

UNIVERSIDAD
SAN IGNACIO
DE LOYOLA

ESCUELA DE POSTGRADO

**ACOMPañAMIENTO PEDAGÓGICO AL
DESEMPEÑO DOCENTE EN LA DIDÁCTICA DE
COMUNICACIÓN Y MATEMÁTICA**

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

FELICITA SONIA BUENO BUSTAMANTE

Asesor:

Jesús Napoleón Huanca Mamani

Lima – Perú

2018

Índice

Resumen	2
Introducción	3
Desarrollo	4
Identificación del problema	4
Descripción y formulación del problema	5
Análisis y resultados del diagnóstico	6
Descripción de la problemática identificada con el liderazgo pedagógico.	7
Alternativa de solución del problema identificado.	11
Referentes conceptuales y de experiencias anteriores	14
Referentes conceptuales frente a las alternativas priorizadas.	14
Aportes de experiencias realizadas sobre el tema. (1 página)	17
Propuesta de implementación y monitoreo del Plan de Acción.	18
Conclusión	23
Referencias	25
Anexos	27

Resumen

Acompañamiento Pedagógico al desempeño docente en la didáctica de Comunicación y Matemática, es la denominación del Plan de Acción que se presenta. Este plan surge como respuesta a la problemática priorizada “Inadecuada ejecución de resolución de problemas y la didáctica, propia de las competencias comunicativas” el que ha sido resultado de un proceso de diagnóstico acerca de la labor pedagógica del personal docente, realizado en la Institución Educativa N° 70718. Este diagnóstico se efectuó a través de observaciones en aula, aplicando las cinco rúbricas de evaluación del desempeño conjuntamente con el cuaderno de campo y una entrevista a profundidad a través de una guía de entrevista y una grabadora, aplicado a una muestra de seis profesores de diversos grados de la institución. La intención del presente plan es optimizar la aplicación de secuencias didácticas en la praxis pedagógica a partir del acompañamiento pedagógico del docente, el que permitirá elevar los índices de aprendizaje de los educandos, a desarrollarse en la institución. Así mismo, con la implementación de este plan se espera en los docentes concretizar tres propósitos: Realizar el proceso de planificación de los diseños de clase a través de círculos de aprendizajes, Promover el dominio de secuencias didácticas a través del acompañamiento pedagógico e implementar el trabajo colegiado practicando una convivencia democrática. Un marco teórico y aportes de experiencias respaldan este trabajo.

Introducción

En la actualidad existe grandes desafíos para los directivos en relación a sus funciones como líder pedagógico, en ese contexto, es necesario la intervención del directivo buscando espacios que promueva la reflexión y el fortalecimiento de la práctica pedagógica de los maestros, por lo que se ha realizado un proceso de diagnóstico acerca de la didáctica del área de comunicación y matemática, a partir de ello se plantea realizar el presente Plan de Acción cuyo título es “Acompañamiento al desempeño docente en la didáctica de Comunicación y Matemática”, el que permitirá dar soporte pedagógico a través de los círculos de interaprendizaje, apoyándonos para su implementación en las seis fases que plantea la lic. Kozak D. y el lic. Novello J. (2003). Por otro lado, nos basamos en la afirmación de Acuña N. y Ataucare LF. (2011) “Los círculos como espacios de aprendizajes constantes permiten intercambio de conocimientos y experiencias educativas que van replicándose en la práctica pedagógica”. Así mismo, se brindará el acompañamiento pedagógico en base a las cinco fases que propone Sunsin, A. y Castillo, K (2016) y lo que refiere el MINEDU “El acompañamiento como estrategia de formación en servicio agrupa acciones objetivas fundamentadas en contribuciones teóricas que postulan un acompañamiento crítico colaborativo que busca la mejora de la práctica pedagógica. (2014, p.7) Por último, se implementará el Trabajo Colegiado enmarcado en la convivencia democrática de acuerdo a las etapas que plantea

La población a quien se dirige el presente plan está constituido por 15 docentes y la muestra que se consideró para la etapa del diagnóstico estuvo conformado por 6 profesores, a quienes se les hizo una entrevista a profundidad en función a ella se determinó lo siguiente: los docentes tienen dificultad en realizar una adecuada planificación de las sesiones de aprendizaje, la escasa implementación de las secuencias didácticas, y la mínima predisposición para la participación en el trabajo colegiado debido a las limitadas interacciones entre ellos por un clima institucional debilitado. Este plan está estructurado en el desarrollo del diagnóstico de la problemática, los planteamientos teóricos, experiencias a partir de las cuales se aborda sus alternativas, al final se concluyen con la matriz de implementación de las alternativas y conclusiones relevantes.

Desarrollo

Identificación del problema

El problema objeto de estudio en este plan de acción se refiere a la: “Inadecuada implementación de secuencias didácticas durante las sesiones de aprendizaje de Comunicación y Matemática”.

Contextualización del problema.

La Institución Educativa Primaria N° 70718 funciona en un ámbito territorial urbano, ubicado en el cono sur de la ciudad de Puno, con precisión en la urbanización Villa del Lago, encontrándose a una altitud de 3854 msnm con las siguientes coordenadas: Latitud Sur 15° 51' 36.38" longitud Oeste 70° 0' 53.22". Los miembros que componen la comunidad educativa en un 100% se comunican en castellano, sin embargo, un 46% son de lengua materna aimara y un 38%, quechua. Respecto al nivel de estudios un 15% de los padres de familia cuenta con estudios superiores, el 48% con secundarios entre concluidos y no concluidos, un 31% sólo con primaria y un 5% analfabetos (según los registros de las fichas socio –lingüística-cultural). Por otro lado, los estudiantes y sus familias provienen de diferentes pueblos y comunidades con costumbres diversas que forman parte de su práctica cultural de los estudiantes. En el aspecto económico, se puede afirmar que gran parte de los padres y/o tutores tienen condición económica en los intervalos de media a baja. Las actividades económicas principales a las que se dedican son: el comercio, el turismo, el transporte, la ganadería, la agricultura y la pesca.

El equipo al que se intervendrá con este Plan de Acción está conformado por el directivo, 15 docentes cuyo efecto repercutirá en 161 estudiantes.

Respecto al contexto interno, en relación al logro de aprendizajes se tiene el referente de la evaluación de la ECE, en año 2016 en el segundo grado, se alcanzó en comprensión de lectura el 72% y en matemática 67.2%, pero, en otras evaluaciones internas y a nivel de UGEL y DREP, los alumnos de los demás grados, la mayoría se ubican en los niveles de inicio y de proceso. En relación a la labor docente, la mayoría de ellos realizan sesiones de clases rutinarias, improvisadas y carentes de materiales didácticos lo que limita alcanzar las metas de aprendizajes establecidas a nivel institucional, situación que compromete al directivo, encaminar la gestión escolar a elevar los aprendizajes con una práctica reflexiva y evaluativa continua. Sin embargo, la carga administrativa y la limitada formación en gestión escolar no le permiten realizar una labor centrada en el liderazgo pedagógico a plenitud.

Descripción y formulación del problema

Producto de las jornadas de análisis y reflexión, realizada con el personal de la institución Educativa en función a los monitoreos y de la revisión de los resultados de la evaluación de los educandos se ha identificado un conjunto de problemas, siendo más significativos los siguientes: Limitada participación de docentes en las actividades de fortalecimiento pedagógico; clima institucional debilitado; docentes con escasas capacidades para el uso de las TIC; inadecuada implementación didáctica para el desarrollo de competencias en resolución de problemas y las competencias comunicativas y el trabajo individualizado de docentes en las actividades de planificación curricular de estas situaciones, se ha priorizado por consenso el siguiente problema cuyo enunciado es: “Inadecuada implementación de secuencias didácticas durante las sesiones de aprendizaje de Comunicación y Matemática” en razón a que contrarrestar esta situación es primordial entre las funciones y responsabilidades de los docentes y del directivo quien en la actualidad sus competencias se centra el liderazgo pedagógico por lo debe implementar reformas que generen mayores condiciones para la mejora de los aprendizajes.

Estas dificultades se evidencian en los diseños de clase que presentan los docentes así como en la implementación de las mismas y sobre todo en los resultados de las evaluaciones de los estudiantes. Analizando esta situación se puede afirmar que el origen radica en el insuficiente conocimiento y limitada implementación de las secuencias didácticas que debe propiciarse vivencien los estudiantes para el logro de una determinada competencia. Otros factores son el individualismo y la escasa interrelación entre docentes lo que limita a realizar trabajos colaborativos o en equipos.

Si persiste este problema, son altas las posibilidades de que los estudiantes no puedan obtener los niveles esperados en sus aprendizajes y el progreso de sus competencias serán muy limitados en función a las exigencias de los estándares de cada área. Por otro lado, los docentes tendrán bajos niveles de desempeños lo que no sólo perjudicará a los estudiantes sino a sí mismos ya que sus prácticas docentes serían obsoletas y poco trascendentes.

Por otro lado, la implementación de este Plan de Acción es viable porque se cuenta con el compromiso de la comunidad educativa en asumir responsabilidades direccionadas a realizar actividades de mejora continua, los que han sido incorporados en los documentos de gestión. Además se cuenta con recursos materiales, técnicos y financieros que se requieren.

Análisis y resultados del diagnóstico

Descripción de la problemática identificada con el liderazgo pedagógico.

“Inadecuada implementación de secuencias didácticas durante las sesiones de aprendizaje de Comunicación y Matemática” se vincula con la labor de liderazgo del directivo que consiste en movilizar, orientar e influir en los docentes para el logro de metas de aprendizaje en los educandos. Este problema presenta tres causas que están relacionadas con el liderazgo pedagógico como se detalla a continuación:

“El insuficiente conocimiento de enfoques y procesos didácticos que orientan los diseños de clase de comunicación y matemática” se vincula con el primer compromiso de gestión escolar debido a que la pertinente práctica pedagógica del docente garantiza progresar en los niveles de aprendizaje escolar. Así mismo, guarda relación con el MBDD en el Dominio I, específicamente con la primera competencia del desempeño directivo, el que consiste en guiar la planificación institucional partiendo del dominio de las secuencias pedagógicas, el conocimiento de las características de los escolares y su contexto. Así mismo, guarda relación con la dimensión que expone Vivian Robinson referido a que el directivo promueve la planificación, concertación y valoración de las acciones de enseñanza y del currículo.

“Escasa implementación de procedimientos didácticos durante las clases de comunicación y matemática” se vincula con el cuarto compromiso de gestión que permite hacer seguimiento a la labor pedagógica alcanzando orientaciones sobre la aplicación de procesos y estrategias didácticas. Por otro lado, se relaciona con los lineamientos nacionales que orientan el desempeño directivo, puntualmente, con la competencia seis el que consiste en gestionar la calidad de las secuencias didácticas dentro de la IE implementando el “acompañamiento sistemático y la reflexión colectiva” MINEDU, (2012,P.47). En cuanto a la dimensión de Vivian Robinson, se vincula con el “Establecimiento de metas y expectativas” en razón a que el liderazgo pedagógico tanto del directivo como del docente se refleje en los estudiantes.

Reducida interrelación entre profesores para realizar el trabajo colegiado, guarda vinculación con el quinto compromiso del proceso que busca fortalecer las interacciones a nivel de docentes y que propicia un clima escolar adecuado. Así mismo, se vincula con la Competencia dos, del MBDD consiste en “motivar y mantener una actuación democrática de los agentes educativos que permitan la consecución de metas de aprendizajes y la consolidación de un clima institucional favorable” MINEDU, (2012,P.41). Por otro lado, se relaciona con las acciones del directivo enfocadas a generar el crecimiento de los profesores y el de asegurar un ambiente de confianza y de respaldo a la labor docente como lo propone Vivian Robinson

Resultados del diagnóstico.

Con la intención de diagnosticar el problema priorizado se determinó una muestra de seis docentes a los que se les aplicó una entrevista a profundidad, en ese propósito, se diseñó una guía de entrevista, en el que se formuló preguntas estructuradas en un número de tres interrogantes claves, orientadas a recoger información acerca de las causas. Esta entrevista ha sido aplicada entre el quinto y sexto mes del año 2017, para que tenga mayor objetividad el recojo de información se utilizó como herramienta una grabadora, evidenciándose los siguientes resultados:

Para diagnosticar la causa “Insuficiente conocimiento de los procesos didácticos de comunicación y matemática para la elaboración de los diseños de clases” se formuló una pregunta clave: ¿Por qué es importante planificar las sesiones de aprendizaje considerando los procesos didácticos tanto en comunicación como en matemática?

A lo que responden con ciertas imprecisiones, sin embargo, dejan entrever unos que estos planeamientos deben tener una secuencia lógica, otros dicen que “deben tener una secuencia didáctica” y finalmente algunos expresan “porque con ello se evita la rutina e improvisación”. Realizando el proceso de categorización se tiene:

Categoría: Planificación didáctica

Subcategoría: Secuencia didáctica, secuencia lógica, evitar rutina e improvisación (planificación)

Conforme a lo que señala MINEDU-PCP (2016, p.15)

“Planificar consiste en imaginar y trazar fases con la finalidad de que los educandos puedan aprender. Se inicia definiendo el propósito de aprendizaje, considerando a su vez los contextos, intereses, necesidades, características de los niños y niñas, así como las acciones de organizar, meditar y determinar los recursos, procesos pedagógicos y didácticos, las interrelaciones, es decir todo lo que tenga que ver con la consolidación de los aprendizajes, evaluación y los propósitos fijados”.

En conclusión, uno de los puntos críticos es que los docentes en el planeamiento de las sesiones de aprendizaje no consideran los procesos didácticos lo que no les permite organizar actividades que dinamicen el desarrollo de competencias en estas áreas, por lo que, se requiere fortalecerlos en este aspecto. Por otro lado, el desconocimiento en planificación hace que gran parte de ellos se inclinen por adquirir las planificaciones elaboradas e implementarlas sin siquiera adecuarlas al contexto educativo, refieren que es más práctico porque no disponen de tiempo para esta actividad, por consiguiente, realizan una implementación de sesiones no pertinentes. Otra de las dificultades que se observan

en este aspecto, es el individualismo lo que impide la socialización y el enriquecimiento del planeamiento de las sesiones de aprendizajes.

En cuanto a la causa dos “Escasa aplicación de fases didácticas durante las clases de comunicación y matemática” para realizar el diagnóstico se formuló la siguiente pregunta ¿Cuáles son los procesos didácticos que aplica para lograr las competencias en comunicación? Las respuestas que expresan se direccionan a las tres competencias del área, “Para trabajar la comprensión de lectura, se les entrega un texto, se pide que lo lean, luego les solicita que resuelvan las preguntas formuladas y finalmente exponen las conclusiones de lo leído. Para la producción de textos, hacen crearlos en función a modelos presentados en los libros y para el desarrollo de la oralidad hacen memorizar información para luego reproducirla en una exposición. De la información recogida se hace la siguiente categorización

CATEGORÍA: Procesos didácticos por competencia-comunicación

Subcategorías: Procesos didácticos para la comprensión de textos. Procesos didácticos para la comunicación oral. Procesos didácticos para producción de textos

Respecto a esta situación Bérard (1995) sostiene que:

“El propósito del enfoque comunicativo es básicamente establecer la comunicación, considerando las necesidades del alumno los que determinarán las aptitudes que desea desarrollar, en relación a la comprensión y expresión oral o comprensión y expresión escrita, las que se darán en situaciones reales usando documentos auténticos y cotidianos que facilite la adquisición de la lengua”.

Las respuestas evidencian que los profesores están teniendo dificultades en la aplicación de las secuencias didácticas para realizar las clases de comunicación enfocadas a lograr la comprensión de textos orales, comprensión de escritos y a la producción de textos escritos siendo estos las competencias fundamentales que debe desarrollar en los estudiantes, por consiguiente, es necesario garantizar que los docentes comprendan el sentido de los enfoques de estas áreas para poder encaminar una adecuada secuencia didáctica propuestas desde el MINEDU, en el proceso de lograr la competencias comunicativas en los educandos

Otra de las preguntas planteadas es ¿Cuáles son los procesos didácticos que aplica para lograr las competencias en matemática? Responden los profesores que inician la clase manipulando, graficando, clasificando, para producir sus propios conocimientos. Por otro lado, dicen que promueven que los niños planteen problemas para ser resuelto por ellos mismos en forma grupal. También expresan, la priorización de la resolución de problemas reales y la búsqueda de estrategias reflexionando.

De estas respuestas, se hace la siguiente categorización

CATEGORÍA: Procesos didácticos para resolver problemas

Subcategorías: Comprensión del problema. Búsqueda de estrategias. Problemas reales.

Transferencia. Planteamiento de problemas. Reflexión

Según MINEDU (2015, p.15) “La forma más efectiva de enseñar y aprender matemática es resolviendo problemas. El mejor escenario para el logro de competencias y capacidades matemáticas es la resolución de problemas. Además, es el contexto ideal para que los educandos puedan construir conceptos, establecer relaciones y procedimientos matemáticos mediante experiencias, procedimientos y representaciones matemáticas”

En función a las respuestas, se puede concluir que los docentes no conocen a profundidad las secuencias didácticas que deben seguir para la resolución de problemas según la propuesta del MINEDU, es decir, no están promoviendo la implementación de las secuencias didácticas como: la familiarización con el problema, la búsqueda y ejecución de estrategias, propias del alumno; la representación y formalización, la reflexión de las estrategias y el planteamiento de otros problemas los que deben trabajarse en forma conjunta y no en forma fraccionada como vienen realizando los docentes por lo que se afirma que estas secuencias no se está implementando de manera pertinente. Otra dificultad que se observa es el poco uso de materiales en la resolución de problemas, por lo que se requiere hacer un seguimiento y asesoramiento continuo a la labor docente.

Para diagnosticar la causa tres “Reducida interrelación entre docente para realizar el trabajo colegiado” se formuló las siguientes preguntas: ¿Qué necesitamos en la IE para realizar un trabajo colegiado que favorezca el fortalecimiento pedagógico del docente? ¿En qué medida el trabajo colegiado contribuye a tener una buena convivencia en la institución educativa? Las respuestas evidencian que entre los maestros no se generan espacios para realizar reflexiones sobre su labor en aula, están bastante apegados al trabajo individual lo que no les permite intercambiar conocimientos, estrategias ni experiencias pedagógicas que fortalezcan su práctica docente, a pesar de algunos intentos no han podido realizar este tipo de trabajo básicamente por la poca interrelación entre ellos, sin embargo, algunos opinan que el trabajo colegiado sería una buena oportunidad para realizar actividades de fortalecimiento pedagógico de forma integrada, que les permita crecer juntos lo que nos motiva a promover y concretizar este tipo de trabajo.

Otro de los aspectos que se evidencia son las dificultades en las relaciones personales a nivel de profesores lo que viene deteriorando el clima institucional impidiendo que pueda desarrollarse tareas y metas comunes frente a los resultados en los aprendizajes a nivel de institución y frente al desarrollo profesional de los mismos.

En relación a esta situación Montes, F. (2010) sostiene: “Un factor que tiene directa injerencia con la calidad educativa es el clima institucional, debido a que constituye un elemento primordial para desarrollar la gestión de la educación. Por consiguiente, tanto el clima institucional como la gestión influyen determinadamente en el logro de las metas educativas que direccionan el proceso de enseñanza-aprendizaje”.

Así mismo, Thiessen (1992) afirma: “Los profesores mencionan a sus colegas como la fuente más valiosa de su crecimiento profesional. En los últimos años, el desarrollo profesional se fundamenta en el trabajo colegiado y colaborativo entre maestros. Se ha transformado en inminente el discurso de mejora de las escuela y cambio de la educación”

En función a estas dos afirmaciones y a las respuestas expuestas por los profesores se concluye que existe la necesidad de contrarrestar promoviendo espacios en los que se fortalezca las interrelaciones entre los agentes educativos con los que se genere el desarrollo personal y profesional.

Con la información obtenida se realizó el proceso de la categorización del que se puede evidenciar principalmente, las siguientes categorías y subcategorías:

CATEGORÍA: Clima institucional y participación

Subcategorías: Oportunidades para capacitaciones, cultura escolar, participación y convivencia escolar.

CATEGORÍA: El trabajo colegiado como herramienta de trabajo y convivencia

Subcategorías: Fijación de metas. La flexibilidad. Interaprendizajes. A compartir y entendernos. Satisfacción. Compromiso

El análisis de la información recogida a través de las interrogantes claves en la entrevista en relación a estas categorías y sub categorías se concluye en forma global que los docentes por los escasos conocimientos tienen dificultad en realizar un adecuado diseño de clase lo que no les permite realizar una implementación de las secuencias didácticas en forma pertinente orientados al desarrollo de competencias como lo establece los nuevos lineamientos del MINEDU. Así mismo, la escasa predisposición para la participación en el trabajo colegiado limita las interacciones entre ellos contribuyendo a mantener un clima institucional debilitado.

Alternativa de solución del problema identificado.

Dimensión Gestión Curricular.

En relación a esta dimensión se enmarca el insuficiente conocimiento de enfoques y procesos didácticos que limita a los docentes realizar una pertinente planificación de los diseños de clase sobre todo en las áreas de Comunicación y Matemática para contrarrestar esta situación se ha determinado realizar el fortalecimiento de capacidades pedagógicas acerca del planeamiento de sesiones de aprendizajes a través de los círculos de interaprendizajes con la intención de impulsar el empoderamiento de los enfoques y secuencias didácticas de las áreas priorizadas. Esta alternativa forma parte de los procesos de la gestión curricular que todo directivo debe orientar en el marco de la implementación de Currículo Nacional de la Educación Básica. Por esta razón, los Círculos de Interaprendizajes que se plantea constituirán espacios provechosos para que los docentes organizados a nivel de grado o ciclo realicen la planificación de las sesiones de aprendizaje, aprendiendo unos de otros y también tomando decisiones colectivas que generen mayores niveles de aprendizajes, razón fundamental del quehacer educativo de la escuela.

En ese sentido, con la implementación de estos círculos se pretende establecer una práctica constante de formación docente, propiciando aprendizajes desde la propia experiencia. Por lo que se puede afirmar que la estrategia propuesta contribuirá efectivamente para el propósito planteado. Por consiguiente, es necesario que estos círculos deban generar conciencia sobre los beneficios del trabajo en equipo, que permite compartir experiencias e intercambiar conocimientos en forma voluntaria y consciente, reflejando sus resultados en la práctica docente y manteniéndose en el tiempo.

Esta estrategia está situada en las normas que regulan el desempeño del directivo y el desempeño del docente.

La ruta que se establece dentro del mapa de procesos de gestión para la implementación de esta alternativa es como sigue: Para realizar el planeamiento de los diseños de clases se revisará, en forma conjunta, el PCI de la institución a partir de este se organizará espacios para fortalecer el desempeño docente desarrollando investigaciones e innovaciones pedagógicas para la planificación, posteriormente monitorear el desarrollo de los procesos de gestión en este contexto y finalmente evaluar los procesos de aprendizaje para identificar los progresos de los docentes y de los estudiantes.

Monitoreo Acompañamiento y Evaluación.

En esta dimensión se encuentra comprendida la escasa implementación de las secuencias didácticas en el desarrollo de las sesiones de clase para el que se propone

como alternativa brindar a los docentes orientaciones en su práctica a través del acompañamiento pedagógico con el fin de garantizar una adecuada práctica didáctica sobre todo, en comunicación y matemática.

Esta alternativa está dentro del proceso de gestión escolar denominado Monitoreo y Acompañamiento Pedagógico. Con esta alternativa propuesta se pretende realizar el seguimiento a la labor docente con una mirada diagnóstica y de fortalecimiento de sus capacidades pedagógicas, haciendo de éste, un espacio reflexivo, retroalimentador que promueva en el profesor la autorregulación de su desempeño, siendo éste, una de las funciones elementales del directivo. Se considera que esta alternativa será beneficiosa apoyándonos en Ortiz, Ruth y Soza, Miurel (2014, p.96) quienes sostienen que:

El acompañamiento pedagógico al profesor es una oportunidad para la orientación y afianzamiento de la práctica docente el que impulsa su desarrollo personal y profesional brindándole seguridad y confianza. Este fortalecimiento profesional brindada mediante una asistencia técnica se fundamenta en el intercambio de experiencias y conocimientos del directivo como acompañante y los del docente como acompañado, sin establecer diferencias de jerarquía, es decir, en interacciones auténticas que genere ambientes de interaprendizaje en torno a la escuela.

En tal sentido, con esta alternativa se pretende mejorar la práctica pedagógica básicamente en lo que refiere al dominio de las secuencias didácticas en el transcurso de la implementación de las sesiones de aprendizajes. Las estrategias que se aplicará para el acompañamiento pedagógico son: Visitas en aula, mediante el cual se realizarán observaciones directas del desarrollo de las sesiones de aprendizaje por parte del docente y el producto de las interrelaciones con los estudiantes. Talleres de seguimiento que permitirán fortalecer capacidades pedagógicas que requieren mejoras. Pasantías internas, con la intención de que el profesor observe y aprenda directamente de la práctica pedagógica de otro colega.

Efectivamente con el acompañamiento pedagógico, se orientará al desarrollo o crecimiento profesional de los docentes el que debe darse en espacios que generen confianza, metas e intereses comunes, logrando gradualmente una autonomía en su formación y básicamente la mejora en los índices de aprendizajes.

La ruta fijada en el mapa de procesos de gestión es primero insertar la alternativa y sus actividades en el PAT como parte de los procesos estratégicos, continuado con la fijación de acciones para la mejora continua y realizando el acompañamiento pedagógico

durante las clases, como parte del proceso gestión de los aprendizajes dentro del proceso operativo fortalecimiento del desempeño docente

Dimensión Convivencia.

En esta dimensión se ubica la reducida interrelación entre docente para realizar trabajo colegiado se considera como alternativa organizar la integración de los profesores a través de actividades de formación continua practicando el trabajo colegiado, promoviendo el fortalecimiento de una convivencia democrática. Esta alternativa se relaciona con la gestión del clima escolar. Una de la funciones básicas de gestión escolar que tienen los directivos es el de propiciar espacios de reflexión, análisis, concertación sobre su práctica docente y sobre todo buscar espacios en los que tengan que compartir sus experiencias y conocimientos en medio de un clima saludable.

En este sentido, SEP (2009) "Señala la importancia del trabajo colegiado como un medio elemental para que los participantes de un equipo puedan tener la capacidad de relacionarse entre sí, dialogando, concertando, compartiendo sus saberes, experiencias y dificultades relacionados a temas y actividades comunes enmarcados en ambientes de tolerancia y sobre todo de tolerancia". (Rodríguez,F. y Barraza,2015, L.p.11)

Esta afirmación sustenta la decisión de realizar el trabajo colegiado como una estrategia de alternativa para contrarrestar una de las causas del problema identificado en la institución educativa.

La ruta que se considera en el mapa de procesos para implementar esta alternativa se inicia acordando e incorporando normas que regulen el desarrollo del trabajo colegiado en el Reglamento Interno de la IE. Seguidamente se implementará actividades de interaprendizaje de asuntos pedagógicos que fomente el crecimiento profesional docente como parte del trabajo colegiado, promoviendo acciones que favorezcan un convivir saludable.

Referentes conceptuales y de experiencias anteriores

Referentes conceptuales frente a las alternativas priorizadas.

Dimensión gestión curricular.

El fortalecimiento de las capacidades para una planificación curricular pertinente a través de los círculos de interaprendizaje constituye un reto tanto para directivos como para los profesores.

En relación a esta estrategia como alternativa la Lic. Kozak, Débora y el Lic. Novello, Jorge (2003) plantean seis fases, como propuesta para implementar los círculos de interaprendizaje con docentes, estas son: Preparación para el Círculo, inicio, planeamiento de proyectos, intercambio de los trabajos y socialización entre los participantes, difusión y cierre del Círculo.

Lo importante de estos círculos es que trate de promover espacios, acciones y cambios que vayan acercando a los docentes a empoderarse de las formas y tareas compartidas, a seleccionar acciones encauzadas a propósitos claros de aprendizaje concertados por el grupo.

En relación a lo afirmado, Acuña N. y Ataucare, F. (2011) han expresado:

“Los círculos son espacios en los que básicamente aprendemos y compartimos experiencias educativas, los mismos van reproduciéndose en nuestra práctica pedagógica constituyendo un círculo de constante aprendizaje. De igual modo, en estos espacios aprendemos a planificar y organizar eventos y talleres para otros docentes, con los que vamos fortaleciendo nuestro aprendizaje profesional”. (p.57)

En conclusión, lo valioso de esta estrategia es que reúne a distintas personas quienes comparten intereses y metas comunes en base a sus experiencias, conocimientos y expectativas. En este marco, los profesores fijan sus necesidades de aprendizajes, se organizan con el fin de acceder a nuevas informaciones y a ejercitar sus habilidades, logrando un entendimiento del trabajo mutuo y fortaleciendo una relación de apoyo recíproco.

Dimensión Monitoreo Acompañamiento y Evaluación

Ante la escasa aplicación de secuencias didácticas en el desarrollo de las clases se ha planteado realizar el seguimiento y asesoramiento pedagógico que permita direccionar la práctica docente para superar esta dificultad. En las investigaciones acerca de cómo poder ejecutar esta estrategia. Bravo, A y Castillo, K. (2016) plantea cinco fases para realizar el acompañamiento pedagógico: Observación en el aula, reflexión conjunta, retroalimentación, modelaje, nueva práctica, seguimiento y monitoreo,

En el mismo sentido, El MINEDU (2014, p.7) define:

“Una de las estrategias de formación en servicio cuyo objetivo es el fortalecimiento en la labor del docente, con la intervención de actores educativos con mayor conocimiento y experiencia, es el Acompañamiento Pedagógico; el que incluye variadas acciones concretas fundamentadas en variados aportes teóricos y con una mirada crítica y colaborativa”.

En la institución educativa es menester realizar este acompañamiento al docente con la finalidad de observar y fortalecer las capacidades pedagógicas, haciendo de éste, un espacio reflexivo que facilite la autorregulación de su desempeño, constituyéndose un hábito en su práctica.

Por su parte Mellado, María (s/f), sostiene:

“Definitivamente, el acompañamiento pedagógico, como procedimiento de formación, se convierte en una estrategia orientada para el crecimiento profesional docente, lo que implica la práctica habitual de apoyo, en un marco de confianza, fijación de perspectivas altas y con auténticos sentidos pedagógicos. Para finalizar, es necesario indicar que la implementación de un proceso de acompañamiento conlleva a un referente construido colectivamente que ponga de manifiesto el protagonismo del alumno sobre el desempeño docente. Por consiguiente es necesario que la mirada no debe limitarse sólo a visualizar la estructura de la clase ni sólo al cumplimiento de tareas administrativas del profesorado”.

Efectivamente el acompañamiento pedagógico, se orienta al desarrollo o crecimiento profesional de los docentes el que debe darse en espacios que generen confianza, que les permita trazarse metas comunes, logrando, de manera progresiva, su autonomía profesional y la concretización del progreso de los aprendizajes en los escolares.

Dimensión Convivencia

Acerca de la reducida interrelación entre docente para realizar trabajo colegiado se tiene como objetivo ejecutar esta estrategia realizando eventos de fortalecimiento del desempeño docente practicando una convivencia democrática. En este sentido, la Dirección General del Bachillerato DGB/CDA/2007 para realizar el trabajo colegiado propone 5 Etapas: Diagnóstico, Planeación, Acciones, Evaluación y Mejora continua.

Al respecto: Robustelli, Sostiene que: Trabajar en forma colegiada implica juntar a los agentes educativos involucrados directamente en la enseñanza para generar momentos de reflexión acerca de la propia practica generando innovaciones en las propuestas, resolviendo dificultades y sobre todo optimizando la labor de cada participante del equipo colegiado”. (Rodriguez,F. y Barraza,2015, L.p.11)

Así mismo, la Subsecretaría de Educación Media Superior (2015) afirma:

“El trabajo colegiado, mediante la cooperación formal y organización intencional, es el pilar fundamental para la mejora del desempeño de los profesores en su conjunto; se constituye en un mecanismo integrador de esfuerzos individuales y un trayecto seguro para la concretización de los objetivos educativos” (p.7)

Apoiados en estos referentes se espera establecer en la institución educativa la continua del trabajo colegiado fortaleciendo así la convivencia democrática.

Aportes de experiencias realizadas sobre el tema. (1 página)

Dimensión Gestión curricular

“Autoformación en círculos de interaprendizaje” Acuña, N. y Ataucare, F. (2011) cuyo objetivo fue: Conformar un círculo de interaprendizaje con la finalidad de realizar proyectos productivos y educativos orientados a fortalecer su identidad mediante la recuperación de la cultura local y el de optimizar su trabajo cotidiano con los estudiantes de educación. Los logros obtenidos fueron: La Participación en conversatorios interdisciplinarios, La publicación del libro “Fortaleciendo nuestra identidad Aprendizajes y socialización de experiencias educativas que van replicando en su práctica pedagógica, Planificaciones y organizaciones de eventos y talleres para otros.

Esta experiencia en la que se aplica la estrategia Círculos de Interaprendizaje evidencia que con una organización adecuada y predisposición de los docentes se puede lograr fortalecer las capacidades individuales y alcanzar metas comunes. Los aprendizajes en interacción con sus pares, mediante el análisis de su práctica pedagógica contribuye en la profesionalización o formación continua, proyectándose a que sus conocimientos sean compartidos no sólo dentro de la institución, también fuera de ella.

Dimensión Monitoreo Acompañamiento y Evaluación

“Experiencias en el fortalecimiento del acompañamiento pedagógico entre docentes, para la mejora de la calidad educativa” Velásquez, J y Quispe M. (2015) siendo su propósito central: “Conformar una comunidad educativa identificada con los procesos de enseñanza-aprendizaje y el progreso de aprendizajes, mediante el acompañamiento pedagógico. Después de su implementación durante dos años se obtuvo estos logros: Actitud positiva ante el acompañamiento pedagógico en el 90% de los docentes, la unificación del trabajo en función a la propuesta pedagógica institucional. Los docentes elaboran sus programaciones curriculares en un 100%, Además están sensibilizados para realizar su trabajo

colaborativamente. Por otro lado, los estudiantes van mejorando paulatinamente su rendimiento académico, se ha restablecido la imagen institucional, además, viene incrementándose el número de estudiantes.

Esta experiencia nos evidencia que el Acompañamiento Pedagógico puede generar cambios de actitud en los docentes, para el perfeccionamiento efectivo de su desempeño partiendo de acciones de reflexión en el entorno institucional.

Dimensión Convivencia

“El trabajo colegiado, un espacio para narrar las experiencias desde la práctica docente” Landín, María y Sánchez, Sandra (2015) el objetivo central fue: Articular a un equipo de maestros con la intención de promover trabajo colegiado que genere reflexiones y aprendizajes acerca de la práctica laboral de los profesores por medio de la narrativa educativa. Las autoras expresan que después de su implementación se logró: Elaborar las planeaciones didácticas de forma grupal generando la reflexión y la retroalimentación de su hacer profesional. Se superó las dificultades en cuanto a sus prácticas individualizadas y las planeaciones de una clase, realizadas en forma mecánicas. Así mismo, refieren que se propició las autoevaluaciones de su quehacer pedagógico reconociendo los profesores sus fortalezas y debilidades como dispositivos elementales para impulsar su crecimiento profesional y aplicarlo dentro de su autonomía personal.

Se concluye que la presente experiencia evidencia que realizar un Trabajo Colegiado en la institución educativa genera espacios de reflexión, concertación y aprendizajes acerca del trabajo docente. Así mismo, promueve la integración del personal docente para que sus planificaciones curriculares sean más pertinentes y trabajadas en un contexto de intercambio de experiencias educativas valiosas, estas razones son las que nos motivan a aplicar esta estrategia en la institución educativa N°707

Propuesta de implementación y monitoreo del Plan de Acción.

La ejecución del Plan de Acción, obedece a un proceso de diagnóstico mediante el cual se priorizó el problema y compilados los referentes teóricos con la finalidad de enfocarla desde otra mirada académica y de experiencias similares que son los referentes de la viabilidad del plan, objeto de estudio. Además, se cuenta con el respaldo de los agentes educativos de la institución por encontrarse entre los objetivos estratégicos del documento que contiene los principios orientadores de la escuela como es el PEI, además

se encuentra entre los objetivos del Plan Anual de trabajo (PAT) y regulados en el documento normativo como es el Reglamento Interno y las normas de convivencia. Así mismo, se cuenta con la voluntad del directivo para orientar la operativización de este plan.

Matriz de Plan de Acción.

Problema Inadecuada aplicación de procesos didácticos en el desarrollo de sesiones de aprendizaje de Comunicación y Matemática en la Institución Educativa N° 70718”						
Objetivos General	Objetivos específicos	Dimensiones	Alternativas de solución	Acciones	Metas	
“Optimizar aplicación de procesos didácticos en las sesiones de aprendizaje de Comunicación y Matemática a través del acompañamiento pedagógico, en la Institución Educativa N° 70718”	Realizar círculos de interaprendizaje para la planificación de sesiones de aprendizaje incorporando procesos didácticos en el área de comunicación y matemática.	Gestión Curricular	Fortalecimiento de capacidades pedagógicas a docentes, a través de círculos de interaprendizajes para la planificación curricular considerando los procesos didácticos en las áreas de comunicación y matemática.	A1- Preparación para el círculo A2- Apertura del círculo. A3- Panificación de los proyectos a desarrollar A4- Intercambio del trabajo de los participantes. A5- Publicación de los productos del Círculo A6- Cierre del círculo con una evaluación	100% de docentes que participan en los círculos de interaprendizaje para la planificación	
	Desarrollar acompañamiento pedagógico promoviendo el manejo de procesos didácticos en las áreas de comunicación y matemática	Acompañamiento pedagógico	Orientación sobre la aplicación de los procesos didácticos en el desarrollo de las sesiones de aprendizaje, a través del acompañamiento pedagógico al docente, en las áreas de comunicación y matemática	B1 Observación en el aula B2 Reflexión conjunta B3 Modelaje B4 Nueva práctica B5 Seguimiento y monitoreo	100% de docentes que reciben acompañamiento pedagógico continua y tienen dominio en la aplicación de los procesos didácticos en las sesiones de aprendizaje.	
	Ejecutar el trabajo colegiado para el fortalecimiento pedagógico practicando una	Convivencia	Organizamos la participación de los docentes en actividades de formación continua a través de la práctica del trabajo colegiado para promover la convivencia democrática	C1 Diagnóstico de problemas centrados en aprendizajes C2 Planeación en función a estrategias y alternativas de acción. C3 Implementación de acciones C4 Valoración de acciones C5 Reflexión para la mejora continua	100% de docentes participando en el trabajo colegiado y practicando una convivencia democrática.	

Fuente: Elaboración propia

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

recursos humanos

Objetivos Específicos	Acciones organizadas según dimensión	Meta	Responsables	Recursos		Cronograma (meses enumerados)
				Humanos /	materiales	
Realizar círculos de interaprendizaje para la planificación de sesiones de aprendizaje incorporando procesos didácticos en el área de comunicación y matemática	A1-Preparación para el círculo	1 Directivo y 3 Docentes	Directivo Coordinadores de ciclo	Material de escritorio	de 3	
	A2- -Inicio del círculo.	15 docentes	Directivo Docentes	Data, laptop		4
	A3-Planeamiento de los proyectos a realizar	3 Docentes	Directivo Coordinadores de ciclo	Papel bond Textos informativos		4
	A4- Intercambio del trabajo de los participantes.	15 docentes	Docentes			5 6 7 8
	A5- Difusión de los productos del Círculo	15 docentes	Directivo Docentes	Data, laptop Emisora radial		10
	A6- -Cierre del círculo con una evaluación	Directivo y 15 docentes	Directivo Docentes	Data, laptop Acta Material de escritorio		11
Desarrollar acompañamiento pedagógico promoviendo el manejo de procesos didácticos en las áreas de comunicación y matemática	B1-Observación en el aula	1 Directivo y 3 Docentes fortalezas	Directivo	Fichas de observación Cuaderno de campo		3 4
	B2-Reflexión conjunta	Directivo y 15 docentes	Directivo Docentes	Cuaderno de campo y acta		3 4
	B3- Retroalimentación	1 Directivo	Directivo	Material de escritorio y didáctico		3 a 11
	B4.Modelaje	1 Directivo y 3 Docentes fortalezas	Directivo Docentes fortalezas	Material de escritorio y didáctico		5
	B5-Nueva práctica	15 docentes	Docentes	Material de escritorio y didáctico		6
	B6- Seguimiento y monitoreo	1 Directivo	Directivo	Fichas de información Material de escritorio y didáctico		3 4 11
Ejecutar el trabajo colegiado para el fortalecimiento pedagógico practicando una convivencia democrática	C1-Diagnóstico de problemas centrados en aprendizajes	1 directivo y 15 docentes	Directivo Docentes	Material de escritorio		3
	C2-Planeación en función a estrategias y alternativas de acción	1 directivo y 15 docentes	Directivo Docentes	Material de escritorio y didáctico y guías didácticas		4

C3-Implementación de acciones	1 directivo docentes	y 15	Directivo Docentes	Material de escritorio y didáctico	5
C4-Valoración de acciones	1 directivo docentes	y 15	Directivo Docentes	Rubricas y fichas de evaluación	10
C5-Reflexión para la mejora continua	1 directivo docentes	y 15	Directivo Docentes	Material de escritorio y acta	10

Presupuesto

Acciones	Recurso	Fuente de financiamiento	Costo
Reuniones para la implementación de los círculos de interaprendizaje.	Material de escritorio y didáctico. Guías pedagógicas.	Recursos propios de la IE	200
Acciones de monitoreo y acompañamiento al docente.	Material de escritorio Cuaderno de campo Copias de rúbricas y fichas de monitoreo Data, laptop	Recursos propios de la IE	600
Asistencia de profesionales experimentados	Viáticos		
Pasantías internas y externa.	Movilidad y refrigerios		
Acciones para la implementación del Trabajo colegiado y la convivencia democrática	Material de escritorio y didáctico. Material de consulta(videos, libros,...)	Recursos propios de la IE	150
TOTAL			950

Fuente: Elaboración propia

Matriz del monitoreo y evaluación

ACCIONES ORGANIZADAS SEGÚN DIMENSIONES	NIVEL DE LOGRO DE LAS ACCIONES (0-5)	FUENTE DE VERIFICACIÓN (EVIDENCIAS QUE SUSTENTAN EL NIVEL DE LOGRO)	RESPONSABLES	PERIODICIDAD	APORTES Y/O DIFICULTADES SEGÚN EL NIVEL DE LOGRO	REFORMULAR ACCIONES PARA MEJORAR NIVEL DE LOGRO
A1-Preparación para el círculo	5	Materiales de información y de sensibilización	Directivo Coordinadores de ciclo	Marzo	La fase de preparación contribuye a una adecuada sensibilización	

A2- -Inicio del círculo.	5	Convocatoria y Acta con acuerdos	Directivo Docentes	Abril	Los participantes muestran expectativas y asumen compromisos	
A3- Planeamiento de los proyectos a realizar	4	Planes por grado y ciclos (S.A, UA y PA)	Directivo Coordinadores de ciclo	Abril	Elaboración de diseños de clases oportunos por la mayoría de los docentes.	Formación para contar con docentes mentores en planificación
A4- Intercambio del trabajo de los participantes.	4	Portafolio de planificados	Docentes	Mayo a agosto	Los intercambios de trabajos fortalecen las capacidades en un 80% a los docentes..	Estimular a los participantes que comparten sus trabajos.
A5- Difusión de los productos del Círculo	4	Video y fotos	Directivo Docentes	Octubre	La difusión de los productos promueve mayor involucramiento en el círculo.	Organizar un evento
A6- -Cierre del círculo con una evaluación	5	Rúbricas de evaluación de participación y avances	Directivo Docentes	Marzo a abril	La evaluación genera reflexión en los docentes.	
B1- Observación en el aula	5	Fichas y rúbricas de evaluación.	Directivo	Marzo a abril	Se logra diagnosticar directamente las debilidades	
B2-Reflexión conjunta	5	Registro de compromisos	Directivo Docentes	marzo a noviembre	La reflexión promueve asumir compromisos de mejora.	
B3- Retroalimentación	5	Portafolio de materiales	Directivo	mayo	Las retroalimentaciones se alcanzaron oportunamente.	
B4.Modelaje	4	Registros de observación	Directivo Docentes fortalezas	junio	Observan y adoptan estrategias didácticas.	
B5-Nueva práctica	4	Registro de reflexiones	Docentes	Marzo a noviembre	Los docentes realizan innovaciones en su planificación.	
B6- Seguimiento y monitoreo	5	Cuaderno de campo. Portafolio de materiales proporcionados	Directivo	Marzo a noviembre	Se recoge información oportuna.	
C1- Diagnóstico de problemas centrados en aprendizajes	5	Registro de análisis de problemáticas. Acta de priorización de problemas	Directivo Docentes	marzo	Priorización y atención de problemas	
C2- Planeación en función a estrategias y alternativas de acción.	5	Portafolio de planes	Directivo Docentes	abril	Empoderamiento de estrategias y alternativas de acción.	
C3- Implementación de acciones	4		Directivo Docentes	Mayo	Implementación de variadas acciones y conocimientos.	
C4-Valoración de acciones	5	Fichas rúbricas de autoevaluación	Directivo Docentes	Octubre	Identifican acciones que favorecen su	

				crecimiento profesional
C5-Reflexión para la mejora continua	5	Directivo Docentes	Octubre	Proyectan otras acciones después de una reflexión.

Fuente: Elaboración propia

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: Tercer fascículo, módulo plan de acción y buena práctica, p.28 año (2017)

Conclusión

“Inadecuada aplicación de los procedimientos didácticos durante las clases de Comunicación y Matemática en la escuela N° 70718” es un problema que requiere la atención inmediata por afectar en forma directa al avance de los aprendizajes en los niños y niñas, siendo esta una función básica del directivo en el marco de sus competencias centradas en el liderazgo pedagógico, fundamentalmente, en lo que se refiere a la gestión de los aprendizajes. Por esta razón, al abordar esta

problemática se busca implementar cambios orientados a potenciar las capacidades didácticas en los docentes en función a las normas que enmarcan sus desempeños y los del directivo.

Respecto a la causa “Insuficiente conocimiento de secuencias didácticas que orientan la planificación de las sesiones de aprendizaje de comunicación y matemática” las categorías emergentes fueron la confusión entre procesos pedagógicos y didácticos, el mínimo uso de materiales didácticos, confusión en las secuencias didácticas. Por lo que, se plantea como estrategia de solución el desarrollo de los círculos de interaprendizaje para la planificación curricular, considerando la propuesta de las seis fases plantadas por la Lic. Débora Kozak y el Lic. Jorge Novello (2003) como parte de la gestión curricular que debe realizar el directivo.

En función a la segunda causa “Escasa implementación de procedimientos didácticos durante las clases de comunicación y matemática” se concluye que los docentes realizan sesiones de aprendizaje carentes de secuencias didácticas que limitan los aprendizajes de los estudiantes como muestran las categorías emergentes en el diagnóstico realizado. Ante esta situación se plantea como estrategia el acompañamiento pedagógico para asegurar la implementación de los procedimientos didácticos en conformidad con las competencias que se demandan desarrollar, apoyándonos en las cinco fases de acompañamiento de Sunsin, A. y Castillo, k. (2016), cumpliéndose con uno de los compromisos de gestión escolar y curricular convivencia democrática.

La tercera causa, “Reducida interrelación entre docente para realizar trabajo colegiado” refleja en las categorías emergentes la escasa predisposición de los docentes para su participación en espacios de formación profesional como consecuencia de sus limitadas interacciones y el clima institucional debilitado, sin embargo, consideran que sería una oportunidad para fortalecer sus capacidades pedagógicas y la convivencia por lo que se plantea como estrategia el trabajo colegiado con el que se logrará una formación profesional continua y por efecto se fortalecerá la convivencia democrática a través de las cinco etapas propuestas por la Dirección General del Bachillerato DGB/CDA/2007, el que se relaciona con

el proceso y compromiso de gestión denominado “Gestión de la convivencia escolar”, así mismo, con la competencia del directivo enfocado a promover la actuación democrática de los actores educativos de la institución.

Referencias

Acuña, N. y Ataucare, F. (2011). Autoformación en el círculo de interaprendizaje, Pensamiento Pedagógico,

Lic. Kozak D. y Novello J. (2003). *Proyecto Aulas en Red / Escuelas con Intensificación en Tecnologías de la Información y la Comunicación Propuesta de trabajo para docentes y facilitadores*. Coordinación del Proyecto Aulas en Red.

Ministerio de Educación (2014). *Protocolo del Acompañante Pedagógico. Intervención en la institución educativa*, Nivel primaria Polidocente multigrado. Lima.

Ministerio de Educación (2014). *Marco de Buen Desempeño Directivo*. Lima. Perú

Ministerio de Educación (2012). *Marco de Buen Desempeño Docente*. Lima. Perú

Ortiz, R. y Soza, M. (2014). *Acompañamiento Pedagógico y su incidencia en el desempeño docente en el centro escolar "Enmanuel Mongalo y Rubio"*. Tesis de Licenciatura. Universidad Nacional Autónoma de Nicaragua, departamento de Managua

Rodriguez F. y Barraza, L. (2015). *El trabajo colegiado y su influencia en la aplicación de estrategias de enseñanza*, Instituto Universitario Anglo Español, México

Subsecretaría de Educación Media Superior (2015) *Elementos básicos para el Trabajo Colegiado*. México, D. F

Sunsin, A. y Castillo, K. (2016). *Acompañamiento Pedagógico a las educadoras para el desarrollo de la creatividad de los niños y niñas infantes. Tesis de Licenciatura en Pedagogía con Mención en Educación Infantil*. Universidad Nacional Autónoma de Nicaragua, Managua

Vásquez, J. y Quispe, M. (2015), *Experiencias en el fortalecimiento del Acompañamiento Pedagógico entre docentes, para la mejora de la calidad educativa*, Institución Educativa N° 0523, San Martín, Perú

Anexos

Anexo 1 : Árbol de problema

Fuente: Elaboración propia

Anexo 2: Árbol de objetivos

Fuente: Elaboración propia

Anexo 3: Mapeo de los procesos que involucra sus alternativas

LEYENDA

- A1
- A2
- E3

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

Anexo 3: INSTRUMENTOS DE DIAGNOSTICO

INSTRUMENTO : GUIA DE ENTREVISTA A PROFUNDIDAD	
ITEM : ¿Por qué es importante planificar las sesiones de aprendizaje considerando los procesos didácticos tanto en comunicación como en matemática? causa 1	
SUBCATEGORIAS	CATEGORIAS
<ul style="list-style-type: none"> • Secuencia didáctica • Secuencia lógica • Evitar rutina e improvisación (planificación) 	PROCESOS DIDÁCTICOS EN LA PLANIFICACIÓN

INSTRUMENTO : GUIA DE ENTREVISTA A PROFUNDIDAD	
ITEM : -¿Cuáles son los procesos didácticos que aplicas, para lograr las competencias en comunicación? causa 2	
SUBCATEGORIAS	CATEGORIAS
<ul style="list-style-type: none"> • Proceso didáctico después de la lectura • Procesos didácticos para la comprensión de textos la comunicación oral • Procesos didácticos de producción de textos • motivación (proceso pedagógico) • Momentos de la sesión 	PROCESOS DIDÁCTICOS DE COMUNICACIÓN

INSTRUMENTO: GUIA DE ENTREVISTA A PROFUNDIDAD	
ITEM : -¿Cuáles son los procesos didácticos que aplicas, para lograr las competencias en matemática? causa 2	
SUBCATEGORIAS	CATEGORIAS
<ul style="list-style-type: none"> • Comprensión del problema Búsqueda de estrategias • Problemas reales • Reflexión 	- PROCESOS DIDÁCTICOS DE LA MATEMÁTICA -PROCESOS DIDÁCTICOS PARA RESOLVER PROBLEMAS MATEMÁTICOS

INSTRUMENTO : GUIA DE ENTREVISTA A PROFUNDIDAD	
ITEM : ¿Qué dificultades tiene para la aplicación de los procesos didácticos en comunicación y matemática causa 2	
SUBCATEGORIAS	CATEGORIAS
<ul style="list-style-type: none"> • Aplicación de procesos didácticos • Conocimiento de procesos didácticos • Uso de materiales en procesos didácticos 	INSUFICIENTE CONOCIMIENTO DE PROCESOS DIDÁCTICOS

<ul style="list-style-type: none"> • Aplicación de procesos didácticos en matemática • Ritmos diferentes 	
--	--

INSTRUMENTO: GUIA DE ENTREVISTA A PROFUNDIDAD

ITEM : ¿Qué necesitamos en la IE para realizar un trabajo colegiado que favorezca la planificación curricular? causa 3

SUBCATEGORÍAS	CATEGORÍAS
<ul style="list-style-type: none"> • Clima institucional • Capacitaciones • Cultura escolar • Participación • Convivencia escolar 	CLIMA INSTITUCIONAL Y PARTICIPACION

INSTRUMENTO : GUIA DE ENTREVISTA A PROFUNDIDAD

ITEM : ¿En qué medida el trabajo colegiado contribuye a tener una buena convivencia en la institución educativa? causa 3

SUBCATEGORÍAS	CATEGORÍAS
<ul style="list-style-type: none"> • Fijación de metas • La flexibilidad • interaprendizajes • A compartir y entendernos • Satisfacción • Compromiso 	EL TRABAJO COLEGIADO COMO HERRAMIENTA DE TRABAJO Y CONVIVENCIA

INSTRUMENTO : GUIA DE ENTREVISTA A PROFUNDIDAD

ITEM : ¿En qué beneficiaría el compartir las experiencias exitosas, los conocimientos e informaciones pedagógicas que cada uno tiene?

SUBCATEGORÍAS	CATEGORÍAS
<ul style="list-style-type: none"> • Convivencia escolar • Eficacia escolar • Clima escolar 	CONVIVENCIA, CLIMA Y EFICACIA ESCOLAR

Fuente: Elaboración propia

Anexo 5: Evidencias fotográficas:

Entrevistando a docentes de la IEP N° 70718

Presentación del diagnóstico del Plan de Acción.

Jornada con docentes para recoger aportes en el proceso la construcción del Plan de Acción.

Presentación de propuesta del Plan de Acción en la IEP N° 70718