

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

ESCUELA DE POSTGRADO

**ACOMPañAMIENTO DE LA PRÁCTICA
PEDAGÓGICA PARA FAVORECER LOS
APRENDIZAJES DEL ÁREA DE MATEMÁTICA EN
LA INSTITUCIÓN EDUCATIVA PÚBLICA N° 5031,
CALLAO**

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

MARLENY ESTHER DÍAZ SOLANO

**Asesora:
Vilma Raquel Silva De Montoya**

**Lima – Perú
2018**

Índice

Resumen	3
Introducción	4
Desarrollo	6
Identificación del problema	6
Contextualización del problema	6
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	11
Alternativas de solución del problema identificado	15
Referentes conceptuales y de experiencias anteriores	19
Referentes conceptuales frente a las alternativas priorizadas	19
Aportes de experiencias realizadas sobre el tema	23
Propuesta de implementación y monitoreo del plan de acción	26
Conclusiones	32
Referencias	33
Anexos	37

Resumen

El Plan de Acción titulado Acompañamiento de la práctica pedagógica para favorecer los aprendizajes del área de matemática en la Institución Pública, N°5031, Callao tiene como propósito implementar alternativas de solución dentro del Marco del Buen Desempeño Directivo en los procesos operativos de gestión mediante el trabajo colaborativo de los docentes para elevar los logros de aprendizaje. Tiene como muestra a cinco docentes del área de matemática, del total de 23 docentes del nivel secundaria. Las técnicas empleadas son el análisis documental y los grupos de discusión, los instrumentos utilizados son las actas finales de evaluación y el informe del Monitoreo-Acompañamiento del 2015, los resultados de la prueba de Evaluación Censal Escolar 2016, y la guía de preguntas. Entre los referentes teóricos tenemos los aportes de Robinson, Leithwood, Restrepo y Gordillo, los resultados a lograr con la práctica reflexiva del monitoreo y acompañamiento, la implementación de los grupos de aprendizaje y los talleres vivenciales de competencias sociales, son la capacitación docente continua y la conformación de grupos colaborativos, de docentes y directivos, donde planificaran curricularmente de manera contextualizada, empleando los procesos didácticos del enfoque del área en las sesiones de clase, generando todo ello, un ambiente de sana convivencia escolar.

Introducción

La función del director de una escuela estuvo centrada en lo administrativo y alejada de lo pedagógico, el liderazgo pedagógico es el compromiso que asume responsablemente el equipo directivo para que dentro del Marco del Buen Desempeño Directivo gestionar y garantizar la mejora de los aprendizajes de los estudiantes, brindando para ello orientaciones pedagógicas y oportunidades a los docentes para que tengan el desempeño eficaz que se requiere.

Es por ello que el presente plan de acción tiene como propósito implementar alternativas de soluciones pertinentes en la revisión continua de los procesos operativos de gestión escolar para elevar los logros de aprendizaje de los estudiantes mediante la participación de docentes, directivos y estudiantes de la Institución Educativa N°5031 Cesar Vallejo.

Para ello se hizo el análisis documental de las actas de evaluación final de las 16 secciones, los resultados que se obtuvieron fueron que el área de matemática tenía bajos niveles de los logros de aprendizaje y los informes de monitoreo de los 23 docentes. Por lo cual se contó con la participación de las cinco docentes del área de matemática, con las cuales se utilizó la guía de preguntas, en cuyo planeamiento se tuvo en cuenta que en la formulación de las preguntas deberían utilizarse un lenguaje sencillo y conceptos específicos (Álvarez, 2012), para los grupos de discusión, que son reuniones con personas para analizar a profundidad las causas de determinada problemática (Llopis, 2004), las docentes reconocieron que necesitaban de capacitación en la planificación curricular y en el enfoque del área de resolución de problemas y de talleres vivenciales para la disminución de conductas disruptivas de los estudiantes.

Ante estos resultados era necesario identificar los procesos de gestión escolar que faltaban implementar, el fortalecimiento del desempeño docente, la gestión de los aprendizajes y la gestión de la convivencia escolar para el planteamiento de estrategias que permitan dar solución a la problemática diagnosticada, para ello se recurrió a Robinson, Leithwood y Gordillo que con sus estudios aportaron referencias teóricas que orientaron el presente estudio.

El Plan de Acción “Talleres vivenciales como estrategia para la disminución de conductas disruptivas del área de matemática en la Institución Educativa Pública n° 5031” está estructurado en cinco aspectos, en el primera aspecto se contextualiza socioeconómicamente y culturalmente donde se desarrolla la problemática como también

se formulación, en el segundo aspecto se realiza el análisis de la recolección de la información sistematizándolas en tres categorías, planificación curricular, procesos didácticos y conductas disruptivas, en el tercer aspecto se plantean las alternativas de solución enmarcadas en los procesos Gestión curricular, Monitoreo, Acompañamiento y Evaluación y Convivencia Escolar, la cuarta parte se recurre a referentes conceptuales y se de aportes de experiencias en donde se hayan aplicado las alternativas de solución y hayan tenido resultados de cambio positivo y en el quinto y último aspecto se detalla la forma de cómo se implementarán las alternativas de solución como son los grupos de interaprendizaje para los procesos didácticos del enfoque de resolución de problemas de la matemática, la planificación curricular colegiada y los talleres vivenciales para la convivencia escolar, desde la perspectiva de la Comunidad Vallejana.

Esperando que el trabajo realizado sea un aporte de la Comunidad Vallejana a la Comunidad del Asentamiento Humano Manuel Dulanto, en la búsqueda de la construcción de una educación democrática, participativa y con cultura de paz.

Desarrollo

Identificación del problema

Contextualización del problema.

La institución educativa “César Vallejo” N° 5031, tiene 53 años brindando servicio a la comunidad del Asentamiento Humano “Manuel C. Dulanto”, de la Provincia Constitucional del Callao, situándose en Jirón Tumbes sin número a 100 metros del río Rímac, en tercera cuadra de la Av. La Chalaca.

En referencia al entorno socio- cultural y económico que rodea la institución educativa, se tiene una población si bien con los servicios básicos culminados, como el agua, la luz, pistas y veredas, a pesar de que están organizados en una junta comunal, demandan en la actualidad la seguridad ciudadana, por el alto grado de delincuencia y sicariato, convirtiéndose la escuela en un centro de desarrollo de las personas, según lo afirmado por Treminio (2000), más bien en el trampolín de salida de este círculo vicioso en el que se ve destinado todo niño o niña de esta comunidad.

En cuanto a la modalidad que atiende es de menores y los niveles son primario y secundario, contando con una directora general y dos subdirectores designados con 21 docentes en el nivel primario y 22 docentes en el nivel secundario, los estudiantes matriculados en el presente años son 529 en primaria y 454 en secundaria, asimismo el nivel secundario se atiende en dos turnos, en un total de 16 secciones de primero a quinto de secundaria. Asimismo con respecto a la infraestructura está constituida por 24 aulas, tres ambientes administrativos, un laboratorio de ciencias naturales, un aula de innovación pedagógica, un ambiente de educación física, el campo de grass sintético, el auditorio y el aula de tutoría, ambientes compartidos por ambos niveles.

Por otra parte en cuanto al personal directivo que forma parte de la Comunidad Vallejiana está compuesto por tres directivos designados, una Directora General, un Subdirector de Formación General, una Subdirectora del Nivel Primario y una asesora de letras en el nivel secundario.

En relación al clima institucional, en líneas generales es percibida por docentes, estudiantes y padres de familia como bueno, los conflictos podemos enmarcarlos en dos aspectos, donde intervienen todos los miembros de la comunidad Vallejiana, que se originan por el horario de las actividades institucionales y la relación profesor – alumno,

frente a los fallos por actitudes inadecuadas de los estudiantes, el docente se siente limitado al dar el tratamiento conveniente y a su vez ellos sienten que no son comprendidos por sus profesores.

Vale mencionar que cambios se han venido implementado en el nivel secundario, el proyecto de las Aulas Funcionales con medios audiovisuales para las áreas de matemática, comunicación, ciencias sociales, inglés, educación artística y educación para el trabajo, que permitirán a los estudiantes y docentes el desarrollo de las sesiones de aprendizaje significativas.

En lo concerniente a los Instrumentos de Gestión Escolar que se encontraron el año 2015, el Proyecto Educativo Institucional estaba incompleto, por ello se elaboró la matriz de fortalezas, oportunidades, debilidades y amenazas para efectuar un adecuado diagnóstico y la construcción de los objetivos estratégicos, que sirvieron para la actualización del Proyecto Curricular Institucional, de igual forma teniendo como eje principal los logros de aprendizaje se implementó el Plan Anual de Trabajo, en cuanto al Reglamento Interno se incluyó el capítulo de acuerdos y normas de convivencia.

Desde luego que todas estas actualizaciones se desarrollaron en Jornadas de Reflexión con los docentes y estudiantes, reconociendo que era necesario aprovechar las competencias que tienen cada uno de los actores educativos, para la planeación y ejecución de los documentos de gestión, desarrollándose un liderazgo participativo (Vázquez, 2010). Por lo que se refiere al cuidado de la salud de los estudiantes se ha firmado un convenio interinstitucional con la posta médica José Olaya por lo cual se han realizado campañas de agudeza visual, tamizaje de anemia, vacunación contra el Virus del Papiloma Humano y atención en el área de Psicología.

Además se cuenta con la atención del Servicio de Apoyo y Asesoramiento a las Necesidades Educativas Especiales, que brinda orientaciones a los docentes en las adaptaciones curriculares y ofrece apoyo integral a los estudiantes inclusivos. Otra institución que apoya a la institución es Vida y Valores, que acompaña al docente en estrategias de aprendizaje para el desarrollo de la vida saludable.

En relación a la ocupación laboral a cual se dedican los padres de familia tenemos que según el Proyecto Educativo Institucional (2014) la mayoría esta empleado en la actividad comercial, teniendo como oficios, la albañilería, carpintería metal mecánica, gasfitería y otras ocupaciones eventuales. Vale decir que el nivel de escolaridad alcanzado

por la mayoría de los padres de familia es secundaria completa, sin embargo existen algunos que son profesionales y laboran en instituciones públicas y privadas.

Por otra parte es necesario conocer las actividades culturales y económicas en las que participan los pobladores de la comunidad de Dulanto, en primer lugar las festividades religiosas que participan los pobladores de la comunidad de Dulanto, son las fiestas de Santa Rosa de Lima, San Pedro y la Procesión del Señor de los Milagros, por otro lado existe un alto porcentaje de la población proviene del interior del país (sierra sur) los cuales preservan sus costumbres, tradiciones y cultura. En segundo lugar el desarrollo económico de la comunidad se concentra el mercado Virgen del Rosario, donde los pobladores acuden diariamente a realizar la compra-venta de productos de diversas especies, como panllevar, vestuario, calzado y expendios de comida.

En lo concerniente a los participantes de este Plan de Acción, se desarrollara con los cinco docentes del área de matemática, están pasando por un proceso de cambio del modelo pedagógico heteroestructurante al interestructurante, que según De Zubiria (2006), que tiene como finalidad el desarrollo del estudiante a nivel cognitivo, afectivo y práctico, demostrando predisposición y empatía a esta renovación planificando colegiadamente y participando en los grupos de interaprendizaje, la evaluación según Torres (2013) es apreciada como el proceso que brinda información acerca del nivel de aprendizaje de los estudiantes para la toma de decisiones para reorientar y retroalimentar en aspectos que lo requiera. Los estudiantes pertenecen a familias monoparentales, donde el padre o madre a cargo, por trabajo no realizan el control de las tareas, progresos y dificultades académicos y resultados de logros.

Por una parte se decidió adoptar el modelo de gestión del liderazgo pedagógico, de los estudios de Robinson (2014), se desprende que consta de cinco dimensiones, la primera denominada el establecimiento de metas y expectativas, el colegiado docente se comprometió al incremento los logros de aprendizaje de los estudiantes del nivel secundaria, para la mejora del clima institucional, se trazaron metas para la disminución de casos de violencia escolar, elaborándose en forma consensuada los acuerdos de convivencia institucional, la segunda dimensión designada como el uso estratégico de los recursos, se han planificado el uso de los recursos económicos para la realización de los proyectos educativos.

Continuando con la implementación del modelo de gestión de liderazgo pedagógico como tercera dimensión rotulada el planeamiento, coordinación y evaluación de la

enseñanza y del currículo, se planificaron las jornadas de reflexión, jornadas de planificación, donde las comisiones de trabajo elaboraron planes de trabajo para las actividades centrales, los documentos de y para la cuarta dimensión enunciada como la promoción y participación del aprendizaje y desarrollo de los maestros se realizan grupos de interaprendizaje docente y reuniones de trabajo colegiado quincenalmente por áreas, también se viene efectuando el monitoreo y el acompañamiento y evaluación docente, para la mejora de la práctica docente y como quinta dimensión llamada aseguramiento de un ambiente seguro y de soporte, al inicio del año escolar se dio mantenimiento preventivo a las aulas y mobiliario escolar, a los servicios higiénicos como también se dio mantenimiento a las computadoras.

Descripción y formulación del problema.

En lo tocante al año 2000 los resultados de la prueba PISA arrojaron más de la mitad de estudiantes peruanos no son capaces de resolver situaciones problemáticas ligadas a la matemática, de igual forma en el Callao los resultados de la Evaluación Censal Escolar del año 2015 señalan que el 66% de estudiantes no logran los aprendizajes esperados en el área de matemática para el VI ciclo de Educación Básica Regular, además la institución educativa Cesar Vallejo tuvo como resultado que el 89,6% de estudiantes del este ciclo se encontraba en de nivel inicio y las actas de evaluación a nivel secundaria señalan que el 69,5 % de estudiantes no había logrado los aprendizajes esperados en matemática, como lo mostramos en el anexo 7, constituía un problema de alto impacto que era necesario revertir, debido a que se encontró que las metas de atención eran bajas, al consultarle el motivo del traslado, los padres de familia expresaron que era por de mala enseñanza y no había disciplina, según lo informado por la comisión de matrícula.

De acuerdo al informe del monitoreo que se efectuó al total de los docentes del nivel secundario en el uso de materiales y recursos educativos arrojó que un 35% no cumplían con los indicadores del nivel logrado y que en la planificación curricular la práctica pedagógica estaba centrada en actividades rutinarias y descontextualizadas, mostrado en el anexo 8 adjunto.

Por todo ello se formula el problema “Bajo nivel del logro satisfactorio del aprendizaje para la resolución de problemas de cantidad en el área de matemática de los estudiantes del nivel secundario de la Institución Educativa Cesar Vallejo 5031-Asentamiento Humano Manuel Dulanto de la Dirección Regional de Educación - Callao”. Más todavía se cuenta con que la primera causa fue limitado monitoreo y acompañamiento

en la práctica pedagógica en las sesiones de resolución de problemas de cantidad del área de matemática, es decir el número restringido de visitas a las docentes tanto para el monitoreo y acompañamiento impidió efectuar un mayor seguimiento pertinente y oportuno lo que género que la práctica pedagógica se caracterizada por el empleo inadecuado de los procesos didácticos del área.

Continuando con la segunda causa, fue las actividades descontextualizadas en el desarrollo de la planificación curricular, los docentes planifican actividades rutinarias y la resolución de ejercicios sin respetar los intereses de los estudiantes y género que lo estudiantes que no le encuentran utilidad y significación al aprendizaje de la resolución de problemas de cantidad del área de matemática. Como última causa tenemos las conductas disruptivas de los estudiantes en las sesiones de clase, los estudiantes se levantan de sus lugares sin ningún motivo, gritan o se insultan ocasionando el inadecuado clima del aula por el desconocimiento de estrategias para modelar las competencias sociales, como lo detallamos en el anexo 3 adjunto.

Por todo ello era de vital importancia implementar el plan de acción, para revertir las bajas metas de atención y la consecuente extinción de la escuela, se necesitaba elevar los niveles de logro de aprendizaje para incrementar la población escolar, pero ante todo capacitar al docente del área de matemática.

Análisis y resultados del diagnóstico

Descripción de la problemática identificada con el liderazgo pedagógico.

Si bien en toda institución educativa se tiene variedad de problemáticas, las halladas en la institución educativa N° 5031, en el año 2016 se tenían que la mayoría de estudiantes del nivel secundaria se encuentran en el nivel de inicio y proceso en el logro de los aprendizajes de las áreas fundamentales, el trato entre los estudiantes y los docentes era vertical, el clima escolar institucional se veía afectado por el incumplimiento de las normas establecidas, la mayoría de docentes hacían uso de estrategias metodológicas inadecuadas en la enseñanza aprendizaje, los padres de familia hacían énfasis en el ámbito laboral, teniendo como consecuencia su poco compromiso con el aprendizaje de sus hijos y al personal directivo les faltaba implementar un conjunto de capacidades pertinentes y necesarias para crear buenas condiciones de trabajo con los docentes, establecidas por la chacana que presentamos como anexo 9.

Al establecer como visión compartida la solución de las mismas, como líder pedagógico se tiene que priorizar aquella que tiene mayor impacto, es por ello que se determinó que sería el bajo nivel de logro de aprendizaje de los estudiantes del área de matemática, porque estaba relacionada con los logros de aprendizaje de los estudiantes, se tenía por un lado que los estudiantes no podían resolver situaciones problemáticas relacionadas con la noción de números y las operaciones, según el informe descriptivo de la evaluación censal escolar 2015, además se tenía una alta población estudiantil afectada,

De este modo se puede establecer una relación bicondicional con el fortalecimiento del dominio Orientación de los procesos pedagógicos en la mejora de los aprendizajes dentro del Marco del Buen Desempeño Directivo y los dominios Preparación para el aprendizaje de los estudiantes, Enseñanza para el aprendizaje de los estudiantes y Desarrollo de la profesionalidad y la identidad docente dentro del Marco del Buen Desempeño Docente, para revertir la problemática diagnosticada.

Por todo ello concluimos que es necesario indagar con los docentes y estudiantes cuales son las causas específicas que originan este problema o si las variadas problemáticas que se contaba estaban interrelacionadas entre sí, interrogantes que se esperan responder al iniciar este proceso de análisis de resultados.

Resultados del diagnóstico.

Después de haber determinado la problemática, era necesario efectuar el diagnóstico preciso, por ello era necesario recoger la información que nos pueden proporcionar las fuentes documentales como los documentos de gestión, actas, nominas e informes. Por todo ello se utilizó la técnica del análisis documental, cuyos instrumentos fueron las actas promocionales 2015, el resultado de la prueba de evaluación censal escolar 2015, y el informe del monitoreo docente.

En lo que atañe al análisis documental las actas de evaluación a nivel secundaria señalaban que solo el 33,5 % de estudiantes se encontraban en nivel de aprendizajes esperados y en la Evaluación Censal Escolar 2015 solo el 10,4% de estudiantes del segundo grado se encontraba en el nivel logrado, con respecto a los resultados del monitoreo a las docentes del área de matemática, solo se efectuaron tres visitas al año y en lo referente a uso de materiales y recursos educativos arrojó que un 45% no cumplían con los indicadores del nivel logrado y el acompañamiento, se limitó a práctica reflexiva individual a cada visita realizada.

Otra fuente de información son los actores educativos como estudiantes y docentes, al respecto Briones (1996) señala que siendo una investigación cualitativa se considera que a través de la encuesta social, se puede obtener información a un conjunto de personas que reúnen las características requeridas del problema investigado, es por ello que otra técnica empleada fue los grupos de discusión dirigidos a docentes y estudiantes, mediante la guía de preguntas, centrándose en la práctica pedagógica cuyas respuestas se sistematizaron en tres categorías a saber Planificación Curricular, Procesos Didácticos en la matemática y Convivencia Escolar, que se amplían en el anexo 2 adjunto.

Definir la práctica pedagógica requiere la revisión de fuentes teóricas consistentes, al respecto Díaz (2006), afirma que vienen hacer las actividades que realiza el docente, en lo que refiere a la planificación curricular y el desarrollo de los procesos pedagógicos que va a ejecutar en las sesiones de clase, se tenía que indagar cómo prepara la docente estas sesiones de aprendizaje, es por ello que se determinó la categoría Planificación Curricular alrededor de la cual se han agrupado en tres categorías, Tiempo de planificación, Ruta de la planificación curricular y Uso de recursos educativos.

De las tres subcategorías, encontramos que se cuenta con docentes que realizan la planificación con una duración de cinco horas, en donde la dificultad que se les presenta es contextualizar la situación significativa, problematizar, darle la utilidad a la situación problemática, utilizan como material de apoyo la plataforma de Perueduca, las Rutas de Aprendizaje y el Internet. Dentro de los puntos críticos podemos decir que hay docentes que se demoran en planificar solo 30 minutos, no precisan la ruta de planificación de las unidades y de la sesiones y solo recurre a textos escolares como material de apoyo para transcribir ejercicios.

Podemos concluir que a pesar que se cuenta con dos docentes que realizan la práctica pedagógica de acuerdo al enfoque del área, tenemos docentes que planifican de manera improvisada, debido a que manifestaron que se demoran solo minutos, desconocen la ruta de planificación de las unidades de aprendizaje y las sesiones de aprendizaje y que solo utilizan los textos escolares como recursos educativos, es necesario que se modifiquen los procesos operativos hacia la preparación de condiciones para la gestión de los aprendizajes, disposición de espacios para el aprendizaje y la realización la programación curricular colegiada.

En forma complementaria, Restrepo (2004), define que la práctica pedagógica se construye cotidianamente, siendo las actividades permanentes que

realiza para enfrentar y transformar su práctica día a día, de manera que esta responda en forma adecuada a las condiciones del medio y a las necesidades de aprendizaje de los estudiantes, esto nos lleva a conocer qué actividades realiza el docente durante la sesión de aprendizaje, las respuestas que se brindaron en los grupos de discusión, se estableció la segunda categoría Procesos Didácticos en la matemática, cuyas subcategorías son Procesos didácticos basados en la resolución de problemas y Procesos pedagógicos, encontramos que algunos docentes conocen el enfoque en la resolución de problemas “es aprender matemática mediante problemas relacionados con la realidad, partiendo de situaciones contextualizadas”.

Así mismo enuncian los procesos didácticos de este enfoque “comprensión del problema, búsqueda y ejecución de estrategias, socializa sus representaciones, ejecutar y evaluar el plan”. Con respecto a los procesos pedagógicos, tienen dificultades en la problematización y en el recojo de saberes previos, se caracteriza por la transmisión unidireccional y la memorización de contenidos, donde el docente es el centro del aprendizaje (Robalino, 2005), las docentes reconocen que el material educativo “les permiten elaborar los conceptos matemáticos, como también involucrarse con el aprendizaje y facilitarlo”.

Por otro lado tenemos los puntos críticos, encontramos que algunas docentes no saben precisar cuál es el enfoque del área mencionan que es aquel donde “el alumno debe reflexionar, inferir, inducir”, acerca de los procesos didácticos confunde con “configurar”, o no precisa, además la mayoría de docentes utilizan solamente material impreso (fichas de aplicación, pruebas de desarrollo) y textos escolares.

En la planificación de la problematización la mayoría de docentes no plantea situaciones del contexto real del estudiante. Teniendo en cuenta la opinión de los estudiantes, se recogió esta información, manifestaron que las clases eran rutinarias y solo sirve para resolver números. Concluimos que si bien algunas docentes aplican el enfoque del área contextualizando situaciones problemáticas, desconocen los procesos didácticos del área de matemática, como también tienen dificultados con los procesos pedagógicos, es necesario revertir el estado de estos procesos operativos hacia el desarrollo del trabajo colegiado y la realización del acompañamiento pedagógico.

Por lo que se refiere a los problemas de convivencia escolar tenemos en la Institución Educativa Cesar Vallejo, según Gordillo (2008) encontramos en las aulas que los estudiantes muestran actitudes de rechazo al aprendizaje como se gritan entre ellos,

se lanzan objetos o no traen los materiales básicos, llamadas conductas disruptivas, debido a esto se conformó la tercera categoría rotulada Convivencia escolar, cuyas subcategorías son Conductas disruptivas de los estudiantes y Tipo de familia del estudiante.

En esta categoría tenemos que los docentes reconocen que las conductas disruptivas que presentan los estudiantes afectan el normal desarrollo de clase, en el intercambio de opiniones se han compartido experiencias de estrategias de tratamiento de estos casos, como son darle una tarea con menor o mayor grado de dificultad, traerlo próximo al lugar del docente, entre otras, han indagado acerca del tipo de familia que pertenecen estos estudiantes, una característica común es que provienen de hogares disfuncionales, cuya dinámica interna está marcada por el autoritarismo o la permisividad, en donde se toman decisiones por el miedo o presiones, sin promover la autonomía.

Con atención a los puntos críticos, los estudiantes expresaron que se regula el comportamiento mediante mecanismo de control externo, como bonificación de puntos si están callados o no se mueven por el aula. En conclusión se puede afirmar que si bien las docentes hacen el mayor esfuerzo en mantener el clima del aula reconocen que les falta información acerca de estrategias para el control de los impulsos de los estudiantes e interiorizar los acuerdos de convivencia, es necesario modificar los procesos operativos hacia la vinculación de la institución educativa con la familia, gestión de la convivencia escolar y la participación y la prevención y resolución conflictos.

En lo que atañe a los resultados que se obtuvieron al efectuar el diagnóstico de la institución educativa, que según Robinson (2014) en sus estudios elaborados, se pueden sistematizar en las cinco dimensiones, como mencionamos con anterioridad, para incrementar los logros de aprendizaje, por lo cual valoramos estado actual de estas dimensiones con respecto a las docentes del área de matemática y se concluyó que en la primera dimensión establecimiento de metas y expectativas falta una visión compartida, en el planeamiento, coordinación y evaluación de la enseñanza y del currículo, las docentes trabajan en forma individual y la promoción y participación en el aprendizaje y desarrollo de los maestros, las docentes tenían pocas expectativas acerca del desarrollo profesional.

Los compromisos de gestión escolar, de acuerdo al Ministerio de Educación (2018) son prácticas esenciales cuyo objetivo es que los estudiantes aprendan, proporcionan información importante para la reflexión y la toma de decisiones, si contamos que el problema priorizado es el bajo nivel del logro satisfactorio del aprendizaje para la resolución de problemas de cantidad en el área de matemática de los estudiantes del nivel secundario,

el cual está relacionado con el primer compromiso de gestión denominado Progreso Anual de Aprendizajes de los estudiantes, dado que en la institución educativa Cesar Vallejo existen bajos niveles de logros en el área de matemática.

Asimismo consideramos que esta problemática, está relacionado directamente con el quinto compromiso de gestión llamado, Gestión de la Tutoría y la Convivencia Escolar, debido a que observamos en los estudiantes conductas disruptivas, las cuales fomentan la indisciplina escolar. También está relacionado con cuarto compromiso de gestión rotulado Acompañamiento y Monitoreo de la práctica pedagógica, considerando que existe aspectos críticos observadas en los docentes como sesiones de clase rutinarias y descontextualizadas.

De lo anterior se debe considera que los compromisos de gestión escolar han permitido valorar el estado de los procesos operativos de la gestión escolar, que las categorías Planificación Curricular, Procesos Didácticos y Convivencia Escolar, han precisado con mayor exactitud los procesos operativos específicos que se necesitan implementar para la mejora del aprendizaje de la matemática. Asimismo es necesario fortalecer en el directivo el primer dominio del Marco del Buen Desempeño Directivo, a saber la orientación de los procesos pedagógicos en la mejora de los aprendizajes debido a que el directivo frente al hallazgo de bajos niveles de aprendizaje, debe monitorear la práctica pedagógica y gestionar espacios para la reflexión, para que de manera colegiada encontrar alternativas de solución para incrementar los logros de aprendizaje.

Finalmente se puede afirmar que si bien los docentes tenían dificultades en la planificación curricular, desconocimiento del enfoque de la matemática, manejo inadecuado de las conductas disruptivas de los estudiantes, se contaba con la fortaleza de las docentes del área que estaban comprometidas con los cambios necesarios y predispuestas a participar en las tareas que se le encomienden.

Alternativas de solución del problema identificado

La gestión escolar debe establecer compromisos para asumir retos planteados, efectuar el diagnóstico de la institución educativa es de vital importancia, según Robinson (2014) el liderazgo directivo debe fortalecerse en cinco perspectivas para incrementar los logros de aprendizaje, es por ello que el equipo directivo debe evaluar el estado de estas dimensiones para establecer alternativas de solución, priorizando por ello el establecimiento de metas y expectativas debido a que las docentes del área de matemática carecen de una visión compartida, que les impide considerar a la planificación colegiada y

la participación en grupos de interaprendizaje como condiciones necesarias para la mejora de los aprendizajes.

Si tenemos que un alto porcentaje de estudiantes del nivel secundaria de la Institución Educativa César Vallejo, se encuentran en el nivel de inicio y proceso en el logro de los aprendizajes del área de matemática, es decir no logran los aprendizajes esperados, con la aplicación de este plan se pretende realizar cambios de esta situación hacia el incremento del nivel del logro satisfactorio de aprendizaje de la resolución de problemas de cantidad, con una práctica pedagógica que le dé sentido, utilidad y significancia a los contenidos matemáticos, donde los docentes tengan experticia en los procesos pedagógicos y didácticos del área.

Para ello se han tenido en cuenta el planteamiento de alternativas de solución en tres dimensiones de la Gestión Escolar, a saber la Curricular, el Monitoreo, Acompañamiento y Evaluación de la práctica docente y la Convivencia Escolar.

Dimensión Gestión curricular.

Con respecto primera Dimensión de la Gestión Curricular, se estableció como alternativa de solución la implementación de Grupos de interaprendizaje de docentes para el desarrollo de la planificación curricular, para que sea efectiva esta actividad deber reunir tres condiciones, como lo menciona Leithwood (2009) la motivación a las docentes del área de matemática, se les debe crear la necesidad de la actualización docente permanente para mejora de la práctica pedagógica, cuyo objetivo será incrementar el nivel de logro satisfactorio, como la visión compartida, condiciones de trabajo y capacidades, la interacción permanente entre los docentes y directivos, compartiendo dificultades y aciertos comunes, les permitirá el intercambio de experiencias continuas, enriqueciéndose mutuamente, el desarrollo profesional docente y el progreso sostenido de la institución educativa a la cual pertenecen.

Las acciones planteadas para esta alternativa de solución: son la sensibilización de las docentes en mejoramiento de la planificación curricular, elaboración de la Ruta del desarrollo de los Grupos de Interaprendizaje, Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes y el trabajo con los grupos de interaprendizaje para la elaboración de la ruta de planificación curricular, contextualización de la situación significativa, en la cual se tenga en cuenta los intereses y necesidades de los estudiantes,

como también difusión de recursos educativos, para que sean desarrolladas con los docentes del nivel secundario del área de matemática.

Así mismo se plantea los grupos de interaprendizaje como alternativa de solución, para la capacitación docente en programación curricular en la implementación del Currículo Nacional de Educación Básica, para las docentes del nivel secundaria, es por ello que se debe crear la necesidad de la formación permanente del docente, Camargo, Calvo y Franco (2014) concluyen que todo proceso de actualización, le permite al docente efectuar su práctica pedagógica de forma significativa, pertinente y contextualizada a la población en donde se encuentra la escuela. El docente al estar acorde a la evolución de las teorías de aprendizaje, al ser consiente el maestro de esta formación permanente, la considera como la herramienta para la adaptación a los cambios que se dan durante la experiencia cotidiana, los docentes, mediante la crítica reflexiva hacia la formación teórica recibida en las instituciones educativas de enseñanza docente, encuentran a la formación permanente o capacitación como la respuesta a los vacíos o debilidades con las que egresaron.

Dimensión Monitoreo, Acompañamiento y Evaluación.

Para la segunda dimensión mencionada, se formuló el Acompañamiento como alternativa de solución al problema de aprendizaje hallado el cual es el bajo nivel del logro satisfactorio del aprendizaje para la resolución de problemas de cantidad en el área de matemática de los estudiantes del nivel de secundario, que mediante el enfoque crítico reflexivo, que según el MINEDU, (2017) en el Enfoque Crítico y Reflexivo para una Nueva Docencia, considera que el docente no solo adquiere la capacidad autocritica en la búsqueda del desarrollo profesional personal, sino también aprende de su propia experiencia y con la interacción de otros, se transforma de un objeto de capacitación a un sujeto de formación.

Como también afirman Camargo, Calvo y Franco (2014) se debe crear la necesidad de la capacitación permanente en los docentes para la mejora de la práctica pedagógica. Entre acciones específicas para el logro de esta alternativa tenemos la sensibilización de los docentes en mejoramiento de los procesos didácticos, la elaboración de la Ruta del desarrollo de los Círculos de Interaprendizaje, la Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes y la Reflexión crítica en los círculos de aprendizaje con los docentes del área de matemática acerca los procesos pedagógicos y didácticos de la competencia de resolución de problemas de cantidad.

Continuando con la Dimensión Monitoreo, acompañamiento y Evaluación, se propone como alternativa de solución los Círculos de interaprendizaje para el uso de las Tecnologías de la Información llamadas Tics, permitirán al docente integrarse al ciberespacio y utilizar estos recursos en sus sesiones de aprendizaje, las plataformas virtuales ofrecen en la actualidad variada bibliografía, que les permiten actualizarse como lo señalan Acuña y Ataucure (2011), que frente a la falta de medios económicos, tiempo, capacitadores, se conforman los círculos de interaprendizaje virtuales, que reúnen a docentes de una misma especialidad, en donde comparten las diversas problemáticas que se presentan, en esta interacción permanente de experiencias se van superando las debilidades que tiene cada miembro, como también se van fortaleciendo las potencialidades que traen consigo.

En el desarrollo de este plan se deberán programar las reuniones de trabajo colegiado, en donde se intercambiarán las experiencias acerca del desarrollo de los procesos pedagógicos y didácticos de acuerdo al enfoque del área, observados en las sesiones de clase, para promover la competencia de resolución de problemas de cantidad.

Dimensión Convivencia escolar.

En cuanto a la tercera Dimensión de Convivencia Escolar, se formuló la actividad denominada implementación de talleres vivenciales centrados en el aprendizaje de competencias sociales para disminuir las conductas disruptivas de los estudiantes en el aula, para lo cual Careaga, Sica y Cirillo, (2006), refieren que el taller es una estrategia de trabajo grupal cuya función es integrar a los miembros del grupo, transformándose en un espacio donde se aprenda desarrollar habilidades blandas como saber escuchar, saber planificar, tolerar las opiniones de otros, coordinar con otros, tomar decisiones de manera colectiva, es vivencial debido a que está centrada en resolver de manera colectiva los problemas e intereses de un grupo para la vida diaria, que influenciará en la sana convivencia y clima del aula. Las docentes participarán en estos talleres para empoderarse en estrategias para el control de impulsos de los estudiantes.

También podemos mencionar que Gómez, Salazar y Rodríguez (2014) al respecto señalan que los participantes de los talleres vivenciales, en situaciones grupales, permiten el moldeamiento de las relaciones interpersonales adecuadas, el desarrollo de valores y de la empatía, además se proporciona a los participantes una oportunidad inmediata para descubrir nuevos y más satisfactorios modos de relacionarse con los demás miembros del grupo.

En conclusión es necesaria la evaluación de los procesos de gestión escolar de la institución educativa que se encuentran involucrados en la problemática diagnosticada, que es el bajo nivel de logro de aprendizaje en matemática, para que den viabilidad a las alternativas planteadas. El resultado de este análisis nos ha permitido identificar que el Proceso Operativo Desarrollo Pedagógico y Convivencia Escolar es el que requiere el fortalecimiento y su adecuada implementación, de cambiar de estado de proceso en desarrollo hacia logrado, los procesos operativos específicos que tienen una relación directa con las causas y alternativas de solución para la Dimensión Curricular son preparar condiciones para la gestión de los aprendizajes, disponer espacios para el aprendizaje y realizar la programación curricular.

Para la Dimensión Monitoreo, Acompañamiento y Evaluación de la práctica docente tenemos los procesos, fortalecer el desempeño docente, desarrollar el trabajo colegiado y realizar acompañamiento pedagógico. Finalmente para la Dimensión Convivencia Escolar los procesos son: gestionar la convivencia escolar y la participación, prevenir y resolver conflictos y el vincular la IE con la familia. La implementación de todos estos procesos nos permitirá la mejora de la gestión escolar con el incremento de los niveles de satisfactorio de los aprendizajes de los estudiantes.

Referentes conceptuales y de experiencias anteriores

Referentes conceptuales frente a las alternativas priorizadas.

Frente al problema de aprendizaje priorizada en la institución educativa César Vallejo, Bajo nivel del logro satisfactorio del aprendizaje para la resolución de problemas de cantidad en el área de matemática de los estudiantes del nivel de secundario se han planteado tres alternativas de solución, enmarcadas todas ellas dentro del Marco del Buen Desempeño Directivo, así como también en los Compromisos De Gestión Escolar. Igualmente se ha determinado mediante la evaluación de los procesos de gestión escolar que el proceso operativo Desarrollo Pedagógico y Convivencia Escolar deben ser fortalecidos mediante acciones específicas en las Dimensiones de Gestión Escolar, a saber la Gestión Curricular, Gestión de Monitoreo, Acompañamiento y Evaluación en la práctica docente y la Gestión de la Convivencia Escolar, asimismo se ha recurrido a referentes conceptuales.

En lo que concierne a las Dimensiones Gestión Curricular, Gestión del Monitoreo, Acompañamiento y Evaluación de la práctica docente y la Gestión de la Convivencia

Escolar, están bicondicionalmente relacionadas entre sí, debido a ello los referentes conceptuales son complementarios, iniciamos con los Compromiso de Gestión como es el Progreso Anual de los logros de los Aprendizajes de los estudiantes, el Acompañamiento y Monitoreo de la práctica docente y la Tutoría y la Convivencia Escolar, pero cuál es esta la relación bicondicional, las escuelas deben ser conducidas para la mejora de los aprendizajes de los estudiantes, establecido como desempeño del Marco del Buen Desempeño Directivo (2014), por lo tanto el rol del directivo es la orientación de procesos pedagógicos para la mejora de los aprendizajes para ello debe monitorear, implementar espacios para el trabajo colaborativo y orientar la práctica.

Otro referente conceptual que engloba estas tres dimensiones son las prácticas claves para la mejora de las instituciones educativas, estas prácticas deben estar enmarcadas en tres condiciones como lo menciona Leithwood (2009), la motivación, comprometer a las docentes del área de matemática en la obligación de la capacitación pedagógica constante, como los grupos de interaprendizaje, donde se discutan temas acerca de los procesos pedagógicos y didácticos, para mejora de la práctica pedagógica, con la visión común de remontar los bajos niveles de aprendizaje de los estudiantes.

También considera que las condiciones de trabajo, concibiendo al monitoreo de la práctica pedagógica como un proceso incompleto sino se propiciara espacios para la realización de las reuniones de trabajo colegiado, en donde los maestros efectúen la planificación curricular colegiada (programación anual, unidades de aprendizaje y sesiones), entendiendo que la experiencia de la interacción permanente entre docentes que comparten dificultades y aciertos comunes los enriquecerá individualmente y grupalmente, las capacidades a través del rediseño de la organización el directivo construirá una cultura colaborativa, donde la comunidad educativa promueve acciones como los talleres vivenciales en los que se fortalecerán las competencias sociales, que le permita establecer la comunicación asertiva para la sana convivencia escolar.

Continuando con los referentes conceptuales que reúnen las tres dimensiones de Gestión Escolar tenemos a Robinson, Lloyd y Rowe (2014), que concluyen en estudios realizados, que en la planificación, coordinación y evaluación de la enseñanza y el currículo, el líder pedagógico debe tener participación directa en la evaluación de la enseñanza mediante visitas programadas, brindando retroalimentación formativa específica a cada docente de lo observado, lo que llamamos Monitoreo y Acompañamiento.

Igualmente señala que se el directivo debe promover y participar en el aprendizaje y desarrollo de los profesores, una de la forma son los Grupos de Interaprendizaje que vinculan biunívocamente directivo y docente, en donde conocido los resultados del Monitoreo se programan temas que le permitan al docente el desarrollo profesional esperado. También se afirma que se debe asegurar un ambiente ordenado y de apoyo, bajo el liderazgo pedagógico transformacional, se debe asegurar condiciones que permitan las reducción de presiones e interrupciones externas, como talleres vivenciales para disminuir conductas inadecuadas de estudiantes, donde el docente se apropie de estrategias para controlar la impulsividad de los estudiantes.

Para la dimensión Monitoreo, Acompañamiento y Evaluación, tenemos como alternativa el Acompañamiento, ejecutar esta alternativa dentro de un enfoque crítico reflexivo, permite que el docente adquiera la capacidad autocrítica en la búsqueda del desarrollo profesional personal, aprende de su propia experiencia y con la interacción de otros, como también se transforma de un objeto de capacitación a un sujeto de formación, es lo que concluye el Ministerio de Educación, (2017). Asimismo señala que el trabajo colectivo docente puede ser orientado hacia la conformación del trabajo colaborativo, una forma de este tipo de trabajo son los Grupos de interaprendizaje, que se compone en un espacio donde docentes y directivos de una institución educativa, interactúan en relación a un interés común, el cual es la mejora de los aprendizaje de los estudiantes del área de matemática, como también del desarrollo profesional docente y el progreso sostenido de la institución educativa a la cual pertenecen.

Para la dimensión Convivencia escolar, se presenta como alternativa de solución la Implementación de Talleres Vivenciales, para lo cual Careaga, Sica y Cirillo, (2006), en Aportes para diseñar e implementar un taller, refieren que el taller es una estrategia de trabajo grupal cuya función es integrar a los miembros del grupo, a través de enseñar y aprender ejecutando algo de forma conjunta, transformándose en un espacio en el que se trabaja y se elabora algo, pero ¿qué es ese algo?, se aprende a desarrollar habilidades blandas como saber escuchar, saber planificar, tolerar las opiniones de otros, coordinar con otros, tomar decisiones de manera colectiva, es decir el taller vivencial es una estrategia de aprendizaje centrada en resolver de manera colectiva los problemas e intereses de un grupo para la vida, que integra el aprendizaje de los procesos cognitivos y afectivos, donde la realidad se estudia de manera sistémica y no fragmentada, donde la comunicación efectiva tiene un rol preponderante.

Consideramos asimismo que es necesario determinar los referentes conceptuales precisados que se emplearan en este estudio, iniciamos definiendo la competencia resolución de problemas de cantidad, según el Currículo Nacional de Educación Básica Regular 2017, consiste en que el estudiante solucione problemas que le demanden comprender las nociones de los sistemas numéricos, sus operaciones y propiedades, para ello selecciona estrategias y procedimientos.

Otra referencia conceptual es el enfoque por resolución de problemas, que según las Rutas de Aprendizaje 2015, se asume que la enseñanza-aprendizaje de la matemática se da a través de la resolución de problemas de diversa índole como matemáticos, científicos, sociales y económicos, pero con una condición, los problemas deben responder a los intereses y necesidades de los estudiantes, deben tener significancia. Estas situaciones sirven de contexto para que los estudiantes elaboren nuevos conceptos matemáticos, que establezcan relaciones entre conceptos, procedimientos y representaciones matemáticas.

Continuamos con los procesos didácticos dentro del enfoque de resolución de problemas, los cuales son acciones ordenadas que sigue el docente para el logro de los aprendizajes, el Ministerio de Educación ha establecido los procesos para el área de matemática, al respecto De Guzmán (1991), aborda los dos primeros procesos, la familiarización del problema y la búsqueda de estrategias, que según son las acciones realizadas por el docente que permiten que el estudiante entienda de manera precisa el origen del problema, el docente promoverá la selección y ejecución de la estrategia más eficaz para abordar el problema para ello el estudiante indaga y utiliza más de una estrategia, hasta encontrar la indicada, asimismo el cuarto proceso que es la reflexión y formalización, en esta parte el estudiante debe hacer la revisión del camino trazado, además de darle sentido y utilidad al mismo para dar la respuesta a la situación planteada.

El tercer proceso es la socialización de sus representaciones, Duval (2004) señala que se debe dar en esta fase el intercambio de experiencias mediante la interacción entre los estudiantes, que confrontan grupalmente sus resultados y comunican las ideas matemáticas surgidas. El último proceso es el planteamiento de otros problemas, donde el estudiante con apoyo del docente utilizando los recursos matemáticos deberá resolver problemas similares o crear otros problemas de su propio interés, desarrollando la creatividad (Trigo, 1997).

Asimismo la Ruta de Planificación es la coherencia que debe existir desde la planificación de largo alcance hasta la sesión de clase, iniciándose con la elaboración de la matriz de competencias y capacidades anuales, la situación significativa por unidad con los campos temáticos y el producto respectivo, finalizando con la secuencia de sesiones, procedimiento que está orientado por las Rutas de Aprendizaje 2016. La situación significativa es la realidad problematizada presentada como desafío o reto a los estudiantes que en la búsqueda de la solución les permitirá el desarrollo de las competencias, teniendo como característica esencial que debe ser contextualizada y pertinente a las necesidades de los estudiantes, como se recomienda en el Currículo Nacional de Educación Básica 2016.

De lo anterior expuesto concluimos que la revisión de los referentes teóricos han permitido formular con precisión las alternativas que planteamos para la solución, asimismo que las soluciones son complementarias.

Aportes de experiencias realizadas sobre el tema.

Para implementación de las alternativas de solución planteadas, se tuvo que indagar acerca de experiencias efectuadas, es por ello que recogemos los aportes de tres experiencias realizadas que ampliaremos a continuación:

Para la alternativa de implementación de Grupos de interaprendizaje de docentes para el desarrollo de la planificación curricular, tenemos a Peralta, C. (2018) en la investigación titulada Mejoramiento de los aprendizajes en la resolución de problemas en el área de matemática. Siendo el objetivo mejorar los aprendizajes en la resolución de problemas del área de matemática de los estudiantes del V ciclo de primaria, este estudio indagaba acerca que a pesar de los resultados hallados del monitoreo y la reflexión individual realizada con los docentes los aspectos a mejorar del docente no se daban.

Esto conllevaba a que se promovieran cambios en la práctica pedagógica debido a que los estudiantes aprendían en forma memorística, por ello se creó la necesidad de la conformación de los grupos de interaprendizaje para empoderarlos en el trabajo colaborativo, como alternativa de una de las causas de los bajos niveles de aprendizaje en la matemática.

El logro obtenido fue que se implementó institucionalmente los grupos de interaprendizaje como estrategia para la planificación curricular colectiva, respondiendo a

la necesidad de capacitación de los docentes, por ello estuvo enfocada en los procesos pedagógicos.

Del estudio presentado, se puede concluir que en la implementación de los grupos de interaprendizaje favorece el trabajo colaborativo de los docentes, donde todos los docentes asumen como visión compartida la mejora de los aprendizajes de la matemática y el cambio en la práctica docente.

Para la alternativa de Monitoreo y acompañamiento mediante el enfoque crítico reflexivo, tenemos a Cervera, C. (2018) en la investigación Monitoreo, Acompañamiento y Evaluación para mejorar la práctica docente en la competencia de lectura de textos escritos en su lengua materna del área de comunicación del IV ciclo de educación básica regular de la institución educativa N° 80394 de Mariscal la Mar del distrito de Chepén, provincia de Chepén – Unidad de Gestión Educativa Local Chepén – La Libertad, que tuvo como objetivo fortalecer la práctica pedagógica para el desarrollo de la comprensión lectora mediante la implementación de un Plan de Monitoreo, Acompañamiento y Evaluación que responda a las necesidades y demandas de los docentes, buscaba el establecimiento de la cultura evaluativa para ello se debía empoderar a los docentes en el trabajo colaborativo a través de espacios reflexivos que le permitieran romper con falsos paradigmas de la evaluación docente.

Esta experiencia implicaba que los docentes tenían que involucrarse en conocer los instrumentos de Monitoreo y Acompañamiento, para el establecimiento de los compromisos.

En conclusión esta experiencia logró que la comunidad educativa elabore el Plan de Monitoreo y acompañamiento, teniendo como propósito la mejora de los aprendizajes de los estudiantes, asimismo que mediante su ejecución y evaluación se evidenciara el liderazgo distribuido del directivo.

Para la alternativa implementación de talleres vivenciales centrados en el aprendizaje de competencias sociales para disminuir las conductas disruptivas de los estudiantes en el aula, Ruiz, G. y Vera, M. (2015), en “Talleres vivenciales para mejorar la convivencia en aulas inclusivas en niños y niñas del cuarto grado de educación primaria de la institución educativa n° 89009 “8 de octubre” Chimbote – 2015”, cuyo objetivo es Demostrar que los Talleres vivenciales mejoran la convivencia en aulas inclusivas del cuarto grado de Educación Primaria de la Institución Educativa N° 89009 “8 de Octubre”

Chimbote – 2015. Este trabajo de investigación, implicó la ejecución del programa de talleres por el espacio de dos meses.

En la investigación se buscó mejorar el clima de convivencia en el aula, teniendo en cuenta que un aula inclusiva significa tener estudiantes que requieren apoyo educativo específico debido a causas que lo hacen diferentes a la mayoría de estudiantes de un salón de clases, en base a las relaciones interpersonales que se establecen entre los estudiantes y el grado de aceptación que se manifiestan.

Cabe mencionar que se empleó un grupo experimental y un grupo de control, donde según el cuestionario aplicado antes del programa indicaba que no había un buen clima escolar en ambos grupos. Los resultados que se obtuvieron fueron que después de la aplicar los talleres vivenciales se apreció un incremento significativo en la mejora de la convivencia escolar, las relaciones personales se mejoraron a mediante el diálogo y la comunicación efectiva y para la aceptación entre los miembros de grupo demostraron actitudes de solidaridad y respeto, lo anterior descrito implicó que la clase en su conjunto tuvieran un progreso en sus aprendizajes al haberse generado un ambiente grato.

Como bien lo señala Bolívar (2010), la responsabilidad de los cambios que se pretenden implementar en cualquier Institución Educativa, no depende solamente del Director, más bien se debe distribuir con amplitud las responsabilidades y la rendición de cuentas, de modo que los docentes al trabajar en forma conjunta, interactúan entre si desarrollando competencias y ejercen el apoyo mutuo, todo esto con un fin mejorar los logros de aprendizaje. Este cambio no será momentáneo, más bien será institucionalizado para continuar en el tiempo.

Las experiencias presentadas, dan cuenta que son viables las alternativas propuestas, que se requiere una comunidad comprometida, si bien la alternativa del taller vivencial se aplicó a estudiantes, en la propuesta que hace el presente plan de acción hay un cambio, se plantea efectuar estos talleres vivenciales con las docentes del área de matemática, para que sean capaces de manejar las conductas impulsivas de los estudiantes, la mejora de los aprendizajes no solo se presentaran en esta área sino se verán reflejadas en las otras área debido a los cambio que presentaran los estudiantes en su actuar.

Propuesta de implementación y monitoreo del plan de acción

El presente plan de acción se ha elaborado con la finalidad de elevar los logros de aprendizaje con la mejora la convivencia escolar, a continuación se presenta el objetivo general que delimita el campo de acción, las alternativas se plantean en base a las dimensiones de gestión escolar, asimismo las acciones específicas para cada una de ellas y las metas propuestas.

Tabla 1

Matriz de Plan de Acción: Objetivo general, específico, dimensiones, acciones y metas.

Objetivo General	Objetivos Específicos	Dimensiones	Estrategias/ Alternativas de solución	Acciones	Metas
Incrementar el nivel del logro satisfactorio de aprendizaje para la resolución de problemas de cantidad en el área de matemática de los estudiantes del nivel secundario de la Institución Educativa Cesar Vallejo 5031- AH Manuel Dulanto de la DRE- CALLAO.	Mejorar la planificación curricular de manera contextualizada y que responda a los intereses y necesidades de los estudiantes.	Gestión Curricular	A Implementación de los Grupos de interaprendizaje de docentes para el desarrollo de la planificación curricular e implementación del currículo Nacional de educación Básica	A1.Sensibilización de las docentes en mejoramiento de la planificación curricular. A2. Elaboración de la Ruta del desarrollo de los GIAs A3 Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes. A4 Trabajo con los grupos de interaprendizaje para la planificación curricular (Elaborando las unidades anual y por bimestre) contextualizada.	100% de docentes participan en los grupos de interaprendizaje. 100% de docentes empoderados en la preparación para el aprendizaje de los estudiantes, articulándolo coherentemente de acuerdo a sus características. 100% de docentes que planifican en forma coherente, contextualizada
	Ejecutar el monitoreo y acompañamiento de la práctica pedagógica en el desarrollo de los procesos didácticos de la resolución de problemas de manera eficiente.	Gestión del Monitoreo, Acompañamiento y Evaluación de la práctica docente.	B Acompañamiento de los docentes a través de los Círculos de interaprendizaje para la reflexión crítica de los procesos didácticos.	B1.Sensibilización de los docentes en mejoramiento de los procesos didácticos. B2. Elaboración de la Ruta del desarrollo de los Círculos de Interaprendizaje. B3 Primera Jornada de Reflexión de los resultados de los	100% de docentes participan en los círculos de interaprendizaje. 100% de los docentes permanentemente acompañados

<p>Organizar talleres vivenciales para empoderar a los docentes en estrategias para la disminución de las conductas disruptivas de los estudiantes en las sesiones de clase promoviendo la sana convivencia y clima del aula</p>	<p>Convivencia Escolar.</p>	<p>C. Implementación de talleres vivenciales centrados en el aprendizaje de competencias sociales para disminuir las conductas disruptivas de los estudiantes en el aula.</p>	<p>logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes. B4. Reflexión crítica en los círculos de aprendizaje con los docentes del área de matemática acerca los procesos didácticos de la competencia de resolución de problemas de cantidad</p> <p>C1.Sensibilización de los docentes en mejoramiento del manejo de las conductas disruptivas de los estudiantes. C2. Elaboración de la Ruta del desarrollo de los talleres vivenciales. C3 Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes C4. Implementación de los Talleres vivenciales en estrategias para el control de la impulsividad de estudiantes.</p>	<p>en los círculos de interaprendizaje en el desarrollo de los procesos didácticos del área de matemática.</p> <p>100% de docentes que desarrollan los procesos didácticos de la matemática en las sesiones de aprendizaje.</p> <p>100% de docentes participan en los talleres vivenciales.</p> <p>100% de docentes empoderados en el manejo de estrategias para disminuir las conductas disruptivas de los estudiantes en el aula</p> <p>100% de docentes que manejan estrategias para el control de impulsos de los estudiantes en las sesiones de aprendizaje de matemática.</p>
--	-----------------------------	---	---	---

Fuente: Elaboración propia.

Para la implementación de este plan de acción, es necesario establecer las responsabilidades por cada acción específica, considerando los recursos necesarios con que se debe contar y los tiempos en duración de la ejecución de cada alternativa.

Tabla 2

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

Objetivos Específicos	Acciones organizadas según dimensión	Meta	Responsables	Recursos		Cronograma		
				Humanos	Materiales	O	N	D
Mejorar la planificación curricular de manera contextualizada y que responda a los intereses y necesidades de los estudiantes.	A1.Sensibilización de las docentes en mejoramiento de la planificación curricular.							
	A2. Elaboración de la Ruta del desarrollo de los GIAs							
	A3 Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes.	100% de los docentes que desarrollan los procesos didácticos de la matemática en las sesiones de aprendizaje	Equipo directivo Coordinador del área	Humano: directivo Capacitador en planificación curricular	Materiales: útiles de oficina (papeles, folder, lapiceros) y material impreso Proyector Refrigerio	X		
	A4. Trabajo con los grupos de interaprendizaje para la planificación curricular (Elaborando las unidades anual y por bimestre) contextualizada.							X
Ejecutar el monitoreo y acompañamiento de la práctica pedagógica en el desarrollo de los procesos didácticos de la resolución de problemas de cantidad de manera eficiente.	B1.Sensibilización de los docentes en mejoramiento de los procesos didácticos.							
	B2. Elaboración de la Ruta del desarrollo de los Círculos de Interaprendizaje.							
	B3 Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes.	. 100% de los docentes permanentemente acompañados en los círculos de interaprendizaje en el desarrollo de los procesos didácticos del área de matemática	Equipo directivo	Directivo Capacitador en procesos didácticos.	Materiales: útiles de oficina (papeles, folder, lapiceros) y material impreso Proyector Refrigerio		X	
	B4. Reflexión crítica con los docentes del área de matemática acerca los procesos didácticos de la competencia de resolución de problemas de cantidad.							X

Organizar talleres vivenciales para empoderar a los docentes en estrategias para la disminución de las conductas disruptivas de los estudiantes en las sesiones de clase promoviendo la sana convivencia y clima del aula	C1.Sensibilización de los docentes en mejoramiento del manejo de las conductas disruptivas de los estudiantes.					X			
	C2. Elaboración de la Ruta del desarrollo de los talleres vivenciales.	100% de los docentes que manejan estrategias para el control de impulsos de los estudiantes en las sesiones de aprendizaje de matemática.	Equipo directivo Coordinador de TOE	Directivo y coordinador de TOE.	Psicólogo educativo.	Materiales : útiles de oficina (papeles, folder, lapiceros) y material impreso Proyector Refrigerio .	X		
	C3 Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes						X		
	C4 Talleres vivenciales para el control de la impulsividad de estudiantes.							X	X

Fuente: Elaboración propia.

Continuando con la implementación de este plan de acción se presenta los gastos que demandarían ejecutar las acciones específicas, como también se señalan de donde se cubrirán estos gastos

Tabla 4

Presupuesto

Acciones	Recurso	Fuente de financiamiento	Costo
A1.Sensibilización de los docentes en mejoramiento de la planificación curricular.			20
A2. Elaboración de la Ruta del desarrollo de los GIAs	Humano: Directivo y Capacitador en planificación curricular.	Recursos propios	10
A3 Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes.	Materiales: útiles de oficina (papeles y lapiceros) y material impreso, proyector y refrigerios.		200
A4. Trabajo con los grupos de interaprendizaje para la planificación curricular (Elaborando las unidades anual y por bimestre) contextualizada			230
B1.Sensibilización de los docentes en mejoramiento de los procesos didácticos.			
B2. Elaboración de la Ruta del desarrollo de los Círculos de Interaprendizaje.	Humano: Directivo y Capacitador en procesos didácticos	Recursos propios	20
B3 Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes.	Materiales: útiles de oficina (papeles y lapiceros) y material impreso, proyector y refrigerios.		10
B4 Reflexión crítica con los docentes del área de matemática acerca los procesos didácticos de la competencia de resolución de problemas de cantidad.			200
C1.Sensibilización de los docentes en mejoramiento del manejo de las conductas disruptivas de los estudiantes.			
C2. Elaboración de la Ruta del desarrollo de los talleres vivenciales.	Humano: Directivo, Coordinador de TOE y Psicólogo educativo	Recursos propios	20
C3 Primera Jornada de Reflexión de los resultados de los logros de aprendizaje en la matemática y el establecimiento de los compromisos de los docentes.	Materiales: útiles de oficina (papeles y lapiceros) y material impreso, proyector y refrigerios.		10
C4 Dos Talleres vivenciales para el control de la impulsividad de estudiantes.			100
			130
		.TOTAL	590 solt

Fuente: Elaboración propia.

Tabla 4

Matriz del monitoreo y evaluación

Acciones organizadas según dimensión	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
A 1	3	Acta de reunión		Una vez al mes	Docentes comprometidos	
A 2	3	Hoja de ruta	Personal directivo	Una vez a la semana	Se planifica con docentes	
A 3	1	Acta de reunión	Coordinador del área		Docentes se dispersan en el planteo de estrategias	
A 4	0			Una vez a la semana	Falta implementar	
B 1	3	Acta de reunión		Una vez al mes	Docentes comprometidos	
B 2	3	Hoja de ruta	Personal directivo	Una vez al mes	Se planifica con docentes	
B 3	1	Acta de reunión			Docentes se dispersan en el planteo de estrategias	
B 4	0			Una vez a la semana	Falta implementar	
C 1	3	Acta de reunión		Una vez al mes	Docentes comprometidos	
C 2	3	Hoja de ruta	Personal directivo	Una vez al mes	Se planifica con docentes	
C 3	0	Acta de reunión	Coordinadora de tutoría		Docentes se dispersan en el planteo de estrategias	
C 4	0			Dos veces	Falta implementar	

Tabla 5

Niveles de logro de la acción

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)

Conclusiones

Al finalizar el plan de acción se presentan las conclusiones a que se ha llegado de este estudio:

Para el incremento de los logros de aprendizaje en el área de matemática se debe perfeccionar la práctica pedagógica a través de la capacitación curricular, monitoreo - acompañamiento de las sesiones de clase y talleres vivenciales, que le proporcionen al docente estrategias para que los estudiantes desarrollen competencias y logren los aprendizajes esperados.

El trabajo colaborativo entre docentes y directivos se fortalece con los grupos de interaprendizaje donde la unificación de criterios permitirá la planificación curricular de unidades contextualizadas, teniendo como elemento esencial el compromiso que debe asumir toda la comunidad educativa en su conjunto para el cambio que se quiera efectuar.

Mediante la reflexión crítica de las sesiones de clase en las reuniones de trabajo colegiado las docentes serán empoderadas en el desarrollo de los procesos pedagógicos y didácticos de acuerdo al enfoque del área.

La organización de los talleres vivenciales permitirá al docente empoderarlos en estrategias de control de impulsos de los estudiantes, en el análisis de los procesos operativos de la gestión escolar, se debe considerar que esta actividad es de vital importancia su implementación, porque no se puede emplear lo aprendido lo anterior expuesto, si no construyen un clima escolar adecuado.

Referencias

- Acuña, N. y Ataucure, D. (2011). *Autoformación en el Círculo de Interaprendizaje*. Publicado en TAREA. Pp 80. Serie Investigaciones y Reflexiones. Recuperado el 20 de junio del 2018 de <http://tarea.org.pe/digitalizaciones/fortaleciendo-nuestra-identidad-aportes-para-conocer-la-historia-del-distrito-de-independencia>
- Álvarez, G. (2012). *El arte de presentar: Cómo planificar, estructurar, diseñar y exponer presentaciones*. España. Gestión 2000.
- Bolívar, A. (2010). *¿Cómo un liderazgo pedagógico y distribuido mejora los logros académicos?* España. Granada.
- Camargo, M., Calvo, G., Franco, M. (2014). *Las necesidades de la formación permanente del docente*, Universidad La Sabana, Facultad de Educación, publicado en Dialnet N°7, ISSN-01234-1294, pp79-112. Recuperado el 20 de junio del 2018 de <http://educacionyeducadores.unisabana.edu.co/index.php/eye/article/view/550>
- Careaga, A., Sica, R. y Cirillo, A. (2006). *Aportes para diseñar e implementar un taller*, 8vo Seminario –Taller en Desarrollo Profesional Medico Continuo de la Facultad de Medicina de la Universidad de la República de Uruguay. Recuperado el 20 de junio del 2018 de www.dem.fmed.edu.uy
- Cervera, C. (2018). *Monitoreo, acompañamiento y evaluación para mejorar la práctica docente en la competencia lee diversos tipos de textos escritos en su lengua materna del área de comunicación del iv ciclo de educación básica regular de la institución educativa n° 80394 de mariscal la mar del distrito de Chepén, provincia de Chepén – Unidad Gestión Educativa Local Chepén – La Libertad* (Trabajo Académico para optar segunda Especialidad). Instituto Pedagógico Nacional Monterrico.
- De Zubiría, J. (2006). *Modelos pedagógicos*. Editorial Magisterio, México. Recuperado el 04 de julio del 2017 en <http://www.institutomerani.edu.co/noticias/hacia-una-pedagogia-dialogante.pdf>
- Díaz, V. (2006). *Formación docente, práctica pedagógica y saber pedagógico*. Laurus, vol. 12, núm. Ext, pp. 88-103 Universidad Pedagógica Experimental Libertador Caracas, Venezuela.

- Duval, R. (2004). *Semiosis y pensamiento humano. Registros semióticos y aprendizajes intelectuales*. Cali: Universidad del Valle, Instituto de Educación y Pedagogía, Grupo de Educación Matemática.
- Ferreiro, R. (2012). *Cómo ser mejor maestro. El método ELI*. México. Trillas.
- Gómez, M., Salazar, M., Rodríguez, E. (2014). *Los talleres vivenciales con enfoque centrado en la persona, un espacio para el aprendizaje de competencias sociales*. Publicado en Revista de Intercontinental de Psicología y educación. Recuperado el 29 de junio del 2018 de <http://www.redalyc.org/articulo.oa?id=80230114010>
- Gordillo, E. (2008). *Relación entre el agrupamiento escolar por sexo y la frecuencia de conductas disruptivas en el aula en estudiantes de 2° de secundaria en algunas ii. ee. ee. del área urbana del Callao*. Perú. PUCP.
- Guzmán, M. (1991). *Para pensar mejor desarrollo de la creatividad a través de los procesos matemáticos*. Barcelona: Labor.
- Leithwood, K. (2009). *¿Cómo liderar nuestras escuelas? Aportes desde la investigación*. Santiago. Chile. Recuperado el 20 de junio del 2018 en http://ww2.educarchile.cl/UserFiles/P0038/File/libros/Libro_Liethwood.pdf .
- Llopis, R. (2004). *El grupo de discusión: manual de aplicación a la investigación social, comercial y comunicativa*. Valencia, Editorial ESIC.
- Ministerio de Educación (2012). *Marco del Buen Desempeño Docente*. Lima: Ministerio de Educación.
- Ministerio de Educación (2014). *Marco del Buen Desempeño Directivo*. Lima: Ministerio de Educación.
- Ministerio de Educación (2015). *Rutas de Aprendizaje, Fascículo General N°2*. Lima. Ministerio de educación.
- Ministerio de Educación (2016). *Rutas de Aprendizaje, Planificación Anual* Recuperado el 20 de junio del 2018 en <http://www.minedu.gob.pe/rutas-del-aprendizaje/sesiones2016/secundaria.php>
- Ministerio de Educación (2016). *Educación Básica Regular. Programa Curricular de Educación Secundaria 2016*. Lima, Perú: Editorial Camangraf.
- Ministerio de Educación (2017). *Cartilla de Planificación Curricular*. Ministerio de educación. Perú. Recuperado el 20 de junio del 2018 en <http://www.minedu.gob.pe/curriculo/pdf/cartilla-planificacion-curricular.pdf>

- Ministerio de Educación (2017). *Enfoque Crítico Reflexivo para una Nueva Docencia, Orientaciones para el dialogo reflexivo en el proceso de Acompañamiento Pedagógico*. Lima, Perú
- Ministerio de Educación (2017). *Asesoría a la gestión escolar y CIAG; Orientaciones, protocolos e instrumentos; Guía del participante – Tercer Fascículo*. Lima, Perú: Editorial Camangraf.
- Ministerio de Educación (2017). *Texto del Módulo IV: Gestión Curricular, Comunidades de Aprendizaje y Liderazgo Pedagógico*. Lima, Perú: Editorial Camangraf.
- Nalvarte, H. (Productora). (2018). *Procesos pedagógicos desde el enfoque por competencias*. De <https://www.youtube.com/channel/UCgnyqdPLJUlbAD2QdXhajJA>
- Presidencia del Consejo de Ministros. (09 de enero de 2013). *Política Nacional de Modernización de la Gestión Pública*. Diario El Peruano, pág. 21.
- Peralta, C. (2018). *Mejoramiento de los aprendizajes en la resolución de problemas en el área de matemática*. (Trabajo Académico para optar segunda Especialidad). Pontificia Universidad Católica del Perú.
- Restrepo, B. (2004). *La investigación-acción educativa y la construcción de saber pedagógico*. Educación y Educadores, núm. 7, pp. 45-55. Colombia.
- Robalino, M. (2005). *¿Actor o protagonista? Dilemas y responsabilidades sociales de la profesión docente*. Revista Proyecto regional de educación para América Latina y El Caribe, Volumen (No 1), pp 9-195. Chile.
- Robinson, V. (2008). *El impacto del liderazgo sobre los resultados de los estudiantes: dando sentido a las evidencias*. Recuperado el 20 de junio del 2018 en <https://es.scribd.com/document/327621642/Lectura-Dimensiones-Vivian-Robinson-pdf>
- Robinson, V., Lloyd, C. Rowe, K., (2014). *El impacto del liderazgo en los resultados de los estudiantes: Un análisis de los efectos diferenciales REICE 2014- Volumen 12, Número 4, especial*. Recuperado el 20 de junio del 2018 en <http://www.rinace.net/reice/numeros/vol12num4e.htm>
- Torres, R. (2013). *La evaluación formativa. Universidad Estatal a Distancia*. Costa Rica. Recuperado el 13 de agosto del 2018 en https://www.uned.ac.cr/ece/images/documents/documentos2011-2015/evaluacion_formativa2013.pdf

- Treminio, C. (2000). *Soberanía y seguridad alimentaria y nutricional en territorios sociales. Gestión territorial con participación ciudadana*. D - FAO, Recuperado el 15 de febrero 2016 en <http://www.fao.org/3/a-as831s.pdf>
- Trigo, L. (1997). *La transferencia del conocimiento y la formulación o rediseño de problemas en el aprendizaje de las matemáticas*. Revista Mexicana de Investigación Educativa enero-junio 1997, vol 2, núm. 3, pp. 11-30. Recuperado el 18 de noviembre de 2018 en <http://www.comie.org.mx/v1/revista/visualizador.php?articulo=ART00210&criterio=http://www.comie.org.mx/documentos/rmie/v02/n003/pdf/rmiev02n03scC00n01es.pdf>
- Vázquez, E. (2010). Programa Escuelas de Calidad. Modelo de Gestión Educativa Estratégica México: ISBN: 978-607-8017-35-5.

Anexos

Matriz de coherencia

Matriz de categorías y subcategorías

Árbol de problema

Árbol de objetivos

Mapeo de los procesos que involucra sus alternativas

Evidencias fotográficas

Resultados de los logros de aprendizaje del nivel secundaria 2015

Monitoreo y Acompañamiento: Cuarto compromiso de gestión:

Chacana de problemas

Consolidado de la entrevistas de los estudiantes

Guía de preguntas

ANEXO N° 1

MATRIZ LÓGICA DEL PLAN DE ACCIÓN

DIRECTIVO: MARLENY ESTHER DÍAZ SOLANO I.E. N°5031 CÉSAR VALLEJO

Problema:

Bajo nivel del logro satisfactorio del aprendizaje para la resolución de problemas de cantidad en el área de matemática de los estudiantes del nivel de secundario de la Institución Educativa Cesar Vallejo 5031- AH Manuel Dulanto de la DRE- CALLAO

Propuesta de solución

Objetivo General: Incrementar el nivel del logro satisfactorio de aprendizaje para la resolución de problemas de cantidad en el área de matemática de los estudiantes del nivel secundario de la Institución Educativa Cesar Vallejo 5031- AH Manuel Dulanto de la DRE- CALLAO

CAUSA	EFECTO	OBJETIVO ESPECÍFICO	ESTRATEGIAS
C1: GESTIÓN CURRICULAR Planificación curricular descontextualizada.	E1: Estudiantes que no le encuentran utilidad y significación al aprendizaje de la resolución de problemas de cantidad del área de matemática.	O1: Contextualizar la planificación curricular de manera que responda a los intereses y necesidades de los estudiantes.	E1: Implementación de Grupos de interaprendizaje para la reflexión y elaboración de la planificación curricular con situaciones significativas pertinentes.
C2:MAE Limitado monitoreo y acompañamiento en la práctica pedagógica en las sesiones de resolución de problemas de cantidad del área de matemática.	E2: Practica pedagógica caracterizada por el empleo inadecuado de los procesos didácticos del área.	O2: Ejecutar el monitoreo y acompañamiento de la práctica pedagógica en el desarrollo de los procesos didácticos de la resolución de problemas de cantidad de manera eficiente.	E 2: Ejecución del monitoreo y acompañamiento a los docentes en el desarrollo de los procesos didácticos del área de matemática mediante el enfoque crítico reflexivo y el trabajo colegiado.
C3: CONVIVENCIA ESCOLAR Conductas disruptivas de los estudiantes en las sesiones de clase.	E3: Inadecuado clima del aula por el desconocimiento de estrategias para modelar las competencias sociales.	O3: Organizar talleres vivenciales para empoderar a los docentes en estrategias para la disminución de las conductas disruptivas de los estudiantes en las sesiones de clase promoviendo la sana convivencia y clima del aula.	E 3: Implementación de talleres vivenciales con los docentes centrados en el aprendizaje de competencias sociales para disminuir las conductas disruptivas de los estudiantes en el aula.

Meta:

El 90% de docentes empoderados en la preparación para el aprendizaje de los estudiantes, articulándolo coherentemente de acuerdo a sus características.

El 100% de monitoreo y acompañamiento permanente a los docentes en el desarrollo de los procesos didácticos del área de matemática

El 80% de docentes empoderados en el manejo de estrategias para disminuir las conductas disruptivas de los estudiantes en el aula.

Fuente: Elaboración propia.

ANEXO N° 2

MATRIZ DE CATEGORÍAS Y SUBCATEGORÍAS

CATEGORÍA	SUBCATEGORÍAS	REFERENTES TEÓRICOS	CONCLUSIONES PRELIMINARES DE LA CONTRASTACIÓN TEÓRICA
Planificación curricular	Tiempo de planificación	La práctica pedagógica viene hacer las actividades que realiza el docente en lo que se refiere a la planificación curricular (Díaz, 2006). La primera subcategoría: Tiempo de planificación, en donde encontramos que Álvarez, (2011) indica que cuando se planifica una sesión de aprendizaje, el éxito de esta es el tiempo que se tomó en prepararla, y, a mayor tiempo, mejor planificación, la Ruta de la planificación curricular, segunda subcategoría, viene hacer el grado de coherencia entre la planificación anual hasta la sesión de clase, como se menciona en las Rutas de aprendizaje 2016 y la Cartilla de Planificación Curricular (Ministerio de Educación).Tercera subcategoría es el uso de recursos educativos, que vienen a ser el material de apoyo, como lo señala el documento MBDd, que el docente consulta, como fuentes de información, herramientas y recursos pedagógicos, materiales complementarios como soporte pedagógico dentro del dominio de Preparación para el aprendizaje de los estudiantes.	<p>En donde encontramos que se cuenta con docentes que realizan la planificación con una duración de cinco horas, en donde la dificultad que se les presenta es contextualizar la situación significativa, problematizar, darle la utilidad a la situación problemática, utilizan como material de apoyo la plataforma de Perueduca, las Rutas de Aprendizaje y el Internet.</p> <p>Dentro de los puntos críticos podemos decir que hay docentes que se demoran en planificar solo 30 minutos, no precisan la ruta de planificación de las unidades y de la sesiones y solo recurre a textos escolares como material de apoyo para transcribir ejercicios. Podemos concluir que a pesar que se cuenta con dos docentes fortalezas, tenemos docentes que planifican de manera improvisada, desconocen la ruta de planificación de las unidades de aprendizaje y las sesiones de aprendizaje y que solo utilizan los textos escolares como recursos educativos.</p>
	Ruta de planificación curricular		
	Uso de recursos educativos		

Fuente: Elaboración propia.

CATEGORÍA	SUBCATEGORÍAS	REFERENTES TEÓRICOS	CONCLUSIONES PRELIMINARES DE LA CONTRASTACIÓN TEÓRICA
Procesos didácticos de la matemática	Procesos pedagógicos	La práctica pedagógica, Restrepo (2004), la define como las actividades permanentes que realiza para enfrentar y transformar su práctica día a día, vendrían ser estas actividades, los procesos pedagógicos y didácticos, caracterizándose los procesos pedagógicos por ser actividades desarrolladas por el docente de manera intencional para mediar en el aprendizaje del estudiante, entre ellos tenemos la motivación, recojo de saberes, gestión de los aprendizajes y evaluación, son recurrentes durante los momentos inicio, desarrollo y cierre (Nalvarte, 2018), algunos docentes no desarrollan estos procesos, limitándose a la transmisión unidireccional de contenidos y la memorización de contenidos (Robalino ,2005). Con respecto a los procesos didácticos, parten de una situación significativa contextualizada, utilizando materiales contextualizados en la vida real, (Rutas de Aprendizaje, 2013), son un conjunto de pasos que emplea el docente para mediar el aprendizaje de la matemática con el estudiante (Ferreira, 2012), precisando los procesos tenemos a De Guzmán (1991), que aborda los dos primeros procesos, la familiarización del problema y la búsqueda de estrategias, el tercer proceso es la socialización de sus representaciones, Duval (2004), el planteamiento de otros problemas Trigo (1997). permitan que los estudiantes trabajen de manera grupal y colaborativa,	Encontramos que algunos docentes conocen el enfoque en la resolución de problemas “es aprender matemática mediante problemas relacionados con la realidad, partiendo de situaciones contextualizadas”. En la planificación de los procesos pedagógicos tienen dificultades en la problematización y en el recojo de saberes previos, se caracterizan por la transmisión unidireccional y la memorización de contenidos, donde el docente es el centro del aprendizaje. Con respecto a las situaciones de aprendizaje no son planteados del contexto real del estudiante. Así mismo enuncian los procesos didácticos de este enfoque “comprensión del problema, búsqueda y ejecución de estrategias, socializa sus representaciones, ejecutar y evaluar el plan”, encontramos también que las docentes precisan el enfoque del área, mencionan que es aquel donde “el alumno debe reflexionar, inferir, inducir”, acerca de los procesos didácticos confunde con “configurar”, o no precisa. Recogiendo la opinión de los estudiantes, manifestaron que las clases eran rutinarias y solo sirve para resolver números
	Procesos didácticos de la matemática		

Fuente: Elaboración propia.

CATEGORIA	SUBCATEGORÍAS	REFERENTES TEÓRICOS	CONCLUSIONES PRELIMINARES DE LA CONTRASTACIÓN TEÓRICA
Convivencia escolar	Conductas disruptivas de los estudiantes	En lo que refiere a la Convivencia Escolar, encontramos dos subcategorías que están directamente relacionadas Conductas disruptivas de los estudiantes, y Tipo de familia del estudiante. Gordillo (2008) ha efectuado estudios de ambas categorías, se denominaran conductas disruptivas a aquellos comportamientos que efectúan los estudiantes durante el desarrollo de la clase, como golpear la carpeta haciendo ruidos, levantarse para conversar, no llevar la tarea asignada, falta de materiales, gritar sin sentido, llegar tarde, que interrumpen el normal desarrollo de la misma. El tipo de familia del estudiante que presenta estos tipos de comportamientos se caracteriza por tener una dinámica interna marcada por el autoritarismo o la permisividad, en donde se toman decisiones por el miedo o presiones, sin promover la autonomía.	Encontramos que las docentes reconocen que las conductas disruptivas que presentan los estudiantes afectan el normal desarrollo de clase, como se han compartido experiencias de estrategias de tratamiento que les dan, como darle una tarea con menor o mayor grado de dificultad, traerlo próximo al lugar del docente, entre otras, han indagado que estos estudiantes provienen de hogares disfuncionales,. Los estudiantes expresaron que se regula el comportamiento mediante mecanismo de control externo, como bonificación de puntos si están callados o no se mueven por el aula. Las docentes reconocen que les falta información acerca de estrategias para el control de los impulsos de los estudiantes e interiorizar.
	Tipo de familia del estudiante		

Fuente: Elaboración propia.

ANEXO N° 3

ARBOL DE PROBLEMAS

Fuente: Elaboración propia.

ANEXO N° 4

ARBOL DE OBJETIVOS

Fuente: Elaboración propia.

ANEXO N° 5

MAPA DE PROCESOS – NIVEL 1

Fuente: Adaptado del módulo 2 de Planificación Curricular. Minedu (2016)

ANEXO N° 6

EVIDENCIAS FOTOGRÁFICAS

NIVELES DE LOGRO ÁREA: MATEMÁTICA			
GRADO	NIVEL de LOGRO	2014	2015
1º	18-20	9.3%	8.3%
	14-12	23.8%	37.9%
	11-13	60.9%	50.3%
	0-10	6.3%	5.3%
2º	18-20	0%	1.2%
	14-12	30.9%	19.0%
	11-13	36.8%	52.4%
	0-10	12.3%	27.4%
3º	18-20	0%	4.5%
	14-12	36.4%	29.9%
	11-13	54.9%	42.8%
	0-10	8.5%	12.9%
4º	18-20	0%	1.5%
	14-12	20.4%	13.2%
	11-13	53.7%	71.2%
	0-10	25.9%	17.1%
5º	18-20	0%	0%
	14-12	36.6%	43.1%
	11-13	56.1%	36.9%
	0-10	5.3%	0%

NIVELES DE LOGRO ÁREA: E.P.T			
GRADO	NIVEL de LOGRO	2014	2015
1º	18-20		
	14-12		
	11-13		
	0-10		
2º	18-20		
	14-12		
	11-13		
	0-10		
3º	18-20		
	14-12		
	11-13		
	0-10		
4º	18-20		
	14-12		
	11-13		
	0-10		
5º	18-20		
	14-12		
	11-13		
	0-10		

Recojo de información de los resultados de matemática

ÁREA	2017 (%)	2018 (%)	2019 (%)
MATEMÁTICA	48%	43%	100%
E.P.T	41%	51%	67%
CIENCIAS	60%	57%	67%
COMUNICACIÓN	40%	47%	19%
ARTES	21%	21%	
P.E.E	45%	47%	
P.E.EE	38%		

Los docentes los sistematizan y establecen compromisos

Diseño de los objetivos del Plan de Acción, colaborativamente

Socialización del diseño de los objetivos.

EVIDENCIAS FOTOGRÁFICAS

Los docentes Vallejanos participando en un GIA

Grupos de interaprendizaje para la planificación curricular

Los docentes de matemática participando en un CIA

Círculos de interaprendizaje, reuniones de trabajo colegiado.

ANEXOS N° 7

RESULTADOS DE LOS LOGROS DE APRENDIZAJE DEL NIVEL SECUNDARIA 2015 IE CÉSAR VALLEJO N°5031

ÁREA	INICIO	PROCESO	%	LOGRO	LOGRO SATISFACTORIO	%
MATEMÁTICA	51	206	69.5	101	12	30.5
COMUNICACIÓN	39	181	59.5	145	5	40.5
INGLÉS	44	228	73.5	94	4	26.5
ARTE	30	166	53	154	20	47
HISTORIA, GEO Y EC.	21	227	67	110	12	33
FORM. CIUD. Y CÍV.	28	215	65.7	125	2	34.3
P.F.R.H.	23	183	55.7	156	8	44.3
ED. FÍSICA	4	135	37.6	198	33	62.4
ED. RELIGIOSA	12	161	46.8	170	27	53.2
C.T.A.	21	202	60.3	137	10	39.7
EPT	39	216	68.9	109	6	31.1

Fuente: Elaboración propia.

ANEXO N° 8

CUARTO COMPROMISO DE GESTIÓN USO EFECTIVO DEL TIEMPO EN EL AULA, USO DE LAS RUTAS DE APRENDIZAJE POR LOS DOCENTES Y USO DE MATERIALES EDUCATIVOS DURANTE LAS SESIONES DE APRENDIZAJE

De acuerdo al monitoreo realizado por el equipo directivo en el presente año en los tres momentos, sistematizando los datos al final de año:

Número y porcentaje de docentes que cumplen con los indicadores ("nivel logrado")		Uso del tiempo en el aula	Uso de herramientas metodológicas	Materiales y recursos educativos
Nivel SECUNDARIA Docentes de Matemática	<i>Nro</i>	5	5	5
	<i>Porcentaje</i>	48%	48%	45%
Total de docentes	<i>Nro</i>	22	22	22
	<i>Porcentaje</i>	61%	69%	65%

Fuente: Elaboración propia.

ANEXO N° 9

CHACANA DE PROBLEMAS

Fuente: Adaptado del modelo de la Chacana. Módulo 1 Dirección Escolar - Minedu (2016)

ANEXO N° 10
CONSOLIDADO DE LA ENTREVISTAS DE LOS ESTUDIANTES

Campos rubros	Aprendizajes fundamentales	Proceso pedagógicos	Convivencia entre los actores	Gestión, participación liderazgo	Interacción y alianza entre la escuela y comunidad
Lo que piensan las y los estudiantes	Lo que aprendo en la IE es a leer y a escribir, a compartir	Los maestros me enseñan cuando el expone y dicta, y yo transcribo	La relación entre los estudiantes es a través de actitudes inadecuadas, en donde confundimos el juego con la violencia.	Los docentes y directivos tienen poca escucha activa hacia los estudiantes.	Los padres confían en la buena educación que les brinda la IE
	No aprendo en la IE es a resolver problemas y a ser autónomos	Me gustaría aprender de forma dinámica y amena	La relación con los maestros es en forma autoritaria y vertical	Tenemos poca participación pero nos deberían dejarnos expresar nuestras ideas y opiniones en forma democrática y espontanea	Las instituciones tienen buen concepto de la IE por nuestra participación en los talleres de San Marcos, La Universidad Cesar Vallejo

Fuente: Elaboración propia.

ANEXO N° 11 GUIA DE PREGUNTAS

GUIA DE ENTREVISTA A PROFUNDIDAD

Instrucciones

Estimado profesor(a), la Institución Educativa N° 5031 "César Vallejo" ha emprendido un plan de acción para mejorar los problemas relacionados al aprendizaje de los estudiantes, como parte del proceso de mejora continua de nuestra institución, ya que tenemos como política Institucional brindar el servicio educativo de calidad en concordancia de la Visión Institucional compartida. Para tal efecto necesitamos que Ud. conteste el siguiente cuestionario con la sinceridad y objetividad que lo caracteriza,

DIMENSIÓN 1: Planificación Curricular

- 1) ¿Cuánto tiempo le demanda la planificación de su sesión de aprendizaje?
- 2) ¿Cuál es su mayor dificultad en la planificación de la sesión de aprendizaje?
- 3) ¿Qué recursos utiliza cuando planifica la en la sesión de aprendizaje?

DIMENSIÓN 2: Estrategias Metodológicas

- 1) ¿Qué entiende Ud. por el enfoque de resolución de problemas? ¿cuáles son los momentos?
- 2) ¿Qué estrategias de enseñanza utiliza en el área? Explique brevemente
- 3) ¿Qué medios o materiales utiliza Ud., en el desarrollo de la sesión de aprendizaje?
- 4) ¿Considera Ud. importante la elaboración de materiales educativos en conjunto con los estudiantes para el logro de los aprendizajes esperados? Explique brevemente
- 5) ¿De qué manera relaciona la matemática con la vida cotidiana?

GRUPO DE DISCUSION

Hemos elegido el tema: Convivencia Escolar y los logros de aprendizaje en la matemática. Consideramos que este tema que involucra a maestros y estudiantes, debido a que las conductas disruptivas que presentan los estudiantes afectan el desarrollo de clases en el área de matemática

El objetivo que queremos conseguir con el grupo de discusión es implementar talleres vivenciales para estudiantes y padres de familia para reducir las conductas disruptivas de los estudiantes en el aula.

El grupo estará conformado por cinco docentes del área de matemática, cada una tendrá un tiempo de 6 minutos de participación para responder a cada pregunta, planteada, habrá un moderador que tome el tiempo y tome anotaciones, fijando las dos categorías: *conductas disruptivas, tipo de familia*

El moderador iniciara señalando el tema, indicando que debe haber respeto mutuo, respetar su turno, evitar gritar y centrarse en el tema, puede haber repreguntas entre ellas.

Las preguntas son:

- 1) ¿Qué dificultades se presentan en el desarrollo de su sesión de aprendizaje? Indique 3 de las más importantes
- 2) ¿Que actitudes de los estudiantes le impiden desarrollar adecuadamente la sesión de aprendizaje?, enuméralas
- 3) ¿Qué sabe de la familia de estos estudiantes que presentan estas conductas?
- 4) Considera Ud. que estos problemas repercuten en el logro de los aprendizajes en la matemática, explique brevemente
- 5) De qué manera Ud. resuelve estas situaciones