de los procedimientos educacionales en las asignaturas de matemática y comunicación respecto a educadores de la entidad educativa N° 70536, emerge desde su caracterización dificultando la gestión escolar en esta entidad educativa utilizando la técnica de la entrevista a profundidad y de acuerdo mutuo se determina este problema, falencia que se ha detectado en los educadores en la que corroboran las visitas de monitoreo, motivo por el cual se considera que es urgente intervenir de manera coherente en rediseñar el limitado manejo de los procedimientos didácticos, este indicador refleja directamente en los resultados en caída de la Evaluación Censal de Estudiantes 2015 y 2016 en los estudiantes de la entidad educativa, motivo por lo que se buscó fortalecer las competencias didácticas de los educadores orientada al desarrollo de su práctica pedagógica, en la que se propuso actividades y estrategias metodológicas que los motiven experimentar e investigar. Pues se pretende con este plan que el educador use las estrategias pertinentes considerando las demandas e intereses de los educandos.

En este sentido se declara que el problema que se ha priorizado se relaciona de manera directa con los Compromisos de Gestión Escolar, precisado en el compromiso uno, cuya finalidad es conducir al conglomerado educativo en pleno en forma sostenida asegurar el proceso sistemático de la calidad de los aprendizajes, el compromiso cuatro, que el estudiante posea una sólida formación holística, el cual le permitirá pueda identificar las fortalezas y debilidades de sus profesores y profesoras en el desenvolvimiento de sus unidades didácticas, y por último el Compromiso 5, la convivencia escolar es uno de los factores que se pretende fortalecer, como elementos primordiales que intervienen en los aprendizajes de manera directa.

En tal sentido el proyecto es viable y admisible por ser trascendental para la entidad educativa que enriquecerá el desempeño, competencias y habilidades matemáticas y comunicativas tanto de nuestros profesores como de nuestros educandos. Las causas que se ha citado están estrechamente relacionadas con las dimensiones de Viviane Robinson.

Análisis y resultados del diagnóstico

Descripción de la problemática identificada con el liderazgo pedagógico.

El problema identificado en la entidad educativa N° 70536 – Santa María, jurisdicción de la Unidad de Gestión Educativa Local San Román, titulado: “Desfase en el desempeño de los procesos didácticos en el área de matemática y comunicación en educadores de la Institución Educativa Pública N° 70536 – Santa María - Juliaca”, tiene una vinculación con el Dominio uno, la competencia uno del Marco del Buen Desempeño Directivo (Minedu, 2014), por el cual el manejo de los procedimientos educacionales en las áreas de comunicación y matemática se inicia en la planeación curricular. Postura planteada desde estudios de la realidad para lograr aprendizajes significativos. De igual forma tienen una correlación con el Compromiso uno de la Gestión Escolar, sobre el cual tiene como propósito conducir a la comunidad educativa asegurar de manera sostenida el proceso sistemático de la naturaleza cualitativa de los aprendizajes.

La cuestión abordada tiene vinculación con la competencia cinco del dominio dos del Marco del Buen Desempeño Directivo (Minedu, 2014), realidad en que se le admite al educador el quehacer participativo y cooperativo, impulsando de sobremanera el análisis, la argumentación y reflexión durante el desarrollo de las sesiones de aprendizaje y las evidencias recogidas en el proceso de monitoreo. Igualmente, cuestión que conserva una analogía con el cuarto compromiso de gestión escolar, pues refiere al monitoreo, acompañamiento pedagógico y al ejercicio educacional en el ente educativo. Este compromiso enriquece su praxis didáctica de los educadores. Este compromiso aporta mejorar dos acciones importantes: el acompañamiento al educador en el aula y las conferencias de interaprendizaje que deben desarrollarse. Igualmente se relacionan con la Competencia dos del dominio uno del Marco del Buen Desempeño Directivo (Minedu, 2014). Por ende, la cuestión planteada necesita un ambiente escolar favorable para el logro de los fines instaurados a partir de los instrumentos de gestión, así de esa manera estimular a los docentes y estudiantes la utilización de habilidades para poder resolver los diversos conflictos que han de presentarse a través del diálogo poniendo en práctica la justicia restaurativa. Esta competencia tiene vinculación con el compromiso cinco donde busca fomentar de manera apropiada la gestión de la convivencia escolar, por lo que considera como finalidad motivar y establecer vínculos positivos con los integrantes de la colectividad educativa. A su vez tienen una relación implícita con las cinco dimensiones de liderazgo pedagógico de Viviane Robinson que sustentan al Marco de buen desempeño del directivo, por lo tanto, es el referente para identificar los temas del plan de acción que se desarrolla.

Resultados del diagnóstico.

Los aprendizajes de los estudiantes y su mejora en la asignatura de matemática y comunicación tienen una analogía con el excelente desempeño de los educadores en el proceso aprendizaje-enseñanza. Ello involucra un liderazgo pedagógico del equipo directivo, que permitirá lograr para la correcta aplicación de los procesos las herramientas formativas, métodos y estrategias de enseñanza de las matemáticas y comunicación, dar de esa manera una respuesta pertinente a las demandas, necesidades e intereses de los educandos y el logro de los objetivos estratégicos de la entidad educativa: fomentar una gestión escolar de manera democrática, que posea un ambiente escolar favorable que cuide por una formación conveniente y de calidad; prever el fracaso escolar en los educandos que asegure los aprendizajes fundamentales que requieren para que se desenvuelvan como ciudadanos; forjar personas informadas, críticos, reflexivos y sean comprometidos con el desarrollo de su comunidad; fomentar el estrecho vínculo de la escuela y la familia y con su comunidad y compromiso deliberado de parte de los actores educativos, para poder lograr los cinco compromisos de gestión escolar.

Atendiendo al problema priorizado en este proyecto permitirá asistir el logro del objetivo dos del Proyecto Educativo Nacional y la utilización del sistema curricular nacional en el marco del Currículo Nacional; mientras tanto en la región de Puno permitirá el desarrollo del Proyecto Educativo Regional que resalte los temas transversales de EBR; mientras a nivel de la entidad educativa posibilitará mejorar la gestión escolar con el liderazgo pedagógico del equipo directivo y educadores que tengan el compromiso de aplicar de manera pertinente los procedimientos didácticos de matemática y comunicación.

Las causas del problema se han determinado como: educadores que ignoran el desarrollo de los procesos didácticos que hacen de lado los enfoques del área, las demandas, necesidades e interés de los estudiantes; por lo tanto los educadores deben ilustrarse mejor respecto a los enfoques y poder diseñar sus unidades didácticas; limitada utilización de estrategias metodológicas, desarrollando los educadores las unidades didácticas de un bajo nivel en cuanto a la demanda cognitiva, conlleva a que los educandos se aburran, no despierten el interés que se espera y no desarrollen el pensamiento crítico-reflexivo y, como consecuencia los niveles de aprendizaje son ínfimas poco significativas; educadores que no comparten información pedagógica actualizada, debido a que existe aún la mezquindad de parte de algunos educadores que no desean compartir información pedagógica relevante por desconocimiento de cuán útil podría ser trabajar de manera

colegiada que coadyuvaría en sobremanera el trabajo en equipo y los niveles de aprendizaje se elevaría significativamente a nivel de la entidad educativa.

La cuestión que se ha tomado como prioridad está relacionado con el manejo inadecuado de los procesos didáctico en los educadores de la asignatura de matemática y comunicación, motivo por lo que se pretende resolver para contestar a la visión de nuestra entidad educativa que aspira al 2021 ser una institución líder que brinde un servicio educativo de calidad y con una infraestructura moderna acorde al avance de la ciencia y la tecnología, desarrollando estudiantes competentes.

A su vez considerando el compromiso de gestión escolar uno puesto que es de mucha importancia se deba lograr que los educandos mejoren año tras año el nivel de sus aprendizajes, y a su vez en la Evaluación Censal de Estudiantes los resultados, han generado preocupación a nivel de la comunidad educativa santa marina. Sin lugar a dudas es muy importante se puedan observar como causas y parte del diagnóstico a determinar iniciando del árbol de la problemas, es por ello que las causas y efectos en la entidad educativa ha de desarrollarse es diverso, a lo que podemos mencionar: apatía de parte de los profesores, padres y madres de familia, trabajadores de servicio y estudiantes de todos los grados, los fundamentos que se ciñe es la entrevista a profundidad, la guía de entrevista y grabadora de audios se utilizaron como instrumentos, y por consenso conforme a la caracterización del problema se determinó lo siguiente: “desfase en la aplicación de los procesos didácticos en la asignatura de matemática y comunicación en educadores de la entidad educativa N° 70536 – Santa María de Juliaca”

Este problema que ha sido localizado, no solamente compromete a los docentes de aula sino a todo el conglomerado institucional y estamentos correspondientes, se involucren y puedan ser parte de la solución directa e indirecta en cumplimiento de su rol formador.

Las deducciones que se han arribado conforme a la caracterización de la problemática son:

- Un 90% de los educadores de la entidad educativa N° 70536 – Santa María de Juliaca, ignoran el desarrollo de los procedimientos educacionales en las asignaturas de matemática y comunicación, no obstante, el equipo directivo y los educadores tienen el compromiso de poder revertir y potenciar su desempeño profesional mostrando plena predisposición.

Por consiguiente, los educadores tienen cierto desfase en el desarrollo de los procedimientos educacionales en la asignatura de matemática y comunicación, en consecuencia, la planeación curricular es inapropiada de parte de los educadores que repercute de manera desfavorable en los estudiantes.

- Los educadores de la entidad educativa N° 70536, presentan limitada utilización de las estrategias metodológicas, no obstante, con la intervención en los diferentes talleres de interaprendizaje potencializarán sus capacidades didácticas.

Por tanto, los educadores ignoran el desarrollo de los procesos didácticos, en consecuencia, los educadores denotan su práctica pedagógica fuera de contexto a falta de actualización pedagógica.

- Los educadores de la entidad educativa N° 70536 – Santa María de Juliaca, denotan que no comparten información pedagógica actualizada, no obstante, el equipo docente y un porcentaje mínimo de educadores tienen la predisposición de compartir y trabajar de manera colegiada.

Por consiguiente, los educadores no comparten información pedagógica actualizada, en consecuencia, el trabajo colegiado es limitado a falta de cultura colaborativa de manera que fricciona el ambiente educativo por el equivocado concepto de celo profesional.

Alternativa de solución del problema identificado.

Dimensión Gestión Curricular.

Concerniente a la primera causa: “Educadores que ignoran el desarrollo de los procesos pedagógicos”, la alternativa que se propone es la realización jornadas de reflexión e implementación de talleres pedagógicos de interaprendizaje para desarrollar los procesos didácticos en matemática y comunicación, de manera que se ha de potenciar el desempeño de los educadores, por lo que el objetivo es involucrarlos a la gran mayoría de ellos y así de esa manera puedan asistir con inmenso compromiso a dichos talleres. Los talleres poseen momentos como: primer momento, es la descripción de la problemática, cuyas etapas son exploración de la situación y el esquema. El segundo momento, es el trabajo que se realiza en el campo, en el cual encontramos los momentos de recolección de datos y organización del testimonio. El tercer momento, es cuando se identifica la muestra cultural, en las que están etapas como el análisis, interpretación e inducción del concepto. Los hechos en estas fases son: motivación y orientación a participantes, entorno de seguridad, recolección de medios y propósitos, mostrar objetivos, logística, horario y agenda, etc. Esta precisión es según Betancourt, Guevara y Fuentes (2011) “El taller como estrategia didáctica, sus fases y componentes para el desarrollo en un proceso de cualificación en el uso de tecnologías de la información y la comunicación con docentes de lenguas extranjeras. Caracterización y retos”. Asimismo, esta similar experiencia lo describe Candelo, Ortiz y Unger (2003, p. 24) “Hacer talleres una guía práctica para capacitadores”.

En la primera causa los principales aspectos que se consideran competen al proceso de gestión curricular, respecto a los compromisos de gestión escolar, se vincula con el compromiso uno y el compromiso cuatro. De la misma manera mantiene analogía con las competencias del Marco del Buen desempeño Directivo específicamente el desempeño dieciséis. Estos aspectos en su conjunto tienen estrecha relación con las dimensiones de liderazgo de Viviane Robinson: establecimiento de metas y expectativas; planificación, coordinación y evaluación de la enseñanza y del currículo.

Dimensión Monitoreo Acompañamiento y Evaluación.

En cuanto a la segunda causa que se ha priorizado: “limitado ejercicio en estrategias metodológicas en las disciplinas de matemática y comunicación” se propone la alternativa la mejora del diseño de las sesiones de aprendizaje implementando el trabajo colegiado, puesto que el objetivo es organizar talleres, jornadas de trabajo y reflexión para la elaboración de unidades didácticas contextualizadas, estas estrategias tienen para desarrollarse los siguientes procesos: diagnóstico, planeación, instrumentación, evaluación y mejora continua. Las acciones que deben de realizarse en este proceso es constituir los equipos de trabajo, establecer los problemas priorizados, organizar el trabajo colegiado, implementar las actividades específicas a desarrollar, determinar mecanismos de evaluación, acompañamiento y reflexión meta cognitiva de todo lo aprendido. Precisión de acuerdo a SEP (2012) Secretaría de Educación Pública, se sustenta en trabajos preliminares como: “El trabajo colegiado como estrategia de gestión educativa para la toma de decisiones. Una intervención en la gestión escolar” Cervantes y Castillo (2009).

Aspectos que se consideran en esta segunda causa corresponden al proceso de gestión curricular, cuarto compromiso de gestión escolar, de igual forma tiene analogía con la competencia del Marco del Buen Desempeño Directivo dieciséis, de la misma forma concerniente a las dimensiones de liderazgo de Viviane Robinson: Promoción y participación en aprendizaje y desarrollo docente”.

Dimensión Convivencia.

En lo que respecta a la tercera causa: “Docentes que no comparten información pedagógica actualizada” hemos planteado la siguiente alternativa: Participar con la comunidad educativa en jornadas de sensibilización y reflexión acerca de la trascendencia de poder cumplir las normas de convivencia elaborados tanto en la casa como en la escuela, puesto que el objetivo es incentivar la convivencia democrática en un clima de paz y armonía entre todos los actores educativos. El presente objetivo tiene por propósito reconocer y comprender el contexto donde se desenvuelven los actores educativos para luego poder solucionar los conflictos que pudieran suscitarse. En esta fase han de desarrollarse los siguientes procesos: búsqueda de información privilegiada, analizar el contexto, localizar las alternativas de solución, practicar las habilidades interpersonales, tales como: la empatía, asertividad, escucha activa, la comunicación entre otros. Búsqueda de procedimientos como solucionar un problema, manifestar las sensaciones, valorar las consecuencias de la autoestima de los hijos, hacer frente la condición problemática, otorgar y admitir la ayuda, revisar evaluando procesos y resultados todo lo registrado en los cuadernos de ocurrencias y/o registro anecdótico.

Este acierto es según SNTE (2011) “Guía para desarrollar talleres con padres y madres de familia”, estudios corroborados por Zulay y Pastor (2008 p. 76) “La familia formadora de ciudadanos”.

Las perspectivas que se considera en esta tercera causa incumben la convivencia institucional, respecto a los compromisos de gestión escolar, se refiere al quinto compromiso, puesto que la analogía con la competencia del Marco del Buen Desempeño Directivo, desempeño cuatro. Al final se enmarca también en una de las cinco dimensiones del liderazgo eficaz de Robinson “Asegura un entorno ordenado y de apoyo”

Referentes conceptuales y de experiencias anteriores

Referentes conceptuales frente a las alternativas priorizadas.

Dimensión gestión curricular.

En la primera causa priorizada: “Educadores que ignoran el desarrollo de los procesos didácticos en matemática y comunicación”, se propone desarrollar las etapas didácticas de matemática y comunicación por medio de talleres de interaprendizaje para el que educador pueda tener un óptimo desempeño en el desarrollo de sus sesiones de aprendizaje. Para poder desarrollar los talleres se organizan en los siguientes pasos: primero, el análisis previo de necesidades, comienza con la apreciación de las carencias que posee el grupo que ha de ser beneficiado o perjudicado por la problemática, reflexionar y analizar el meollo de la situación que pueda estar generando el problema.

En segundo término: preguntas clave para la planificación, enseguida del análisis previo, es apropiado y pertinente comprobar la carencia de ser capacitados tomado como norte el producto de las siguientes preguntas: ¿Por qué realizar el taller? ¿Cuál es contexto real y ansiado? ¿Para qué se realiza el taller? ¿Cuáles son los productos que aspiramos? ¿A quién o quiénes va dirigido el taller? ¿Cuál es asunto del taller? Las acciones el tercer paso, corresponde a la composición del grupo de participantes, los conocimientos previos y la experiencia del participante sobre la temática y la problemática a tratar, la motivación, el género, las edades, los aspectos culturales, el número de participantes; el cuarto paso: el diseño del programa cuyo objetivo es satisfacer las demandas de los participantes y tiene los siguientes pasos: definición del tema, metodología y la elaboración del bosquejo de la agenda del taller, realizar el primer diseño del programa, definición del tipo de evaluación; quinto paso: el diseño del seguimiento, es el acompañamiento que se realiza al participante en la aplicación de lo que aprendió en el taller debido a que no termina en la actividad, sino tienen que asumir compromisos de parte de los participantes. Las acciones en estos pasos son: motivación a los participantes, dialogo permanente, proponer alternativas, acompañar al educador, trabajar en equipo, cumpliendo los horarios, etc. Este detalle es según Candelo y Ortiz (2003 p. 34, 39) Hacer talleres, una guía práctica para capacitadores. Además de manera semejante precisa Valdez Luisa (2001) preparación y ejecución de talleres de capacitación: una guía práctica. Asimismo analógicamente detalla Alfaro y Badilla (2015), “Taller pedagógico, una herramienta didáctica para abordar temas alusivos a la educación ciudadana”.

Las perspectivas que considera esta primera causa concierne a la gestión curricular y el currículo nacional, respecto a los compromisos de gestión escolar tiene una vinculación estrecha con el primero y cuarto. Así de esta manera también posee un vínculo con el primer dominio y las competencias del Marco del Buen Desempeño Directivo precisamente el desempeño N° 16, el cual ocasiona de sobremanera un ambiente de articulación para que el trabajo resulte cooperativo entre la comunidad del profesorado y se pueda reflexionar acerca de la labor pedagógico ejecutados en el aula que puedan coadyuvar el progreso del nivel de la enseñanza. Íntegramente estos aspectos se vincula con las dimensiones de liderazgo Robinson: instauración de metas y expectativas, planificación de la evaluación de la enseñanza, promover la participación de los educadores en su aprendizaje.

Dimensión Monitoreo Acompañamiento y Evaluación

Respecto a la segunda causa que se ha priorizado “Limitada utilización de estrategias metodológicas en la signatura de matemática y comunicación” de parte de los profesores, por lo que se propone la siguiente opción de mejora del diseño de las unidades didácticas por intermedio de las fases educacionales para su aplicación de manera coherente, por lo que el fin es reformar implementando convenios de labor pedagógica para rediseñar las sesiones de aprendizaje que respondan al contexto social en la cual nos desarrollamos. Para construir los equipos de trabajo colegiado en una entidad educativa puede tener las siguientes etapas: el diagnóstico, planeación, instrumentación, evaluación, mejora continua.

Las actividades que han de desarrollarse son: Revisión del documento, constitución de los grupos para el trabajo colegiado, diagnóstico, planeación, instrumentación, evaluación y mejora continua y las acciones que han de realizarse son: instaurar los problemas y enfoques primordiales para definir el problema de cada institución educativa, establecer el trabajo colegiado, organizando acuerdos pactados en el plan de trabajo, poner en funcionamiento las actividades a desarrollarse, observar las dificultades y progresos de los participantes. Esta especificación es según SEP (2012 p. 13) es respaldado por experiencias como: “El trabajo colegiado como estrategia de gestión educativa para la toma de decisiones. Una intervención en la gestión escolar”, cuyos autores son: Cervantes y Castillo (2009).

En esta segunda causa el aspecto a especificar compete al proceso de gestión curricular, específicamente al cuarto compromiso de gestión escolar; de la misma forma se

relaciona con la competencia de Marco del Buen desempeño Directivo, con el desempeño dieciséis; de igual forma guarda relación con las dimensiones de Viviane Robinson: “Promoción y participación en el aprendizaje de los profesores y su desarrollo profesional”

Dimensión Convivencia

Respecto a la tercera causa que se ha priorizado: “Educadores que no comparten información pedagógica actualizada”, se propone la opción de solución: constitución de la convivencia escolar democrática a través de escuelas de familia, en donde pueda potenciar la coexistencia en un ambiente escolar positivo, desde luego el fin es incentivar la convivencia escolar fomentando la práctica de habilidades sociales entre los miembros integrantes del conglomerado educativo.

Objetivo que posee fases como: entender el contexto real, reconocer las debilidades, enmendar los problemas. Procesos que se extienden cuyas fases son: indagar testimonios, examinar la realidad, descubrir las opciones de solución, conservar la tranquilidad, permitir la escucha activa, averiguar las formas de solución, revelar los sentimientos, meditar acerca de los efectos de la autoestima de los hijos, enfrentar la situación problemática, otorgar y administrar ayuda, utilizar las habilidades interpersonales, reconocer valorando las fases y productos. Esta especificación es según: Secretaría de Educación de Gobierno del Estado (2011) “Guía para desarrollar talleres de orientación con padres y madres de familia”. Experiencias corroboradas por De León (2001) “La relación familia-escuela y su repercusión en la autonomía y responsabilidad de los niños/as”. Aspectos que han de considerarse en la tercera causa que incumbe al proceso de Gestión Clima institucional.

En cuanto a los compromisos de gestión escolar, tienen vinculación con el quinto compromiso, y la relación que existe con las competencias del Marco del Buen Desempeño Directivo, es el desempeño cuatro. Para concluir se determina una analogía con las dimensiones del liderazgo eficaz de Robinson: asegurar un entorno ordenado y de apoyo.

Aportes de experiencias realizadas sobre el tema.

La primera experiencia es el Taller de habilidades para fomentar el trabajo en equipo entre docentes, escrito que corresponde a (Fernández, 2012) El objetivo que denota es verificar si los docentes han adquirido los conocimientos esenciales relacionados con el trabajo en equipo, los educadores participantes elaborarán un pretest como antesala del curso taller y otro tras la culminación del taller. Respecto a este punto el autor sostiene que con los talleres de trabajo en equipo se procura desarrollar competencias fundamentales dentro del equipo de educadores.

En la segunda experiencia que se detalla: “El trabajo colegiado: estrategia de gestión pedagógica para la innovación de la práctica educativa y el desarrollo de competencias en los alumnos(as)” cuyo escritor es (Fregoso, 2010) el autor dispone como objetivo es identificar cada uno de los temas que han de trabajarse en cada sesión de trabajo colegiado.

En la tercera experiencia siguiente “Experiencias en el fortalecimiento del acompañamiento pedagógico entre docentes para la mejora de la calidad educativa” autoría que compete a (Vásquez y Quispe, 2015) con esta experiencia se pretende trabajar con el equipo de educadores sobre los objetivos institucionales de manera que se unifique el trabajo pedagógico y lograr aprendizajes efectivos implementando el acompañamiento pedagógico.

En el decurso del año 2014 se ha elaborado en forma primigenia el Plan de acompañamiento pedagógico para los docentes de la I.E. 0526 “Luisa del Carmen Sánchez”, elaboración que recayó en el Consejo académico de dicha institución educativa; pero existen maestros aun que tienen en el subconsciente rechazo a toda actividad de monitoreo; finalmente se realizó en el último trimestre el acompañamiento pedagógico realizada por el director y el docente del aula de innovación pedagógica hecho efectivo a la totalidad de educadores. Luego de efectivizar el trabajo en la actualidad el 90% de profesores denotan actitud de cambio.

Por último, la experiencia cuarta: “La convivencia escolar en las aulas” (García y Ferreyra, 1999), cuyo fin debatir las normas, los efectos del incumplimiento de los estudiantes y pueda asimilar la necesidad de su cumplimiento. Para la consecución de los fines se ha implementado el programa “Educación para la convivencia”, cuyo objetivo primordial ha sido intervenir con grupos marginados, en entidades educativas de España.

Propuesta de implementación y monitoreo del Plan de Acción.

Implementando este proyecto contesta al diagnóstico debido a que se ha seleccionado la problemática y la teoría recogida, y sostener desde un punto de vista académico y similares experiencias, desde luego contándose con el apoyo de los miembros integrantes de la entidad educativa para su ejecución ya que está plasmado en los objetivos estratégicos del Proyecto Educativo Institucional (PEI) y los objetivos del Plan Anual de Trabajo (PAT), sobre todo, con el convenio del conglomerado educativo luego encaminarlo al avance y empeño del equipo directivo para acompañarlo permanentemente durante su ejecución a fin implementar la siguiente propuesta.

Matriz de Plan de Acción.

Problema “Desfase en el desempeño de los procesos didácticos en el área de Matemática y comunicación en docentes de la Institución Educativa N° 70 536 – Santa María - Juliaca”					
Objetivo General	Objetivos específicos	Dimensiones	Alternativas de solución	Acciones	Metas
“Desarrollar la oportuna aplicación de procesos didácticos en las asignaturas de matemática y comunicación en la entidad educativa N° 70536 – Santa María – Juliaca”.	Involucrar e impulsar las actividades curriculares en el manejo de los procesos didácticos.	Gestión Curricular	Jornadas de reflexión. Implementación de Talleres pedagógicos. Plan de diseño de unidades didácticas.	A1 Reunión de sensibilización través de talleres de interaprendizaje.	85% a 100%
				A2 Elaboración de unidades didácticas de manera colegiada.	99%
				A3 Implementación del Currículo nacional de EBR de manera colegiada.	87% a 98%
	Fortalecer las capacidades didácticas de los educadores mediante el diálogo interactivo y reflexivo.	Monitoreo y acompañamiento	Jornadas de sensibilización acerca de la importancia del monitoreo pedagógico. Acompañamiento pedagógico visitando las aulas.	B1 Realizar visitas de aula y recojo de información.	85 a 97%
				B2 Sistematización del monitoreo al educador.	90% 98%
				B3 Acompañamiento pedagógico a la totalidad de educadores.	95% a 100%
	Favorecer la coordinación institucional de planes y programas educativos	Convivencia escolar	Escuela de familia que involucre a los miembros de la comunidad educativa.	C1 Trabajo técnico del equipo directivo, docentes, padres de familia y estudiantes.	92% a 97%

	acerca de convivencia escolar.		Talleres con educadores y padres de familia.	C2 Apoyo especializado a las necesidades de los estudiantes.	87% 94%
				C3 Participación de la comunidad educativa en los talleres de sensibilización.	70% a 90%

Matriz de la Implementación de Plan de Acción: cronograma, responsables y recursos humanos

Objetivos Específicos	Acciones organizadas según dimensión	Meta	Responsables	Recursos	Cronograma (meses)			
					Humanos / materiales	M	A	J
Involucrar e impulsar las actividades curriculares en el manejo de los procesos didácticos.	A1 Reunión de sensibilización través de talleres de interaprendizaje.	85% a 100%	Equipo directivo, especialistas, coordinadores de grado y educadores.	Director Subdirectora Educadores Data display	X	X	X	X
	A2 Elaboración de unidades didácticas de manera colegiada.	99%	Equipo directivo, especialistas, coordinadores de grado y educadores.	Director Subdirectora Educadores Laptop Hojas de papel	X	X	X	X
	A3 Implementación del Currículo nacional de EBR de manera colegiada.	87% a 98%	Equipo directivo, especialistas, coordinadores de grado, educadores y PP.FF.	Director Subdirectora Educadores Laptop Paleógrafo	X	X	X	X
Fortalecer las capacidades didácticas de los educadores mediante el diálogo interactivo y reflexivo.	B1 Realizar visitas de aula y recojo de información.	85 a 97%	Equipo directivo, especialistas, coordinadores de grado y educadores.	Director Subdirectora Educadores Fichas	X	X	X	X
	B2 Sistematización del monitoreo al educador.	90% a 98%	Equipo directivo, especialistas, coordinadores de grado y educadores.	Director Subdirectora Educadores Laptop Hojas de papel.	X	X	X	X
	B3 Acompañamiento pedagógico a la totalidad de educadores.	95% a 100%	Especialistas y equipo directivo.	Director Subdirectora Educadores Fichas Hojas de papel	X	X	X	X
Favorecer la coordinación institucional de planes y programas educativos acerca de convivencia escolar.	C1 Trabajo técnico acerca de la importancia del clima escolar favorable.	92% a 97%	Equipo directivo, especialistas, coordinadores de grado, educadores y PP.FF. Equipo directivo, especialistas, coordinadores de	Director Subdirectora Educadores Data display Paleógrafos Plumones	X	X	X	X

			grado, educadores y PP.FF.					
	C2 Apoyo especializado a las necesidades de los estudiantes.	87% a 94%	Equipo directivo, especialistas, coordinadores de grado, educadores y PP.FF.	Director Subdirectora Educadores	X	X	X	X
	C3 Participación de la comunidad educativa en los talleres de sensibilización.	70% a 90%		Director Subdirectora Educadores Data display papelógrafos	X	X	X	X

Presupuesto

Copiar las acciones de todos los objetivos

Acciones	Recurso	Fuente de financiamiento	Costo
A1 Reunión de sensibilización a través de talleres de interaprendizaje.	Laptop Data Display Hojas, tijeras	RDR	100.00
A2 Elaboración de unidades didácticas de manera colegiada.	Laptop Data Display Hojas, tijeras	RDR	100.00
A3 Implementación del Currículo nacional de EBR de manera colegiada.	Laptop Data Display Hojas, tijeras	RDR	100.00
B1 Realizar visitas de aula y recojo de información.	Laptop Data Display Hojas, tijeras	RDR	100.00
B2 Sistematización del monitoreo al educador.	Laptop Data Display Hojas, tijeras	RDR	100.00
B3 Acompañamiento pedagógico a la totalidad de educadores.	Laptop Data Display Hojas, tijeras	RDR	100.00
C1 Trabajo técnico acerca de la importancia del clima escolar favorable.	Laptop Data Display Hojas, tijeras	RDR	100.00
C2 Apoyo especializado a las necesidades de los estudiantes.	Laptop Data Display Hojas, tijeras	RDR	100.00
C3 Participación de la comunidad educativa en los talleres de sensibilización.	Laptop Data Display Hojas, tijeras	RDR	100.00
TOTAL			900.00

Matriz del monitoreo y evaluación

ACCIONES ORGANIZADAS SEGÚN DIMENSIONES	NIVEL DE LOGRO DE LAS ACCIONES (0-5)	FUENTE 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
A1 Reunión de sensibilización través de talleres de interaprendizaje.	3	Actas, Hoja de asistencia, fotografía	Equipo directivo, especialistas y coordinadores de grado.	Trimestral	Participación de 75% de docentes.	Continuar organizando talleres.
A2 Elaboración de unidades didácticas de manera colegiada.	4	Hoja de asistencia a talleres. Proveído de recepción de unidades didácticas.	Equipo directivo, coordinadores de grado y educadores.	Mensual	Participación de 93% de docentes.	Implementación y ejecución de talleres.
A3 Implementación del Currículo nacional de EBR de manera colegiada.	3	Acta, fotografías, diapositivas.	Equipo directivo, especialista.	Bimestral	Participación de 95% de docentes.	Taller de Currículo Nacional.
B1 Realizar visitas de aula y recojo de información.	4	Plan de monitoreo y acompañamiento. Fichas de observación, cuaderno de campo.	Equipo directivo.	Bimestral	Participación de 80% de docentes.	Visitas inopinadas.
B2 Sistematización del monitoreo al educador.	4	Archivos en Excel, PEI, PAT.	Equipo directivo y docentes.	Bimestral	Participación de 88% de docentes.	Desarrollo de aulas abiertas.
B3 Acompañamiento pedagógico a la totalidad de educadores.	4	Fichas de Observación, cuaderno de campo.	Equipo directivo, especialista.	Mensual	Participación de 80% de docentes.	Ejecutar el Plan de acompañamiento.
C1 Trabajo técnico acerca de la importancia del clima	4	Registro de asistencia a los talleres.	Equipo directivo, comité de tutoría.		Participación de 85% de docentes.	Talleres de escuela de familia.

escolar favorable.						
C2 Apoyo especializado a las necesidades de los estudiantes.	4	Plan de visita, cuaderno de campo.	Equipo directivo, docente de la escuela especial.	Trimestral	Participación de 75% de docentes.	Talleres de reforzamiento.
C3 Participación de la comunidad educativa en los talleres de sensibilización.	4	Actas, hojas de asistencia, fotografías.	Equipo directivo, educadores, PP.FF, estudiantes.	Bimestral	Participación de 92% de docentes. Alta apoyo de la UGEL.	Insidir en los talleres de sensibilización

Nivel de logro de la acción	Criterios
0	No implementada (requiere justificación)
1	Implementación inicial (dificultades en su ejecución, requiere justificación)
2	Implementación parcial (dificultades en su ejecución, requiere justificación)
3	Implementación intermedia (ejecución parcial, pero sigue de acuerdo a lo programado)
4	Implementación avanzada (avanzada de acuerdo a lo programado)
5	Implementada (completamente ejecutada)

Conclusión

El dilema sustentado acerca del desfase en el manejo de los procedimientos educacionales en la asignatura de matemática y comunicación en educadores de la entidad educativa N° 70536 – Santa María, como consecuencia denotan competencias, habilidades y capacidades limitados tanto en educadores como educandos, esto repercute negativamente porque las causas demuestran falencias, los procedimientos didácticos de lectura y escritura de manera que el objetivo propuesto es la alternativa acompañamiento pedagógico.

Respecto a la relación de esta problemática, desconocimiento de los fundamentos teóricos por los docentes sobre enfoques y procesos didácticos se observó que los educadores nombran los procesos y didácticos de manera tradicionalista, la resolución mecánica de ejercicios matemáticos, pero demuestran desconocimiento propiamente dicha de las fases de los procedimientos educacionales, por lo que denota desfase en el manejo pertinente de dichos procesos, debido a que todavía les cuesta mucho trabajar de manera coordinada y colegiada sus trabajos técnico pedagógicos.

En relación al problema, escaso uso de estrategias en el diseño de unidades didácticas en matemática y comunicación, se observa incompetencia en el manejo de los procedimientos educacionales didácticos, determinándose que los educadores teóricamente nombran los procedimientos educacionales teóricamente, sin embargo denotan desconocimiento de las fases. Es así que; se desarrollaron talleres de interaprendizaje de manera colegiada para elevar aprendizajes significativos en el área con marcada debilidad.

Respecto a la problemática, educadores que no comparten información pedagógica actualizada por un clima escolar desfavorable, aun demuestran los educadores desinterés, apatía y no comparten los documentos que tienen, se concluye que no se está elaborando las unidades didácticas de manera colegiada, por lo tanto los talleres de sensibilización, diseño y elaboración de unidades didácticas, de manera colegiada cosa en que en un futuro se mejorará los desempeños tanto de educadores como de estudiantes para lograr aprendizajes significativos y elevar los niveles de aprendizajes en la que actualmente se encuentran.

Referencias

- Alfaro, A. & Badilla M. (2015). El taller pedagógico, una herramienta didáctica para abordar temas alusivos a la Educación Ciudadana [versión electrónica] Revista perspectivas: estudios sociales y educación cívica, 10, 81-146.
- Betancourt, R., Guevara L., & y Fuentes, E. (2011). Taller como estrategia didáctica, sus fases y componentes para el desarrollo de un proceso de cualificación en el uso de tecnologías de la información y la comunicación (TIC) con docentes de lenguas extranjeras. Caracterización y retos. Colombia: Universidad de la Salle.
- Candelo, C., Ortiz G., & Unger, B. (2003). Hacer Talleres. Una Guía práctica para capacitadores.(1ª. Ed.). Colombia: Grafik Editores.
- Cervantes, M. & Castillo, D. (2009). El trabajo colegiado como estrategia de gestión educativa para la toma de decisiones. Una intervención en la gestión escolar, (pp.18-21). Jalisco: Repositorio Institucional del ITESO.
- De León, B. (2011).La relación familia-escuela y su repercusión en la autonomía y responsabilidad de los niños/as [versión electrónica]. XII Congreso internacional de teoría de la educación, 2, 10-17.
- Fernández, S. (2012) Taller de habilidades para fomentar el trabajo en equipo entre docentes, (pp. 21-35). Madrid: UNIR.
- Fregoso, M. (2010) El trabajo colegiado. Estrategia de gestión pedagógica para la innovación de la práctica educativa y el desarrollo de competencias en los alumnos(as), (pp. 41-50). Jalisco: Repositorio Institucional del ITESO.
- García, A. & Ferreyra, G. (2005). La convivencia escolar en las aulas. INFAD Revista de psicología, 2, 163-183.
- Herrera, K. & Tico, R. (2014) El clima escolar como elemento fundamental de convivencia en la escuela. Revista escenarios, 2, 7-18.
- Martínez, H. & Gonzales, S. (2010). Acompañamiento pedagógico y profesionalización docente: sentido y perspectiva. Ciencia y sociedad, 35, 521-541.
- Pastor, M. & Zulia, C. P. (2008). La familia formadora de ciudadanos. Caracas: Editorial, Texto C.A.
- Robinson V. (2008). The impact of leadership on school outcomes: An analysis of the differential effects of leadership types. Educational Administration Quarterly. Ney York: SAGE Publications.

- Quintero, C. & Romero M. (2017). El colegiado docente en la formación de profesores. Revista de investigación educativa de la rediech, 13, 34-46.
- SEGE, (2011) Guía para desarrollar talleres de orientación con padres y madres de familia, (pp. 11-13). San Luis Potosí: SNTE.
- SEP, (2012) Lineamientos de trabajo colegiado (pp.12-13), México: SEP.
- Vásquez, J. & Quispe, M. (2015) Experiencias en el fortalecimiento del acompañamiento pedagógico entre docentes, para la mejora de la calidad educativa, (pp. 23-30). San Martín: Fundación Telefónica.

Anexos

Árbol de problema

Árbol de objetivos

Mapeo de los procesos que involucra sus alternativas

Anexo 2 MAPA DE PROCESOS DE LA I.E.P. N° 70536 – SANTA MARÍA

Instrumentos de diagnóstico

ANEXO 1: Instrumentos de recojo de información.

INSTRUMENTO N° 1 “GUIA DE ENTREVISTA A PROFUNDIDAD”		
OBJETIVO DE INSTRUMENTO	Mejorar el dominio de los procesos pedagógicos en el área de matemática y comunicación en docentes de la Institución Educativa N° 70 536 – Santa María - Juliaca	
CAUSA 1	Desconocimiento de los fundamentos teóricos sobre enfoques y procesos pedagógicos	
TIEMPO	30 minutos	
NÚMERO DE DOCENTES	4	
HERRAMIENTA	Grabadora	
	instrumento	Tiempo
PREGUNTAS DE CONTEXTO		
1. ¿Qué cambios ha observado en educación de parte del MINEDU? 2. ¿Ha cambiado la forma de enseñar en su aula en estos últimos años?	Grabadora	4min
PREGUNTAS INTRODUCTORIAS		
3. ¿Qué cambios existe en la enseñanza de la matemática? 4. ¿Qué entiende Ud. por problematización?	Grabadora	4 min
PREGUNTAS CLAVE		
5. ¿Qué enfoques y procesos didácticos del área de comunicación y matemática conoce Ud.? 6. ¿Ha recibido Ud. Capacitación sobre los enfoques y procesos pedagógicos del área de comunicación y matemática? 7. ¿Cree que es importante conocer los enfoques y procesos pedagógicos del Área de comunicación y matemática? 8. Según su experiencia, ¿Qué enfoques y procesos pedagógicos utilizados ha tenido mejores resultados en el proceso aprendizaje?	Grabadora	18 min
PREGUNTAS DE CIERRE		
9. ¿En qué aspecto de las herramientas pedagógicas le gustaría que se le capacite?	Grabadora	4 min

10. ¿Qué sugerencias pueden brindarnos para mejorar la enseñanza?		
HECHOS RELEVANTES		

INSTRUMENTO N° 2 “GUÍA DE ENTREVISTA A PROFUNDIDAD”		
OBJETIVO DE TRABAJO	Mejorar el dominio de los procesos pedagógicos en el área de matemática y comunicación en docentes de la institución educativa N° 70 536 – Santa María - Juliaca	
CAUSA 2	Escaso uso de estrategias metodológicas en el desarrollo de procesos pedagógicos en las áreas de matemática y comunicación.	
TIEMPO	30	
NÚMERO DE DOCENTES	4	
HERRAMIENTA	Grabadora	
	instrumento	Tiempo
PREGUNTAS DE CONTEXTO		
1. ¿Ha notado cambios en la enseñanza de matemática de parte del MINEDU?	Grabadora	5 min
2. ¿Han variado los procesos pedagógicos en estos últimos años?		
PREGUNTAS INTRODUCTORIAS		
3. ¿Qué es un proceso pedagógico?	Grabadora	5 min
4. ¿Cuáles son los procesos pedagógicos que conoces?		
PREGUNTAS CLAVE		

<p>5. ¿Qué estrategias metodológicas y procesos pedagógicos conoce Ud. para desarrollar las sesiones de aprendizaje del área de Matemática y comunicación?</p> <p>6. ¿Es importante para Ud. utilizar estrategias metodológicas y procesos pedagógicos en las sesiones de aprendizaje?</p> <p>7. ¿Mencione que estrategias metodológicas utiliza en el desarrollo de sus sesiones de aprendizaje?</p> <p>8. ¿Considera útil el uso de estrategias metodológicas y procesos pedagógicos para el logro de aprendizaje en los estudiantes?</p>	Grabadora	16 min
PREGUNTAS DE CIERRE		
<p>9. ¿En qué le gustaría que se le capacite respecto a los procesos didácticos por competencias?</p>	Grabadora	4 min
HECHOS RELEVANTES		

INSTRUMENTO N° 3: GUÍA DE PREGUNTAS PARA LA ENTREVISTA A PROFUNDIDAD		
OBJETIVO DEL INSTRUMENTO	Mejorar el dominio de los procesos pedagógicos en el área de matemática y comunicación en docentes de la Institución Educativa N° 70 536 –Santa María - Juliaca	
CAUSA 3	Docentes que comparten escasamente información pedagógica actualizada	
TIEMPO	30	
NÚMERO DE DOCENTES	4	
HERRAMIENTA	Grabadora	
		Instrumento
		Tiempo

PREGUNTAS DE CONTEXTO		
1. ¿Considera importante trabajar en equipo en la planificación curricular?	Grabadora	4 min
PREGUNTAS INTRODUCTORIAS		
2. ¿Al momento de planificar se siente acompañado o comparte experiencias con sus colegas? 3. ¿En su I.E. existe un trabajo en equipo?	Grabadora	6 min
PREGUNTAS CLAVE		
4. ¿En la IE, hay reuniones de trabajo colegiado para intercambiar experiencias actualizadas? 5. ¿A su parecer cuales serían los beneficios de realizar el trabajo colegiado para intercambiar experiencias entre docentes? 6. ¿Qué factores impide realizar el trabajo colegiado para intercambiar experiencias en su IE? 7. ¿Le gustaría participar en reuniones de trabajo colegiado para intercambiar experiencias sobre aspectos educativos actualizados?	Grabadora	16 min
PREGUNTAS DE CIERRE		
8. ¿Qué sugiere para compartir información y planificar sus sesiones de aprendizaje?	Grabadora	4 min
HECHOS RELEVANTES		

PROCESAMIENTO Y ANÁLISIS DE LA INFORMACIÓN

- ✓ Primer momento: reducción de datos y generación de subcategorías.

Entrevista 1		
1. Pregunta 1: ¿Qué entiende Ud. por procesos pedagógicos?		
Respuesta de los docentes	Subcategoría	Categoría
(Eleodora) Son pasos a seguir para llegar a una meta.	Pasos que se sigue a una meta.	Procesos pedagógicos
(Teresa) Bueno los procesos pedagógicos son emanados por el Ministerio de Educación que nosotros lo realizamos mediante las capacidades, mediante las competencias, que emana el Ministerio de Educación.	Capacidades y Competencias	
(Rosasol) Los procesos pedagógicos no se si estoy equivocada son inicio, son los pasos a seguir en cada área pues, como por ejemplo, justo lo que le hablaba de lectura todos los procesos pedagógicos, antes de la lectura, durante la lectura, después de la lectura, en producción está la planificación no recuerdo, son los pasos a seguir en un área.	Pasos a seguir en cada área	
D4: (Aquilina) Es el manejo, dominar en el aspecto pedagógico, pedagogía, digamos como prepararse el docente para poder enseñar llegar la enseñanza respectiva a los niños	Dominio del aspecto pedagógico	

Entrevista 2		
2. Pregunta 2: ¿Qué enfoques y procesos didácticos del área de comunicación y matemática conoce Ud.?		
Respuesta de los docentes	Subcategoría	Categoría
(Eleodora) La comprensión lectora, retención, retención de los niños lo que han leído no, luego esto que se llama, que los niños también transcriban de acuerdo al trabajo que lo hagan no, por lo menos que lo hagan los niños digamos hagan similares al tema que yo he tocado no, con sus propios conocimientos basándose a lo que ya había explicado	Transcripción	Procesos didacticos
(Teresa) Umm.. en cuanto a los enfoques sería el... más que todo la lectura comprensión de textos, el análisis, la observación, síntesis, si.	Lectura Comprensión de textos	
(Rosasol) El enfoque de comunicación es el comunicativo textual, en matemática es la... resolución de problemas y. en comunicación como le decía no son esos procesos de matemática más había no recuerdo bien.	Comunicativo textual Resolución de problemas	
D4: (Aquilina) Yo conozco comprensión, comprensión de textos orales producción de textos y algunos más, en matemática también resolver problemas, actúa y piensa, resolución de problemas y las identidades matemáticas	Comprensión de textos Producción de textos Resolver problemas	

Entrevista 3		
3. Pregunta 3: ¿Ha recibido Ud. capacitación sobre los enfoques y procesos pedagógicos del área de comunicación y matemática?		
Respuesta de los docentes	Subcategoría	Categoría
D1 (Eleodora) El año pasado nos han dado o sea en segundo grado nos han dado como debemos que se llama como debemos seguir los procesos para poder para que los niños entiendan o sepan o comprendan la lectura, algo así, cuando estábamos en segundo grado este año no.	Procesos para comprender la comprensión de lectura	Procesos didacticos

D2:(Teresa) Umm...Así de la UGEL no, no casi no, no lo realizamos aquí, ni del Ministerio no pero, si he asistido a los cursos por ejemplo a PRONABEC y a los cursos que ha habido personalmente pero por el Ministerio no.	Lectura Comprensión de textos	
D3: (Rosasol) Procesos pedagógicos no, la no recuerdo el año pasado de en la UGEL nos ha capacitado en cuarto grado, el 2015 PRONABEC, si hemos hecho, que mi memoria a corto plazo.	Capacitación realizada por PRONABEC	
D4: (Aquilina) Si he recibido en el año.. hace 2 años por el Ministerio de Educación en Peru Educa .	Capacitación por intermedio de perueduca	

Entrevista 4		
1. Pregunta 4: ¿Cree que es importante conocer los enfoques y procesos pedagógicos del Área de comunicación y matemática?		
Respuesta de los docentes	Subcategoría	Categoría
- D1 (Eleodora) Si es importante porque matemática y comunicación es lo básico no para o sea para el proceso educativo que se sigue en la matemática y comunicación	Importancia de la matemática y comunicación.	Importancia de la matemática y comunicación.
- D2:(Teresa) Por su puesto que es muy importante, yo pediría al Ministerio que nos capaciten para que nosotros también hagamos una real clase para los niños que a veces la mente es frágil y se va y la capacitación debe ser permanente.	Capacitación permanente	
- D3: (Rosasol) Yo creo que si porque esto nos ayuda a... a llegar a un resultado de repente de aprendizaje con los niños.	Resultado de los aprendizajes.	
- D4: (Aquilina) Para nosotros es muy importante conocer nuestra área de matemática y comunicación.	Importancia de la matemática y comunicación	

Entrevista 5

2. Pregunta 5: Según su experiencia, ¿Qué enfoques y procesos pedagógicos utilizados ha tenido mejores resultados en el proceso de aprendizaje.		
Respuesta de los docentes	Subcategoría	Categoría
D1 (Eleodora) La práctica de la lectura en comunicación, digamos cuando hacemos leer por párrafos, preguntamos a los niños qué es lo que han entendido, no por párrafos se hacen la lectura, les hago leer para que los niños entiendan mejor porque si están atentos o no están atentos a la lectura. En cuento a matemática ya también es con material educativo con base diez, o sea bastante material se necesita para matemática más bien.	Comprensión de textos y resolución de problemas.	Estrategias metodológicas de en el área de matemática y comunicación.
D2:(Teresa) Umm... más que todo en comunicación, procesos de producción de textos, elaboración de materiales, para que los niños produzcan sus textos, ellos mismos lo elaboren lo explique así al frente para que pierdan el miedo, participen, la participación.	Participación en la comprensión de textos	
D3: (Rosasol) Umm... En cuanto a comunicación lo que es esto en lectura como siempre hemos enfatizado la lectura e... por eso es que me acuerdo de antes de la lectura, durante y después, en lo que es matemática partir de un problema real.	Enfatizar la comprensión de lectura en comunicación y en matemática comprender los problemas.	
D4: (Aquilina) Mas en comprensión lectora y matemática, razonamiento matemático, mayormente debemos aplicar más comunicación y matemática para que nuestros estudiantes aprendan resolver problemas.	Comprensión de lectura y razonamiento matemático.	

Entrevista 6		
6. Pregunta 6: ¿Qué estrategias metodológicas y procesos pedagógicos conoce Ud. para desarrollar las sesiones de aprendizaje del área de Matemática y comunicación?		
Respuesta de los docentes	Subcategoría	Categoría

D1 (Eleodora) Las estrategias sería digamos que los niños esto participación grupal, con juegos, dinámicas.	Participación grupal y dinámica de los estudiantes.	Participación grupal, utilizando recursos materiales en la resolución de problemas en matemática y comunicación.
D2:(Teresa) Procesos... Bueno en cuanto a matemáticas eh casi yo más que todo me baso en los libros y las unidades en estas unidades están todos los pasos que nos piden , si de mi parte siempre viendo la mejor forma como el niño puede aprender más que todo trabajo con materiales , los niños más lo manipulean, si para resolver, si les queda algo por la vista dentro la enseñanza, pura teoría casi no, se olvidan.	Utilización de recursos y materiales pedagógicos que proporcional el MINEDU.	
D3: (Rosasol) Las fichas de aplicación la observación, las pruebas orales, escritas, , las listas de cotejo.	Utilización de Técnicas e instrumentos de evaluación.	
D4: (Aquilina) En el área de matemática más el aspecto , resolver problemas, sería eso y otro el conteo de los números y las barras también y otros más los más importantes.	Resolución de problemas en el área de matemática.	

Entrevista 7		
7. Pregunta 7: ¿Mencione que estrategias metodológicas utiliza en el desarrollo de sus sesiones de aprendizaje?		
Respuesta de los docentes	Subcategoría	Categoría
D1 (Eleodora) Umm.. Juegos grupales pue, con los niños se ponen en grupo para por lo menos digamos para reconocer el matemáticas conjuntos digamos, se agrupa a un grupo de niños al grupo de niñas al otro grupo de niños, entonces de esa manera entonces materiales concretos se hace pe no.	Utilización de dinámicas grupales, utilizando materiales educativos.	Utilización de dinámicas y materiales educativos estructurados y no estructurados.
D2:(Teresa) Umm.. Observación, plasmación, manipulación, y así se hace el proceso de enseñanza.	Se utiliza la observación y la manipulación en el proceso de enseñanza.	

D3: (Rosasol) Me voy a sacar cero.	No da respuesta a la interrogante.	
D4: (Aquilina) Yo mi persona como docente yo trabajo con más materiales de trabajo.	Utilización de materiales eductativos.	

Entrevista 8		
8. Pregunta 8: ¿Considera útil el uso de estrategias metodológicas y procesos pedagógicos para el logro de aprendizaje en los estudiantes?		
Respuesta de los docentes	Subcategoría	Categoría
D1 (Eleodora) Si, si se considera los procesos útil porque de esa manera se puede encaminar también.	Importancia de la utilización de los procesos pedagógicos.	Importancia de los procesos pedagógicos y estrategias metodológicas.
D2:(Teresa) Si, si es si.	Son importantes las estrategias metodológicas y los procesos pedagógicos.	
D3: (Rosasol) Si, las estrategias.	Son importantes las estrategias	
D4: (Aquilina) Si es muy importante.	Son importantes las estrategias metodológicas y los procesos pedagógicos.	

Entrevista 9		
9. Pregunta 9: ¿En la IE, hay reuniones de trabajo colegiado para intercambiar experiencias actualizadas?		
Respuesta de los docentes	Subcategoría	Categoría

D1 (Eleodora) No, eh pero por grado nosotros a veces nos reunimos o sea en nuestro grado noma de quinto grado nos reunimos y acordamos como trabajar así en grado es eso.	Las reuniones los realizan a nivel de grado.	Trabajos grupales que se realizan a nivel de grados.
D2:(Teresa) No, hay colegiados, pero así entre colegas la dirección si hay pero colegiados no	Trabajo grupales entre colegas y la dirección si hay	
D3: (Rosasol) No, hay cada quien trabaja como puede.	Cada quien trabaja como puede	
D4: (Aquilina) En verdad no se trabaja en equipo en la institución donde trabajo actualmente porque hay docentes anteriormente con años de servicio no... no o sea cuando se dice que vamos a trabajar ellos no disponen de tiempo, dicen que cada uno trabajen no cada uno se trabaja, mientras yo en otras UGELs yo he trabajado mejor que en aquí que en San Román no, mientras hay Ayaviri por Sandia buena capacitación hemos recibido más he aprendido en Ayaviri se cómo trabajar con los niños porque teníamos capacitadores que venían desde Lima y Arequipa.	En realidad no se trabaja en equipo a falta de tiempo.	

Entrevista 10		
10.Pregunta 10: ¿A su parecer cuales serían los beneficios de realizar el trabajo colegiado para intercambiar experiencias entre docentes?		
Respuesta de los docentes	Subcategoría	Categoría
D1 (Eleodora) Es beneficioso también porque a veces la aportación de ideas de diferentes colegas no, a veces de repente desconoce uno, el otro dice esto y dice ya hay aportación de conocimientos y eso también es bueno.	El beneficio de los aportes de ideas y conocimientos en el grupo.	Planificación curricular del equipo docente.
D2:(Teresa) Umm... sí sería muy importante porque se cambiaría de ideas, de estrategias, la forma como trabaja una persona, adquirir los		

conocimientos de colegas también, podemos tener compartir esas experiencias para el mejor logro de los procesos educativos.	Importancia del intercambio de ideas, experiencias y conocimientos.	
D3: (Rosasol) El resultado sería de repente un aprendizaje, el proceso de enseñanza aprendizaje se daría de forma positiva, todo esto sería en beneficio de la institución educativa.	Enseñanza aprendizaje positivo.	
D4: (Aquilina) Para mí sería muy bonito trabajar en equipos de trabajo docente, pero en realidad no se lleva a cabo.	Importancia del trabajo en equipo.	

Entrevista 11		
11.Pregunta 11: ¿Qué factores impide realizar el trabajo colegiado para intercambiar experiencias en su IE?		
Respuesta de los docentes	Subcategoría	Categoría
D1: (Eleodora) El horario, porque a veces estamos con tope de horario no se puede también pues.	El horario es muy corto	El factor principal es el tiempo, falta de comunicación y compartir las novedades que se tiene.
D2:(Teresa) Relacionarse pue con colegas, comunicación más que todo no, no nos comunicamos factor tiempo, acabamos de enseñar y nos vamos a las casas, que bonito sería no quedarnos y compartir, tiempo más que todo.	Falta de comunicación a falta de tiempo.	
D3: (Rosasol) Uno es el tiempo, siempre es en primer lugar el tiempo, otro es la.. como le digo e... el clima será pues, porque cada quien quiere sobresalir o cada quien va como puede, a veces no queremos compartir, porque hay docentes que si compartirnos no dicen que ellos lo han hecho si no lo han hecho sino otro día yo lo hice dicen, por todo eso no hay de repente ese compartir.	El factor tiempo, el clima institucional, no se quiere compartir lo que se tiene.	
D4: (Aquilina) En el Colegio de Profesores mi persona no me he inscrito no a pesar que podía inscribirme pero no lo he llevado acabo entonces, para mi es muy necesario trabajar en	Necesidad de trabajar en equipo.	

equipo pero sin embargo no lo estoy haciendo, pero me parece que debemos trabajar en equipo.		
Entrevista 12		
12.Pregunta 12: ¿Le gustaría participar en reuniones de trabajo colegiado para intercambiar experiencias sobre aspectos educativos actualizados?		
Respuesta de los docentes	Subcategoría	Categoría
- D1 (Eleodora) Por qué no sería bueno no de ahí se aprende más ganamos más experiencia más conocimientos y vamos aprendiendo y eso lo podemos volcar en nuestra práctica de trabajo.	Se ganaría más experiencias y conocimientos.	Importancia del trabajo de manera colegiada.
- D2:(Teresa) Si, si me gustaría, para adquirir más conocimientos, más experiencias, más estrategias, si.	Se adquiere más conocimientos y experiencias.	
- D3: (Rosasol) Sí, sería bueno Um...Um., nosotros trabajamos a nivel de documentación en el grado, nosotros por grados si coordinamos a nivel de documentación, pero así a nivel de estrategias no.	Sería muy bueno participar en grupo.	
- D4: (Aquilina) Si, para mí es muy importante yo acepto puedo participar, puedo trabajar, en equipo, estoy dispuesto para trabajar.	Es muy importante y acepta trabajar en equipo.	

Fotos

Inicio de plan de acción (diagnostico)

Foto de proceso de construcción del Plan de Acción

Foto de propuesta de Plan de Acción

