

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

ESCUELA DE POSTGRADO

**TRABAJO COLEGIADO PARA MEJORAR LOS
APRENDIZAJES DE MATEMÁTICA EN LA
INSTITUCIÓN EDUCATIVA PÚBLICA 30084**

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

MERCEDES ALICIA RICRA MENDOZA

Asesor:

Mg. HUALTER EVARISTO ALVINO

Lima – Perú

2018

Índice

Resumen	
Introducción	4
Desarrollo	5
Identificación del problema	6
Contextualización del problema	6
Descripción y formulación del problema	9
Análisis y resultados de diagnóstico	11
Descripción de la problemática identificada con el liderazgo pedagógico	11
Resultados del diagnóstico	12
Alternativa de solución del problema identificado	14
Referentes conceptuales y de experiencias anteriores	15
Referentes conceptuales frente a las alternativas priorizadas	15
Aportes de experiencias realizadas sobre el tema	18
Propuesta de implementación y monitoreo del plan de acción	21
Conclusiones	26
Referencias	27
Anexos	

Resumen

El Plan de Acción Bajo nivel de aprendizaje en el área de matemática en los niños de la I.E 30084, tiene como objetivo elevar el nivel de aprendizaje en el área de matemática en los niños de la I.E 30084. El problema surge a partir de los análisis y resultado del diagnóstico de la prueba de entrada y en la primera medición 2018. A mismo por el aporte de los docentes y padres de familia, quienes a través de las entrevista manifiestan las debilidades que tienen los estudiantes para resolver problemas matemáticos y las maestras dificultad para aplicar los procesos didácticos en el área de matemática, finalmente las informaciones obtenidas se contrasta con algunos referentes teóricos que nos permitió a formular el diagnóstico del tema de interés y a partir de conclusiones fundadas ,formular alternativas de solución para resolver el problema demostrado. El presente Plan de Acción servirá para a mejorar el nivel de aprendizaje en el área de matemática, optimizar el monitoreo acompañamiento pedagógico docente y mejorar el uso de mecanismos para regular el comportamiento de los estudiantes, factores fundamentales y primordiales para el logro de los aprendizajes.

PALABRAS CLAVES: estrategia, aprendizaje, resolver, problemas, matemática

Introducción

El presente plan de acción, surge como respuesta al problema del Bajo nivel de aprendizaje en el área de matemática en los estudiantes de la Institución Educativa N°. 30084, que tiene la finalidad de mejorar el nivel académico del área de matemática. Frente a este problema podemos identificar diversas causas, pero las mejorar su práctica docente aplicando las estrategias metodológicas de resolución de problemas, con el apoyo del directivo en la asesoría individualizada al maestro. La característica de la institución educativa es multigrado, ya que trabajan tres maestras cada una encargada de un ciclo (dos que tienen mayor relevancia es la aplicación de un currículo por contenidos y no por competencias, además la aplicación de estrategias tradicionales, sin tener en cuenta los procesos didácticos dentro del enfoque por competencias del área y así como el escaso uso de estrategias de acompañamiento de la práctica pedagógica en los docentes.

De tal manera, el docente va a grados y un docente director. Todos trabajamos de forma unida por una meta en común; el logro de los aprendizajes con equidad e inclusión, el directivo programa actividades que aseguren la calidad educativa de los estudiantes tomando en cuenta el desempeño docente y directivo. Se ha estructurado el presente plan de acción en cinco apartados cada uno de ellos con su propia temática. El primero está situado en la identificación de la problemática, que ha partido del análisis del diagnóstico socio cultural del contexto de la institución educativa y que ha dado origen a la formulación del problema en base al cual se ha formulado el presente plan de acción.

El segundo apartado, contiene el análisis y resultado del diagnóstico, que luego de un análisis crítico reflexivo, han servido para tomar las medidas necesarias y oportunas para poder abordar la problemática a través de la planificación de acciones que se encuentran detalladas en el presente trabajo y que guardan relación con la visión de cambio de la institución educativa, compromisos de gestión y el marco del buen desempeño directivo.

El tercero apartado tiene que ver con alternativa de solución, originada en el diagnóstico y que va a servir de base para la solución de la problemática educativa, para hacer frente a la problemática es necesario apoyarse en las potencialidades territoriales existentes.

En el cuarto apartado se aborda o se ha considerado aspectos conceptuales y referentes teóricos relacionados entre sí para darle sustento. En el apartado quinto se propone una propuesta de implementación y monitoreo de plan de acción, los mismos que

pretenden el desarrollo pedagógico del docente de aula. El sexto apartado está relacionado con las conclusiones, referencias y anexos.

Desarrollo

Identificación del problema

Bajo nivel de aprendizaje en el área de matemática en los estudiantes de la Institución Educativa N° 30084 del anexo de Tinyari Chico- San Juan de Iscos

Contextualización del problema.

La Institución Educativa N° 30084 del nivel primario, se encuentra ubicado a 3000 m.s.n.m, en el anexo de Tinyari Chico, distrito de San Juan de Iscos, provincia de Chupaca, región Junín. Fue creada con la resolución ministerial N° 120 de 26-01-1971, cuenta con más de 85 años de antigüedad, con local propio de material rústico y noble. Cuenta con 3 aulas de material noble, otros ambientes de tapia y un cerco perimétrico de adobe que no garantiza la seguridad de la escuela. Está distribuido de la siguiente manera: pabellón uno, cuenta con ambientes: comedor, la dirección, sala de computo, biblioteca, almacén uno y dos. El pabellón dos, cuenta con tres aulas pedagógicas y SS.HH. para las niñas y niños de material noble construido por FONCODES el año 2013.

Se caracteriza por ser multigrado y cuenta con dos docentes nombrados y directora designada. En la actualidad tiene una población escolar de 24 estudiantes entre niños y niñas , matriculados y distribuidos de la siguiente manera: un aula 1° y 2° grado III ciclo, 3 y 4° grado IV ciclo y 5 y 6° grado V ciclo. La escuela tiene alianzas estratégicas con la posta médica del anexo, para dar charlas de nutrición, cuidado bucal y lavado de manos, Policía Nacional con charlas sobre prevención de violencia física entre estudiantes, capacitación a la brigada escolar. CEM apoyo en charlas de escuela de padres.

El anexo de Tinyari Chico, es un lugar rural, donde la mayoría de la población se dedica a la ganadería crianza de (vacunos, ovinos, cuyes y gallos de pelea) y en la agricultura en la producción de trigo, cebada, habas, maíz, papa y verduras. Estos productos son vendidos en la feria de Chupaca. Algunos pobladores trabajan en las minas de Yauyos, otros se dedican a la música, de artesanos (bordados de talqueados, chalecos y pañuelos) y otros. El barrio de Ñahuim, que queda ubicado en el anexo de Tinyari Chico, cuenta con 21 manantiales o puquiales, los cuales abastecen para el consumo humano y para la agricultura. El agua para el consumo es entubada y, en algunos casos, es clorada, llegando a las casas por medio de instalaciones de agua.

En cuanto a la conservación, el agua es embalsada en el reservorio proveniente de los puquiales y de las lluvias también distribuidas para las chacras por medio de canales de riego. El agua abastece a todo los anexos de distrito, incluido al distrito de Chongos Bajo. En lo social, cuenta con su local comunal, que lo dirige el presidente de la comunidad y sus miembros, tiene su presidente del agua potable (JASS), cuenta con una posta médica. Con respecto a las condiciones ambientales y sanitarios los pobladores botan la basura, animales muertos, recipientes, envolturas de los insecticidas y otros agentes contaminantes en el suelo.

Los pobladores de la comunidad queman la basura porque no tienen un lugar adecuado donde verter o echar la basura; por ende, el ambiente se contamina. También contaminan quemando las hierbas y pastizales para limpiar el terreno y posteriormente sembrar. Con respecto a la seguridad no hay porque la mayoría de la población ha sufrido robo de sus animales por los abigeos, hasta llegando a ser lastimados de gravedad por impedir el robo.

El grupo destinatario de intervención son: directivo, docentes y estudiantes. El personal directivo, tiene cuatro años frente a la dirección, por lo que ha tenido que reestructurarla y organizarla, siendo este cambio de desafío para la gestión, que esperamos se revierta el incremento del logro de aprendizajes en los estudiantes.

Como directivo he fortalecido la capacidad de liderazgo en los docentes con el ejemplo y a través de las actitudes y habilidades sociales básicas como: en la capacidad de la comunicación asertiva entre docentes, saber escuchar atentamente lo que quieren, darles confianza para que puedan comunicarnos sus inquietudes, intereses y expectativas. La empatía ponernos en lugar del docente, de tal manera siente que es entendida sin ser juzgada ni evaluada por nuestra opinión y el trabajo colaborativo para toda las actividades programadas sean ejecutadas sin interrupciones.

Con respecto al monitoreo, se realiza en las horas de taller de computación, porque el directivo tiene sección a cargo, el acompañamiento se realiza después de la jornada laboral con las asesorías personalizadas por cada maestra. En cuanto a las maestras, se puede decir que poseen experiencia laboral con más de veinte años de servicio lo cual nos da una idea de la práctica pedagógica tradicional que no permite el logro de competencias, ya que se enfocan en el desarrollo de contenidos, esta es una de las causas del bajo nivel de aprendizaje e incluso una de ellas ya están por cesar, haciendo que la maestra pierda interés por aplicar metodologías activas. Los estudiantes, sin embargo, se caracterizan por ser comunicativos, tienen facilidad para expresar sus ideas y transmitir sus emociones,

necesidades e intereses. De la misma forma los niños que practica el deporte como el fútbol. Por otro lado, los padres de familia poco les interesan el aprendizaje, no hay expectativas en el logro de los aprendizajes de sus hijos.

Los estudiantes se caracterizan por ser activos, siguen indicaciones y tienen buena disposición de seguir aprendiendo, sin embargo tienen dificultades en la práctica de algunos valores, practican el aseo y el cuidado del medio ambiente y la puntualidad. Los padres de familia en su mayoría tienen educación primaria, secundaria y algunos son iletrados, razón por la cual no pueden apoyar a sus hijos en las actividades educativas.

La gestión directiva está enmarcada en el Liderazgo pedagógico de gestión escolar, lo cual involucra el trabajo pedagógico a los docentes y padres de familia, que busca extender al logro de los aprendizajes ,guiar y mejorar la dirección de la práctica pedagógica para fortalecer el monitoreo, acompañamiento y evaluación para el logro de los aprendizajes, de la misma forma aplica la gestión democrática cuando realiza la consulta, escucha propuestas de los agentes educativos para la toma de decisiones pertinentes.

Descripción y formulación del problema.

El problema identificado “bajo nivel de aprendizaje en el área de matemática en los estudiantes de la Institución Educativa N°. 30084”, se puede evidenciar en los resultados de la prueba del diagnóstico y en la primera medición 2018, se puede observar más de la mitad de los estudiantes se encuentran entre los niveles de inicio 25 %, en proceso 33 % y menos de la mitad del porcentaje se encuentra en el nivel satisfactorio un 42 %. Frente a esta situación el propósito del plan de acción es buscar alternativas de solución a través de estrategias didácticas, para resolver el problema que permitirá en la mejora de la práctica pedagógica los docentes, para el logro de los aprendizajes.

El Plan de Acción tiene viabilidad porque el directivo, docentes y estudiantes están comprometidos con la labor pedagógica, por una decisión de política de la institución educativa expresada en sus instrumentos de gestión como el PEI y el PAT, así como en el Plan de Monitoreo, Acompañamiento y Evaluación de la Práctica pedagógica 2018; orientados en la línea de los logros de aprendizaje.

Después del diagnóstico realizado, utilizando la técnica lluvia de ideas, y el árbol de problemas con la participación del directivo, de los docentes de aula, estudiantes y padres de familia, en la Institución Educativa Pública Tinyari Chico lograron detectar diversos problemas que afectan el logro de los aprendizajes en los estudiantes de Educación

Primaria de los cuales tenemos a las siguientes causas: La primera causa del problema tiene que ver con que el docente emplea estrategias tradicionales en las sesiones de aprendizaje del área de matemática, debido a la existencia de docentes que, si bien conocen procesos didácticos, no las aplican por lo que no permitan al alumno ser actor de su propio aprendizaje; asimismo, la función mediadora del docente es inadecuada debido a la falta de capacitación para la aplicación de métodos y estrategias constructivistas. El factor asociado a esta problemática es gestión del currículo, referido al desarrollo de capacidades profesionales de los docentes, originando estudiantes memoristas con dificultades en el pensamiento crítico, reflexivo para resolver problemas. Se gestionará talleres de capacitación, Grupos de Interaprendizaje (GIAS) y círculos de interaprendizajes, para fortalecer capacidades sobre los procesos didácticos para desarrollar el área de matemática.

La segunda causa está referida al limitado monitoreo y acompañamiento del aprendizaje por parte del directivo. El factor relacionado con la causa es el monitoreo, acompañamiento y evaluación tiene que ver con la asesoría crítico reflexiva que no se realiza por el directivo, porque tiene sección cargo. Lo que trae como consecuencia que las docentes desarrollen sesiones rutinarias y descontextualizadas, provocando que los estudiantes sean memoristas y tengan dificultades en el pensamiento crítico, reflexivo, asimismo tengan dificultades para resolver y formular problemas.

La tercera causa identificada es la existencia de una convivencia escolar inadecuada en el aula de clase, la cual se debe a que las normas de convivencia no son respetadas por los estudiantes. El factor relacionado a ésta causa es la convivencia escolar referida a los acuerdos de convivencia y equilibradas reguladoras de conducta, lo que ha originado sesiones de aprendizaje poco motivadoras y rutinarias, que repercute en el comportamiento de los estudiantes, propiciando la indisciplina y distracción dentro del aula de clase.

Para superar el problema, tomamos en cuenta nuestras fortalezas y oportunidades como son: La institución educativa cuenta con un personal docentes nombrados, un Consejo Educativo Institucional (CONEI) muy participativo y la Asociación de Padres de Familia (APAFA) representativa. La existencia de docentes con predisposición de dar tiempo extra curricular para realizar talleres u otras actividades que se relación con la mejora de las prácticas pedagógicas, Directivo que se capacitan de acuerdo a las innovaciones pedagógicas, estudiantes predispuestos asistir por las tardes para el

reforzamiento y aulas en ópticas condiciones, son potencialidades que puede ayudar a revertir esta situación problemática.

Análisis y resultados del diagnóstico

Descripción de la problemática identificada con el liderazgo pedagógico.

De acuerdo a los resultados de la prueba de diagnóstico, la primera medición del 2018 y las encuestas realizados a los docentes y a los padres de familia, se ha identificado el problema priorizado en el Plan de Acción, y que tiene relación directa con los compromisos de gestión escolar, el marco del buen desempeño directivo, y con las dimensiones de liderazgo pedagógico de Vivian Robinson, que se refiere al planteamiento que va a permitir el logro de los aprendizajes, tal como se detallan a continuación:

Con los compromisos de gestión escolar, uno progreso anual de aprendizajes de todos y todas los estudiantes de la institución educativa”, el compromiso cuatro acompañamiento y monitoreo a la práctica pedagógica en la institución educativa y el compromiso cinco que refiere sobre la gestión de la convivencia escolar en la institución educativa.

Minedu (2014) se refiere al dominio uno menciona sobre “Gestión en las condiciones para la mejora de los aprendizajes y el dominio dos que menciona sobre “Orientaciones de los procesos pedagógicos para la mejora de los aprendizajes”. En ambas es importante la participación del directivo, porque se tiene que gestionar en la planificación y participación de los docentes. De la misma forma buscar el desarrollo profesional y brindar un acompañamiento permanente a través de la asesoría, para la mejora de los aprendizajes de nuestros estudiantes.

Por otro lado, el Marco del Buen Desempeño del Directivo (MBDDir) el que nos da la pauta para actuar frente al problema por responsabilidad funcional, expresada en el segundo dominio que tiene que ver con la orientación de los procesos pedagógicos por parte de los directivos a los docentes, en la cual los docentes están comprometidos a desarrollar una buena planificación curricular, para la elaboración de los instrumentos pedagógicos como: las unidades didácticas, las sesiones de aprendizaje e instrumentos de evaluación para la mejora de los aprendizajes de nuestras estudiantes. De la misma forma los docentes deben estar preparados y orientados al trabajo colegiado entre pares y al fortalecimiento en la convivencia escolar. Cabe señalar que también tienen estrecha relación con las dimensiones y propuestas de liderazgo de Robinson (2006) y de Leithwood, (2006) en cuanto al ejercicio del liderazgo del directivo priorizando lo pedagógico.

La información recogida a través de la técnica de encuesta considerada por Muñoz C.(2011), como un instrumento que el investigador hace uso para recopilar información en relación al tema, que se ha considerado preguntas en las tres dimensiones, sobre conocimiento y dominio de los procesos didácticos, acompañamiento , convivencia y convivencia escolar. Para ello se ha utilizado la entrevista, realizado en el mes de setiembre a dos docentes y seis padres de familia en cuatro días para recoger información concerniente al problema identificado.

Resultados del diagnóstico.

Las fortalezas que se dio era la predisposición de los docentes y padres de familia para ser entrevistados, de las cuales me ha permitido diagnosticar las debilidades de los docentes en la aplicación de estrategias en el área de matemática y de la directora en el monitoreo y acompañamiento a los docentes.

Se ha utilizado la técnica de la entrevista a las maestras y padres de familia con el propósito de establecer respuestas de los docentes respecto a su práctica pedagógica y de las acciones de acompañamiento que recibieron del equipo directivo. La guía de entrevista fue semi estructurada donde se abordaron preguntas a los docentes sobre las fortalezas y carencias de su desempeño en el aula y la asesoría que reciben por parte de la directora, es así que en la primera pregunta sobre estrategias ¿Cómo enseñas el área de matemática a los estudiantes? Los docentes manifestaron que enseñan en forma grupal o individual, ya sea de tres a cuatro integrantes, que lean dos a tres veces el problema hasta que entiende, luego analizan que operación van operar y finalmente hallan la respuesta, también manifestaron los docentes, que los alumnos trabajan en forma grupal, manipulando los materiales educativos, para la representación, buscan sus propias estrategias para solucionar el problema planteado. ¿Cuáles son los procesos didácticos del área de matemática? El 50 % de los docentes contestaron, lo pasos son: planteamiento del problema, lectura del problema, análisis del problema y operan el resultado y el 50 % de los docentes respondieron, los pasos a trabajar son: comprensión del problema, búsqueda de estrategias y la formalización.

De las respuestas obtenidas por los docentes se puede concluir que aún tienen dificultad en el manejo de estrategias y en la aplicación de los procesos didácticos del área de matemática.

La tercera pregunta fue de monitoreo y acompañamiento ¿La directora realiza el monitoreo y acompañamiento eficientemente a los docentes? ¿Qué sugiere? El 100 % de los docentes respondieron, no monitorea solo acompaña en las dificultades que tenemos

en lo pedagógica, porque tiene sección a cargo, sugieren que monitorea y que brinde apoyo para mejorar las debilidades que tenemos.

De las respuestas obtenidas de los docentes, se puede concluir, que la directora no monitorea porque tiene sección a cargo, pero realiza el acompañamiento a los docentes, cuando hay dificultades en la práctica pedagógica.

La cuarta pregunta fue de convivencia democrática ¿Cómo aplicas o implementas la convivencia democrática en el aula? El 100 % de los docentes respondieron que los estudiantes proponen y elaboran los acuerdos de convivencia, pero no las cumplen.

De las respuestas obtenidas de los docentes, se puede concluir, que las maestras no manejan estrategias, ni recursos para controlar la disciplina de los estudiantes en el aula.

De la misma forma se abordó 4 preguntas a los padres de familia, la primera es de estrategias ¿En qué área tiene dificultad tu hijo? El 100 % de padres entrevistados respondieron que tienen problema en el área de matemática, la segunda pregunta ¿Por qué crees que tiene dificultad? Porque la profesora no sabe enseñar, no se deja entender.

De las respuestas obtenidas de los padres de familia, se puede concluir, que las maestras no aplican estrategias didácticas para la resolución de problemas, que el trabajo lo realizan tradicionalmente, como resultado los estudiantes se aburren y no entienden.

Tercera pregunta ¿sabes si la directora realiza visitas al aula de clases de tu hijo? ¿Qué te parece? El 100 % de los padres contestaron, que la directora no visita a los salones, porque enseña a los alumnos del 3º y 4º grado, mal porque ella deben ingresar a los salones para que observa como dictan las maestras.

De las respuestas obtenidas de los padres de familia, se puede concluir, que la directora no realiza el monitoreo a las maestras, porque tiene sección a cargo, pero debe monitorear el trabajo pedagógico que realizan las maestras en las aulas.

La cuarta pregunta fue de convivencia escolar ¿Los estudiantes respetan las normas de convivencia en los salones? El 100 % contestaron, que pocos estudiantes respetan las normas de convivencia, porque las maestras perdieron la autoridad en las aulas.

De las respuestas obtenidas de los padres de familia, se puede concluir, que las maestras tiene deficiencia en el manejo de los acuerdos de convivencia en las aulas.

Alternativa de solución del problema identificado

Dimensión Gestión Curricular.

Con la información recopilada y analizada los resultados de los mismos y como respuesta a la problemática bajo nivel de aprendizaje en el área de matemática en los niños de la Institución Educativa Pública 30084 del anexo de Tinyari Chico-San Juan de Iscos.

Para la solución del problema se ha planteado la construcción del árbol de objetivos, de la cual se desprende nuestro objetivo general y tres objetivos específicos, que se menciona. Objetivo general elevar el nivel de logro de aprendizaje en el área de matemática en los niños la Institución Educativa N°. 30084.

El primer objetivo específico nos plantea, fortalecer el manejo de los procesos didácticos en la resolución de problemas del área de matemática, en la cual se propone alternativas de solución como: la implementación del trabajo colegiado con los docentes en el área de matemática para el fortalecimiento de los procesos didácticos, del enfoque resolución de problemas y los pasos para la resolución de problemas de George Polya, de esta manera insertarlos en las sesiones de aprendizaje y las acciones como: la aplicación de un test para la identificación de estilos de aprendizaje ,que nos va a permitir a identificar el estilo de aprendizaje de cada estudiante, para tener en cuenta cuando planifican en las unidades didácticas y sesiones de aprendizaje (PO04;PO04.1) desarrollar talleres de fortalecimiento de competencias en procesos didácticos de área de matemática, donde el niño es protagonista de sus aprendizaje (PO04;PO04.1;PO02.3;PO02.2;PO02.1;PE01.2;PE01.1;PS01.1) y en le tercera acción grupo de interaprendizaje para intercambio de experiencias exitosas a través de círculos de interaprendizaje ,que nos permitirá crear un espacio de intercambio de experiencia, compartir conocimientos y aprendizaje sobre la práctica pedagógica y brindar alcances adecuados para asegurar y alcanzar el objetivo propuesto y el logro de los aprendizajes. Los docentes estarán capacitados para aplicar los procesos didácticos en las sesiones de aprendizaje del área de matemática (PO04; PO04.02).

Dimensión Monitoreo Acompañamiento y Evaluación.

El segundo objetivo específico, ejecutar el monitoreo y acompañamiento en la práctica pedagógica de manera individualizada ,sobre soporte pedagógico y acompañamiento, que involucra al director como líder pedagógico en el marco de la Gestión de los aprendizajes, es de suma importancia implementar el proceso de Monitoreo Acompañamiento y

Evaluación (MAE) del desempeño directivo, en la cual se propone como alternativa de solución ,a la ejecución de la visita de aula para monitorear y acompañar a los docentes en el área de matemática, en su práctica pedagógica , considerando las acciones como: taller para diseñar el protocolo de monitoreo y acompañamiento (PO03;PO03.1;PE01.3), visita a aula para ejecutar monitoreo y acompañamiento de acuerdo a las características de los docentes (PO03.3) y visita a aula para ejecutar una retroalimentación en el enfoque crítico reflexivo ,que va permitir la observación directa de las practicas pedagógicas y las interacciones en las sesiones de clase, para luego brindar asesoría asistencia personalizada (PS01;PS01.2).

Dimensión Convivencia.

En el tercer objetivo específico, gestionar el manejo de las normas de convivencia ,frente a la convivencia escolar que es responsabilidad de la directora y de los docentes de aula, se propone alternativas de solución como: Trabajo colegiado para la aplicación de estrategias de convivencia democrática en el aula, a través de las siguientes acciones como: taller del diseño del protocolo de atención en prevención de conflictos (PO05;PO05.1;PO05.2;PE01.4) y talleres para desarrollar las habilidades personales, que nos va a permitir convivir en un ambiente democrático, de paz y de armonía, evitando los conflictos entre los estudiantes (PO05;PO05.01;PS01.3).

Referentes conceptuales y de experiencias anteriores

Referentes conceptuales frente a las alternativas priorizadas

Dimensión de gestión curricular

Trabajo colegiado

Realizar un trabajo diferenciado que fortalezca el desempeño del docente, en las debilidades que tiene según, Anderson (1988) El trabajo colegiado es un camino que busca formar un equipo capaz de intercambiar experiencias concretar acuerdos y definir metas sobre temas relacionados a la práctica pedagógica y brindar el alcance adecuado para asegurar y alcanzar las metas que cada institución educativa se propone. También es importante porque fortalece la autonomía de cada uno de los maestros en la planificación y ejecución de su labor pedagógica.

Según, Fierro y Rojo (1994) El trabajo colegiado como estrategia primordial al trabajo colaborativo que nos ayuda a un estudio reflexivo critico de nuestro que hacer pedagógico día a día. También promueve entre sus partes el contenido de compartir conocimientos, experiencias exitosas y problemas concernientes a las debilidades de la práctica pedagógica tomando en cuenta las propuestas de los estudiantes para mejorar el

rendimiento académico de nuestros estudiantes al igual el desarrollo de las competencias pedagógicas y el manejo disciplinar teórico de los maestros.

Según, Mattessich y Monsey (1992) El trabajo colegiado, se realiza en un ambiente de confianza, donde los docentes pueden desarrollar, temas importantes o debilidades para fortalecer y mejorar en su práctica pedagógica, de esa forma, elevar y optimizar el nivel académico de los estudiantes, que está enfocado en los logros de aprendizajes.

Dimensión de gestión de monitoreo y acompañamiento

Según, Minedu (2014) El monitoreo y acompañamiento es una estrategia de formación enmarcado en el enfoque reflexivo crítico para mejorar la práctica docente. Donde se identifica las necesidades y logros obtenidos en la labor pedagógica de los maestros. También promueve la autonomía en el docente fortaleciendo la práctica docente. Permite que sea el mismo docente quien analice y cuestione su práctica configurando nuevos escenarios educativos. Permite resolver situaciones, elaborar respuestas a problemas pedagógicos, didácticos, emocionales, sociales, etc. Crear y recrear o resinificar su práctica pedagógica.

La visita en aula, considera como estrategia de acompañamiento pedagógico al docente, según Toribio.V,& Guerrero,L (2017), permite la observación directa de la práctica pedagógica del docente en una sesión de aprendizaje, a partir de las observaciones, se procede a brindar soporte técnico y asistencia individualizada al docente. En el manual sobre la formación en servicio del docente a través del acompañamiento pedagógico. MINEDU (2018) que la visita en aula se da en dos momentos, durante el desarrollo de la sesión de aprendizaje y el segundo momento después de este proceso. El primer momento es la observación de la sesión de aprendizaje y registrar la evidencia del desarrollo, para el segundo momento realizar un intercambio de experiencia entre el acompañante y acompañado de manera personalizada, partiendo del diagnóstico de la clase y del dialogo reflexivo, que nos lleva a la construcción de nuevos saberes pedagógicos, para la mejora de la practica pedagógica.

Según ,el Consejo Nacional de Educación (2007) El monitoreo es una asesoría continua , de parte de un equipo especializado en estrategias y acciones de asistencia técnica, que visita y asesora permanentemente a los docentes y directivos en las debilidades que tienen sobre su práctica docente o en temas de importancia sobre su labor pedagógica.

Según, Rodríguez y Orobio (2010), sostiene que la institución debe ocuparse de un trabajo de acompañamiento pedagógico, donde los docentes revaloren su trabajo pedagógico y que sea propicio para otras acciones en la mejora de los aprendizajes de los estudiantes.

Dimensión de gestión de convivencia escolar

Según, Minedu (2013) Se trata de la construcción de los valores. Se debe enseñar y aprender una suma de conocimientos, habilidades y valores que permiten poner en práctica el vivir en paz y armonía con otros, porque es la base para el ejercicio de la ciudadanía. Expresada en el proceso de conocimientos, destrezas y cualidades que permitan instituir individuos autónomos, preparados de tomar medidas únicas y de pronosticar a las condiciones que amenazan o perturban el aprendizaje de la convivencia, atendiendo en todo instante el asunto formativo y las estrategias pedagógicas.

Según, Minedu (2014) Para el ejercicio e implementación de la convivencia democrática es necesario implementar estrategias como establecer acuerdos consensuados que reglamenten las interacciones entre los actores y proporcionen la gestión democrática para la solución los conflictos en todas sus dimensiones.

Según, Furlán, Saucedo y Lara (2004) desde este enfoque el fomento de la convivencia escolar, surge para regular y disminuir los conflictos escolares que produce dentro y fuera de las instituciones, con violencia e indisciplina.

Aportes de experiencias realizadas sobre el tema

La investigación titulada aplicación de las estrategias de aprendizaje -enseñanza por los profesores de matemáticas del nivel primario y secundario del colegio Monte María, para lograr aprendizajes significativos. Realizada por Ana Regina Van der Sluys Veer Uentes, ejecutado en Guatemala de la asunción, de enero 2015, el objetivo es establecer la manera en que aplican las estrategias de aprendizaje- enseñanza los profesores de matemáticas de primaria para lograr aprendizajes significativos.

Las conclusiones, los docentes de la institución educativa referida vienen aplicando diversas estrategias con un modelo socio constructivista utilizando recursos educativos. Pero las evaluaciones que se visualizan, son por contenido y no por procesos de aprendizaje.

La investigación titula, estrategias didácticas en el área de matemática, desarrollado por, Icela Rojas Idrogo ,en el año 2018 ,para optar el título el trabajo académico para optar el título de segunda especialidad en gestión escolar con liderazgo pedagógico ,ejecutado en la Pontificia Universidad Católica del Perú Facultad de educación, tiene como objetivo aplicar adecuadamente estrategias didácticas en las sesiones de aprendizaje en el área de matemática, en su investigación concluye que la aplicación de estrategias pedagógicas a los docentes en las comunidades de aprendizaje nos permiten un trabajo pertinente en las aulas abiertas con un trabajo colaborativo y la comunicación asertiva que va a permite alcanzar con la meta en el desempeño del docente y el logro de los aprendizajes.

La investigación titula, El manejo de técnicas para el trabajo colegiado, desarrollado por José Rujel Atoche en el año 2018 para optar el título, Trabajo Académico para optar el título de segunda especialidad en Gestión, tiene como objetivo, fortalecer el manejo de técnicas para el trabajo colegiado en los docentes del nivel secundario de la institución educativa N° 006, en su investigación concluye con alternativas de solución que complementan un buen clima favorable institucional, que debe reinar en el colegio para el logro de los aprendizajes, porque gracias a una buena convivencia escolar entre todo los agentes, se puede lograr metas, objetivos centrados en los aprendizajes de los estudiantes, que va acompañado con un buen monitoreo, acompañamiento y evaluación en la práctica pedagógica del docente.

La investigación titulada Monitoreo, Acompañamiento y Evaluación para mejorar la práctica docente en las competencias del área de matemática del VI ciclo de educación básica regular de la Institución Educativa n° 81003 César Abraham Vallejo Mendoza, desarrollado por Gutierrez Reyes, Wilder Américo en el año 2018 ,realizado en el Instituto Pedagógico Nacional Monterrico, para optar El Título de Segunda Especialidad Profesional en Gestión Escolar con Liderazgo Pedagógico, tiene como objetivo Fortalecer la práctica pedagógica para el desarrollo de las competencias del área de Matemática mediante la implementación de un Plan de Monitoreo, Acompañamiento y Evaluación que responda a la necesidades y demandas de los docentes de la Institución Educativa N° 81003 César Abraham Vallejo Mendoza del distrito de Trujillo - UGEL 04 Trujillo Sur Este- La Libertad., en su investigación concluye los siguiente que en el plan de acción se ha implementado las estrategias de monitoreo acompañamiento y evaluación; las estrategias que se utilizan para realizar el monitoreo son diversas y están relacionadas con los actores involucrados en este proceso; para efecto de este trabajo se utilizan las mencionadas a continuación: visita en aula que se da a través de la observación que realiza el directivo de la práctica pedagógica del docente en el aula, la observación entre pares que se da de docente a docente que se observan mutuamente la práctica pedagógica.

La investigación titulada procesos didácticos en el área de matemática, desarrollado por Silvia Juana Saavedra Díaz en el año 2018 realizado en la Universidad Católica del Perú, para optar el título de segunda especialidad en Gestión Escolar con Liderazgo Pedagógico, tiene como objetivo Implementar las CPA .Esta estrategia nos permitirá promover en los docentes la colaboración permanente, el apoyo mutuo , el respeto e intercambiar mejores prácticas docentes para fortalecer la calidad de la enseñanza y el progreso de todos los

estudiantes sensibilizando a los docentes para realizar una programación curricular de manera colegiada, Capacitación docente sobre estrategias metodológicas para el desarrollo de los procesos didácticos. Estos eventos nos permiten preparar a los docentes identificando sus necesidades de desarrollo profesional a partir de un reconocimiento tanto de sus fortalezas como de sus debilidades de su práctica con la finalidad de mejorar su desempeño en cuanto a su práctica pedagógica diaria empoderándose de estrategias metodológicas para el uso adecuado de los procesos didácticos en el área de matemática. En su investigación concluye el siguiente enunciado que las comunidades de aprendizaje, las reuniones de interaprendizajes GIAs nos permiten desarrollar un trabajo colegiado para fortalecer la labor pedagógica. Esta estrategia nos permite una mirada reflexiva y crítica sobre el desempeño docente. El ejercicio del liderazgo pedagógico del directivo fortalece y promueve el desarrollo y la autonomía del docente en la planificación, ejecución y evaluación del currículo en la enseñanza aprendizaje del estudiante.

La investigación titulada estrategias metodológicas para mejorar la convivencia y clima escolar, desarrollado por Flor de María Rojas Neyra en el año 2018 realizado en la universidad Pontificia Universidad Católica del Perú, para optar el título de segunda especialidad en Gestión Escolar con Liderazgo Pedagógico, tiene como objetivo Incrementar el porcentaje de docentes que manejan y aplican estrategias metodológicas para la mejora de la convivencia escolar democrática en los estudiantes del nivel secundaria de la I.E. San Miguel Arcángel, en su investigación concluye los siguiente; fortalecer las competencias del docente en el conocimiento, manejo y aplicación de la estrategias metodológicas sobre convivencia y clima escolar con democracia. Al igual el incremento de docentes al manejo y aplicación de estrategias metodológicas para mejorar la convivencia escolar. También se debe implementar actividades de monitoreo y acompañamiento en la organización de las aulas democráticas.

Propuesta de implementación y monitoreo del plan de acción trabajo colegio para mejorar el aprendizaje en el área de matemática.

Objetivos y estrategias para implementar el Plan de Acción.

Elevar el nivel de logro de aprendizaje en el área de matemática en los estudiantes de la Institución Educativa N 30084 del anexo de Tinyari Chico – San Juan de Iscos.

La implementación del Plan de Acción responde al diagnóstico por el cual se seleccionó el problema y el marco teórico acopiado, para sustentar desde otra mirada académica y de experiencias similares, así mismo se cuenta con el respaldo institucional para su ejecución ya que se encuentra entre los objetivos estratégicos del Proyecto Educativo Institucional (PEI) y los objetivos del Plan Anual de Trabajo (PAT), pero sobre todo, con el compromiso de la comunidad educativa para llevarlo adelante y la voluntad del personal directivo para monitorearlo permanentemente durante su ejecución a fin implementar la siguiente propuesta.

Tabla 1

Matriz de plan de acción: objetivo general, específico, dimensiones, acciones y metas.

Mejorando la gestión de los aprendizajes del área de matemática, desde el enfoque resolución de problemas, se elevará el nivel de logro en los estudiantes de la I.E N° 30084.

PROBLEMA: Bajo nivel de aprendizaje en el área de matemática en los estudiantes de la Institución Educativa N° 30084 del anexo de Tinyari Chico – San Juan de Iscos.					
Objetivo General	Objetivos Específicos	Dimensiones	Estrategias/ Alternativas de solución	Acciones	Metas
Elevar el nivel de logro de aprendizaje en el área de matemática en los estudiantes de la Institución Educativa N° 30084 del anexo de Tinyari Chico-San Juan de Iscos.	Fortalecer el manejo de los procesos didácticos del área de matemática.	Gestión curricular	Implementación del Trabajo colegiado en los docentes del área de matemática para el fortalecimiento de los procesos didácticos del área de matemática.	A1. Test de identificación de estilos de aprendizaje A2. Talleres de fortalecimiento de competencias en procesos didácticos de matemática A3. Grupos de interaprendizaje para intercambiar experiencias exitosas a través círculos de interaprendizaje.	100 % de docentes ciclo que desarrollan adecuadamente los procesos didácticos en la resolución de problemas.
	Ejecutar el monitoreo y acompañamiento en la práctica pedagógica de manera personalizada	Monitoreo, y acompañamiento de la práctica pedagógica	Implementación de la Visita de aula para monitorear y acompañar a los docentes en el área de matemática en su práctica pedagógica	B1.Taller para diseñar el protocolo de monitoreo y acompañamiento. B2. Visita a aula para ejecutar monitoreo y acompañamientos de acuerdo a las características de los docentes B3. Visita a aula para ejecutar una retroalimentación en el enfoque critico reflexivo	100 % de docentes monitoreados y acompañados adecuadamente en los procesos didácticos del área de matemática
	Fortalecer a los docentes para la aplicación de estrategia de convivencia democrática en el aula	Convivencia escolar	Implementación del Trabajo colegiado para la aplicación de estrategia de convivencia democrática en el aula	C1. Taller para diseñar el protocolo de atención en prevención de conflictos. C2. Talleres para desarrollar las habilidades interpersonales	80 % de manejo de conflictos en la institución educativa.

Fuente: Elaboración propia

TABLA 2

Matriz de la implementación de plan de acción: cronograma, responsables y recursos humanos

Esta segunda tabla contiene las acciones a desarrollar para el logro de cada objetivo específico, considerando metas, responsables de la ejecución de las acciones, recursos humanos, materiales y temporales de cada acción.

Objetivos Específicos	Acciones organizadas según dimensión	Meta	Responsables	Recursos Humanos / materiales	Cronograma (meses)												
			Órgano directivo		M	A	M	J	A	S	O	N	D				
Fortalecer el manejo de los procesos didácticos del área de matemática.	A1. Test de identificación de estilos de aprendizaje	Un test	Órgano directivo	Docentes de aula Fotocopias Aplicativo Excel	X												
	A2. Talleres de fortalecimiento de competencias en procesos didácticos de matemática	Dos talleres	Órgano directivo		X		X										
	A3. Grupos de interaprendizaje para intercambiar experiencias exitosas a través círculos de interaprendizaje	Dos intercambio de experiencias						X	X								
Ejecutar el monitoreo y acompañamiento en la práctica pedagógica de manera personalizada	B1.Taller para diseñar el protocolo de monitoreo y acompañamiento.	Un 100 %		Docentes de aula Fotocopias Aplicativo Excel	X												
	B2. Visita a aula para ejecutar monitoreo y acompañamientos de acuerdo a las características de los docentes	Dos veces	Órgano directivo		X		X										
	B3. Visita a aula para ejecutar una retroalimentación en el enfoque critico reflexivo	Tres veces			X		X	X									
Fortalecer a los docentes para aplicación de estrategia de convivencia democrática en el aula	C1. Taller para diseñar el protocolo de atención en prevención de conflictos.	80 % de manejo de conflictos en la institución educativa	Órgano directivo	Docentes de aula Fotocopias Aplicativo Excel	X												
	C2. Talleres para desarrollar las habilidades interpersonales	Cuatro veces.			X												

Fuente: Elaboración propia

TABLA 3**Presupuesto**

En la presente tabla se considera los recursos necesarios, costos y fuentes de financiamiento que serán necesarios para la implementación y cumplimiento de cada uno de las acciones propuestas en el plan.

ACCIONES	RECURSO	FUENTE DE FINANCIAMIENTO	COSTO
A1. Test de identificación de estilos de aprendizaje	Docentes de aula Fotocopias	Propia	s/. 50.00
A2. Talleres de fortalecimiento de competencias en procesos didácticos de matemática	Ponente especialista Docentes de aula Fotocopias	Propia	s/. 100.00
A3. Grupos de interaprendizaje para intercambiar experiencias exitosas a través círculos de interaprendizaje	Docentes de aula Fotocopias	Propia	s/. 20.00
B1.Taller para diseñar el protocolo de monitoreo y acompañamiento.	Docentes de aula Fotocopias	Propia	S/.20.00
B2. Visita a aula para ejecutar monitoreo y acompañamientos de acuerdo a las características de los docentes	Directivo	Propia	s/. 10.00
B3. Visita a aula para ejecutar una retroalimentación en el enfoque crítico reflexivo	Directivo Docentes	Propia	s/. 10.00
C1. Taller para diseñar el protocolo de atención en prevención de conflictos.	Directivo Docentes	Propia	s/. 10.00
C2. Talleres para desarrollar las habilidades interpersonales	Directivo Docentes	Propia	s/. 100.00
TOTAL			S/. 320.00

Fuente: Elaboración propia

Tabla 4**Matriz del monitoreo y evaluación**

Esta tabla está dirigida básicamente para llevar el monitoreo y control del cumplimiento de las acciones a través de fuentes verificables, considerando niveles de logro, responsables, temporalidad, aportes o dificultades y la reformulación de acciones de ser necesario.

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
A1. Test de identificación de estilos de aprendizaje		Actas de reuniones	Órgano directivo			
A2. Talleres de fortalecimiento de competencias en procesos didácticos de matemática		Informe final de asistencia y autoevaluación Actas de reuniones	Órgano directivo			
A3. Grupos de interaprendizaje para intercambiar experiencias exitosas a través círculos de interaprendizaje		Actas de reuniones	Órgano directivo			
B1. Taller para diseñar el protocolo de monitoreo y acompañamiento.		Actas de reuniones	Órgano directivo			
B2. Visita a aula para ejecutar monitoreo y acompañamientos de acuerdo a las características de los docentes		Ficha de monitoreo	Órgano directivo			
B3. Visita a aula para ejecutar una retroalimentación en el enfoque crítico reflexivo		Ficha de monitoreo	Órgano directivo			
C1. Taller para diseñar el protocolo de atención en prevención de conflictos.		Actas de reuniones	Órgano directivo			
C2. Talleres para desarrollar las habilidades interpersonales		Actas de reuniones	Órgano directivo			

Fuente: Elaboración propia

TABLA 5

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)

Fuente: Elaboración propia

Conclusiones

Haciendo uso de las estrategias e informaciones recibidas de parte de los docentes y padres de familia, donde expresan su sentir sobre el proceso de aprendizaje del área de matemática, nos ha permitido identificar, que uno de las causas está afectando el logro de los aprendizaje, se percibe que los docentes continúan con una práctica pedagógica tradicional, donde los contenidos son el centro de su desempeño pedagógico, el trabajo colegiado como estrategia de intervención, desarrollando en ella talleres y grupos de interaprendizaje, permitirá fortalecer a los docentes aplicar los procesos didácticos de la resolución de problemas.

En la dimensión del monitoreo y acompañamiento: la “visita a aula” como estrategia de intervención permitirá conocer los desempeños críticos de los docentes y sobre esos puntos se realizar el acompañamiento a fin de fortalecer los desempeños de los docentes en la resolución de problemas matemáticos.

En la dimensión de la convivencia escolar: La causa el deficiente manejo de los acuerdos de convivencia, y el trabajo colegiado para el desarrollo de protocolos de atención a los diferentes conflictos y el fortalecimiento con los talleres a los docentes en las habilidades interpersonales, permitirá fortalecer a los docentes en la aplicación de estrategias para desarrollar una convivencia democrática

Referencias

- Aderson, RH. (1988), en Maguire, P. (1994). Developing successful collaborative relationships. *Journal of Physical Education & Dance*, 65, 32- 38. retrieved July 10, 2003, from <http://proquest.umi.com/pqdweb>
- Fierro, C. (1994). *El consejo técnico. Un encuentro de maestros*. Mexico: SEP.
- Fuentes, A. (2015). *Aplicación de las estrategias de aprendizaje -enseñanza por los profesores de matemáticas del nivel primario y secundario del colegiomonte maría, para lograr aprendizajes significativos*. Guatemala: UNIVERSIDAD RAFAEL LANDÍVAR.
- Furlán, A., Saucedo, C. y Lara, B. (Coords.) (2004). *Miradas diversas sobre la disciplina y la violencia en centros escolares*. Guadalajara, México: Universidad de Guadalajara-Centro Universitario de Ciencias de la Salud/Secretaría de Educación de Jalisco.
- Mattessich, P. & Monsey, B. (1992), en Muronaga, K, y Harada, V. (1999). The art of collaboration. *Teacher Librarian*, 27, 9-14. Retrieved July 10, 2003, from <http://proquest.umi.com/pqdweb>
- Ministerio de Educación del Perú (2012). *Marco de Buen Desempeño Docente. Para mejorar tu práctica*
- Ministerio de Educación del Perú (2013). *Aprendiendo a resolver conflictos en las instituciones educativas. Orientaciones para directivos y tutores de primaria y secundaria*
- Ministerio de Educación del Perú (2014a). *Marco de Buen desempeño Directivo. Directivos construyendo escuela*.
- Ministerio de Educación del Perú (2014b). *En democracia ganamos todos*.
- Toribio, V, & Guerrero, L. (2017), *Monitoreo y acompañamiento y evaluación de la práctica docente* .Ed. Ministerio de Educación del Perú, Lima, Perú.

Anexos

Árbol del problema fundamentado

Fuente: Elaboración propia

ÁRBOL DE OBJETIVOS:

Fuente: Elaboración propia

EL MAPA DE PROCESOS

PROCESOS DE FUNCIONAMIENTO DE LA IE – Nivel 1

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

RESULTADOS DE LA PRIMERA MEDICIÓN DEL RENDIMIENTO ACADÉMICO DE LA I.E N° 30084 2018

	1º				2º				3º				4º				5º				6º			
	Logrado	Proceso	Inicio	Pre inicio	Logrado	Proceso	Inicio	Pre inicio	Logrado	Proceso	Inicio	Pre inicio	Logrado	Proceso	Inicio	Pre inicio	Logrado	Proceso	Inicio	Pre inicio	Logrado	Proceso	Inicio	Pre inicio
Matemática	1	1	1		2	2			3	1	2		2	2	1		1	1	1		1	1	1	

Fuente: Elaboración propia

RECOJO DE INFORMACIÓN

INSTRUMENTO: GUÍA DE ENTREVISTA

FUENTE/PARTICIPANTE: Docentes

TIEMPO: 20 minutos

N DE PARTICIPANTES: 02

ASPECTOS A INVESTIGAR:

PREGUNTAS:

1. ¿Cómo enseñas en área de matemática a los estudiantes?

.....
.....
.....

2. ¿Cuál son los procesos didácticos del área de matemática? Explique

.....
.....
.....

3 ¿La directora realiza el Monitoreo y acompañamiento eficientemente a los docentes
¿Qué sugiere?

.....
.....
.....

4 ¿Cómo aplicas o implementas la convivencia democrática en el aula?

.....
.....
.....

Fuente: Elaboración propia

RECOJO DE INFORMACIÓN

INSTRUMENTO: GUÍA DE ENTREVISTA

FUENTE/PARTICIPANTE: Padres de familia

TIEMPO: 20 minutos

N DE PARTICIPANTES: 06

ASPECTOS A INVESTIGAR:

PREGUNTAS:

1. ¿En qué área tiene dificultad tu hijo?

.....
.....

2. ¿Por qué crees que tiene dificultad?

.....
.....

3 ¿Sabes si la directora realiza visitas al aula de clase de tu hijo? ¿Qué te parece?

.....
.....
.....

4¿Los estudiantes respetan las normas de convivencia en los salones?

.....
.....
.....

Fuente: Elaboración propia

TRABAJO COLEGIADO PARA MEJORAR LOS APRENDIZAJES DE MATEMÁTICA EN LA INSTITUCIÓN EDUCATIVA PÚBLICA 30084

PROBLEMA		OBJETIVO:	
Bajo nivel de aprendizaje en el área de matemática en los estudiantes de la Institución Educativa N° 30084 del anexo de Tinyari Chico – San Juan de Iscos.		Elevar el nivel de logro de aprendizaje en el área de matemática en los estudiantes de la Institución Educativa N° 30084 del anexo de Tinyari Chico –San Juan de Iscos.	
CAUSAS	EFFECTOS	OBJETIVOS	ESTRATEGIAS
Dificultad en la aplicación de los procesos didácticos del área de matemática.	Desmotivación y rechazo de los estudiantes por la matemática	Fortalecer el manejo de los procesos didácticos del área de matemática.	Trabajo colegiado en los docentes del área de matemática para el fortalecimiento de los procesos didácticos.
Limitado monitoreo y acompañamiento pedagógico	Sesiones de aprendizaje improvisados y rutinarios	Ejecutar el monitoreo y acompañamiento en la práctica pedagógica de manera personalizada	Visita de aula a los docentes en el área de matemática para acompañar la práctica pedagógica
Limitado uso de las normas de convivencia	Dificultad para el trabajo en equipo que permita la convivencia democrática	Gestionar el manejo de las normas de convivencia	Trabajo colegiado para el uso de estrategia de convivencia democrática en el aula

Fuente: elaboración propia