

UNIVERSIDAD
SAN IGNACIO
DE LOYOLA

ESCUELA DE POSTGRADO

**ESTRATEGIAS DE ACOMPAÑAMIENTO PARA
OPTIMIZAR LOS APRENDIZAJES EN EL ÁREA
DE MATEMÁTICA EN LA INSTITUCIÓN
EDUCATIVA PÚBLICA CALLAO**

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

MARLENE PAREDES PÉREZ

**Asesora:
Ketty Palmir Zárata Aliaga**

Lima – Perú

2018

Índice

Resumen	3
Introducción	4
Desarrollo	6
Identificación del problema	6
Contextualización del problema.	6
Descripción y formulación del problema.	8
Análisis y resultados del diagnóstico	11
Descripción de la problemática identificada con el liderazgo pedagógico.	11
Resultados del diagnóstico.	17
Alternativas de solución del problema identificado	20
Referentes conceptuales y de experiencias anteriores	21
Referentes conceptuales frente a las alternativas priorizadas.	21
Aportes de experiencias realizadas sobre el tema.	27
Propuesta de implementación de monitoreo del plan de acción	28
Conclusiones	33
Referencias	34
Anexos	36

Resumen

El presente trabajo tiene como propósito la implementación de estrategias de acompañamiento docente para mejorar el nivel de logro de aprendizaje de matemática en los estudiantes del nivel secundario de la Institución Educativa Pública Callao. En el recojo de la información se consideró a la población de cincuenta docentes y una muestra de nueve docentes de matemática. Se empleó la técnica de la entrevista a profundidad, mientras que el instrumento es la guía de entrevista. Los principales resultados consisten en que los docentes de matemática utilizan inadecuadas estrategias didácticas para resolver problemas de cantidad, frente a ello emplearán los círculos de inter aprendizaje que les facilitará compartir experiencias, contextualizar las sesiones de aprendizaje, recibirán visitas de monitoreo y acompañamiento eficaz, desarrollarán sus sesiones en medio de un clima de aula favorable para el aprendizaje. Se concluye que la implementación de estrategias de acompañamiento son imprescindibles para mejorar los logros de aprendizaje en el área de matemática, con la intervención oportuna del directivo fortaleciendo la práctica docente, cuyo rol relevante promueve cambios, desplegando las capacidades del liderazgo pedagógico, empleando habilidades sociales, sensibilizando, para lograr reflexión y compromiso docente que redundan en la mejora del nivel de logro de aprendizajes.

Introducción

El propósito del presente trabajo es la implementación de estrategias de acompañamiento docente para mejorar el nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática en los estudiantes del nivel secundario de la Institución Educativa Pública Callao. Porque se sustenta en los bajos resultados de rendimiento escolar en matemática observados en las actas de evaluación y los resultados de últimos años en la evaluación censal de estudiantes.

Asimismo, este trabajo académico analiza la forma cómo los docentes de matemática realizan sus prácticas pedagógicas, en muchos casos, caracterizados por el uso de estrategias didácticas tradicionales, por la incoherencia en las sesiones de aprendizaje observadas durante el monitoreo y acompañamiento o el clima de aula inadecuado para el aprendizaje. El desarrollo de las habilidades matemáticas incentiva el pensamiento lógico y este se pone a prueba cuando el estudiante tenga que dar respuestas a las exigencias de la vida diaria o las demandas sociales.

En ese sentido, cobra suma importancia el rol del nuevo líder pedagógico en la escuela a través de la mejora continua de la calidad de los aprendizajes, desarrollando un diagnóstico y analizando la situación problemática, proponiendo alternativas de mejora a la práctica docente que incide en la mejora del nivel de logro de aprendizajes.

Asimismo, el liderazgo pedagógico del directivo se relaciona con el MBDDi (Minedu, 2014), en la competencia cinco del dominio dos, promoviendo y liderando una comunidad de aprendizaje con los docentes y planteando las estrategias de solución al problema priorizado, las cuales se basan en la colaboración mutua, la autoevaluación profesional y la formación continua, orientando la mejora de la práctica docente y los logros de aprendizaje.

Por su parte, Robinson (Minedu, 2016, p.12) brinda las pautas necesarias para mejorar la labor directiva a través del desarrollo del liderazgo pedagógico para mejorar la práctica docente tomando como base las dimensiones de la planificación, la coordinación, la evaluación de la enseñanza, la evaluación del currículo, la promoción y la participación en el aprendizaje y el desarrollo docente.

De otro lado, el presente trabajo consta de cinco apartados. El primer apartado trata sobre la identificación del problema, en este se caracteriza a la Institución Educativa Pública Callao para brindar información general sobre ella. El segundo apartado incluye un análisis y el resultado del diagnóstico del problema. En el tercer

apartado se desarrolla las alternativas de solución sustentadas en el marco conceptual, el MAE y el área curricular. El cuarto se refiere a los referentes conceptuales y experiencias anteriores. Mientras que el quinto apartado presenta la propuesta de implementación y monitoreo del plan de acción, convirtiéndose en una herramienta útil para la mejora, luego se plantean los objetivos del plan, entre otros. Finalmente, se presentan las conclusiones del trabajo, las referencias utilizadas y los anexos.

Desarrollo

Identificación del problema

Contextualización del problema.

La Institución Educativa Pública Callao se ubica en la Avenida Juan Pablo II s/n en el distrito de Bellavista, pertenece a la Región Callao. La institución educativa presta servicios educativos de educación básica regular en el nivel secundario, funciona en un solo turno. Tiene infraestructura escolar propia, es de material de concreto, con cuatro pabellones de dos pisos, brinda el servicio de biblioteca, aula de Innovación pedagógica, talleres de costura, cocina, centro de cómputo, amplios laboratorios de química, física y biología, además de una cancha sintética y de dos patios de concreto donde los estudiantes practican disciplinas deportivas como vóley, fútbol y básquet, etc. Cuenta además con los servicios básicos de agua, desagüe, energía eléctrica, servicio de telefonía público e internet. Actualmente, nuestra institución educativa cuenta para el desarrollo de la gestión escolar con tres directivos, una coordinadora de tutoría, una jefa de laboratorio, un gestor de disciplina, una psicóloga, una plana docente conformada por cincuenta maestros, un responsable del aula de innovación, un total de dieciséis personas en la parte administrativa. La institución atiende a una población estudiantil de 985 estudiantes distribuidos en 35 secciones.

Nuestros alumnos provienen en su gran mayoría del AAHH Boterín, Ciudad del Pescador, zonas periféricas del Callao, otros de la misma urbanización y unos cuantos de Ventanilla. La zona circundante a la institución cuenta con servicios básico de agua y desagüe, telefonía móvil, señal de cable e internet. Nuestra escuela presenta amenazas en sus alrededores por la venta y consumo de drogas, actos de pandillaje y los continuos robos, pese a tener estrecha coordinación con la Comisaría de Bellavista y el Serenazgo quienes nos brindan seguridad policial tanto en la hora de ingreso como

Los padres de familia es en su mayoría cuentan con educación secundaria completa, algunos con solo educación primaria y pocos con estudios superiores, la mayoría son de procedencia del Callao o de la costa y con un alto número de familias disfuncionales. Las principales actividades económicas a las que se dedican los padres de familia son trabajos independientes o informales como el comercio, algunos son obreros y otros pertenecen al trabajo formal, escasos empleados públicos y profesionales; en cuanto a su nivel económico en su mayoría son de bajos recursos económicos.

Para el normal desarrollo de las actividades la Institución Educativa Callao realiza algunas alianzas estratégicas, por ejemplo, con la Posta Médica Perú - Korea de Bellavista, que nos brinda servicio de atención inmediata cuando un estudiante requiere alguna urgencia, charla de prevención de enfermedades para los estudiantes; campañas de vacunación, a su vez presenta alianzas estratégicas con la comisaría de Bellavista, el serenazgo de Bellavista y su Programa Barrio Seguro, El Gobierno Regional con el apoyo en la Seguridad externa del colegio, el Programa Disciplina y Valores, el Programa DEVIDA y Familias Fuertes. Por otro lado, tenemos unas cámaras de seguridad que es monitoreada por personal de la Región Callao, quienes vigilan las instalaciones exteriores del colegio durante todas las labores escolares y fuera de ella, otros aliados estratégicos desarrollan charlas el consumo de drogas, el pandillaje, el embarazo precoz, el bullying y otros. Asimismo, recibimos la colaboración de la parroquia Santa Rosa para la práctica de valores y el sacramento de la confirmación de estudiantes.

Por otro lado, el presente Plan de acción ha tomado en cuenta como destinatarios directos a los nueve docentes del área de matemática del nivel secundaria. Con relación al MBDDo indicamos que los docentes todavía emplean estrategias didácticas de la enseñanza tradicional pese a realizar la planificación de su trabajo pedagógico y las sesiones de aprendizaje en forma colegiada. Sin embargo, se observa durante el monitoreo y acompañamiento que el desarrollo de su sesión presentan cierta incoherencias o descontextualización con la realidad y en algunos casos las relaciones interpersonales entre docentes y estudiantes no favorece el logro de aprendizaje de matemática. Mientras que los destinatarios indirectos son los estudiantes beneficiados del presente plan de acción, quienes son alrededor de 985 estudiantes del nivel secundaria, nuestros estudiantes se destacan por ser muy expresivos, alegres, ocurrentes, inquietos, creativos y críticos. Sin embargo, observamos dificultades en la resolución de problemas, debido al poco hábito del estudiante en la comprensión del problema o el uso inadecuado de estrategias para la resolución de problemas en la capacidad resuelve problemas de cantidad o las relaciones interpersonales desfavorables para el aprendizaje de la matemática. Por consiguiente, obtenemos resultados nada alentadores en el área de matemática, debido a que están muy alejados del nivel satisfactorio.

Por otro lado, el equipo directivo desarrolla un tipo de gestión de liderazgo democrático, participativo, aplicando las habilidades sociales de la escucha activa, la comunicación asertiva y la empatía en sus relaciones con los docentes, para lograr la

cercanía y proximidad y desarrollar un monitoreo, acompañamiento y evaluación eficaz que logre que el maestro reflexione sobre su práctica pedagógica y asuma compromisos de mejora.

Descripción y formulación del problema.

La enseñanza de la matemática se ha convertido dentro del ámbito educativo en un área difícil y poco interesante para los estudiantes. Es así que los resultados obtenidos en rendimiento escolar en la Prueba Pisa ubican al Perú en casi los últimos lugares entre los países participantes en el área matemática. Asimismo, los resultados de la prueba ECE 2016 en matemática a nivel regional y nacional son poco alentadores, porque en el área de matemática estos se encuentran entre los niveles de proceso (21.1% DREC y 16.9% País) e inicio (43.4% DREC y 39.3% País). La Institución Educativa Pública Callao no es ajena a esta problemática. Para la priorización del problema se utilizó el árbol de problemas, estableciendo las causas y efectos del mismo, así como las soluciones mediante el mapeo del problema. El problema priorizado es el insatisfactorio nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática de los estudiantes del nivel secundario de la Institución Educativa Pública Callao. Este problema requiere urgente atención para dar solución al insatisfactorio nivel de logro de aprendizaje del área de matemática. Se identificó el problema a través del análisis de las entrevistas sostenidas a los docentes del área de matemática, así como los resultados de las evaluaciones ECE, consolidados del rendimiento escolar en matemática, informes técnico- pedagógicos de los docentes del área y las actas de evaluación.

Por otro lado, la primera causa al problema son las inadecuadas estrategias didácticas en resuelve problemas de cantidad en la sesión de aprendizaje, debido a que los docentes de matemática conocen poco de estrategias didácticas para la resolución de problemas matemáticos, es decir; los docentes del área de matemática aplican muy poco o de forma incorrecta las estrategias didácticas, lo cual origina el desinterés de los estudiantes hacia el aprendizaje de la matemática. Así, durante el monitoreo pedagógico se ha podido detectar que muchos docentes de matemática planifican sus sesiones de aprendizaje sin tomar en cuenta las estrategias de resolución de problemas o simplemente se valen de la improvisación. Para desarrollar las capacidades matemáticas de los estudiantes cada tema o campo temático requiere del conocimiento de la variedad de estrategias didácticas, pero si el maestro desconoce de estrategias de resolución de problemas no podrá llegar al estudiante y por ende el estudiante se aburre,

se distrae y muestra desinterés, que luego se evidencia en el insuficiente nivel de logro de aprendizaje en el área de matemática.

La segunda causa es el limitado monitoreo y acompañamiento pedagógico a los docentes de matemática que deja abierta la posibilidad a los maestros de seguir enseñando con las prácticas pedagógicas tradicionales, si se continúan con las prácticas clásicas de pizarra y plumón, entonces las sesiones de aprendizaje se vuelven monótonas, no se despierta el interés del estudiante por aprender matemática, por lo tanto, los estudiantes se muestran desmotivados y no logran aprendizajes satisfactorios. Por lo tanto, es necesario que el docente reciba un monitoreo y acompañamiento más eficaz para fortalecer su práctica pedagógica.

La tercera causa son las inadecuadas relaciones interpersonales entre los docentes de matemática y los estudiantes, que crea clima de aula desfavorable que influye en el logro del aprendizaje. Los docentes hacen escaso empleo de estrategias de resolución de conflictos, si el maestro no utiliza adecuadamente estrategias para solucionar los conflictos en el aula estos lo sobrepasan debido al incumplimiento de las normas de convivencia, en ese sentido no se darán las condiciones básicas para desarrollar los aprendizajes. Por lo tanto, se dará un desfavorable clima de aula para el aprendizaje de la matemática. En ese sentido, diversas investigaciones psicopedagógicas refieren la importancia de los factores socioemocionales y el clima de aula como factores que influyen en el logro del aprendizaje. Sin embargo, persiste en la práctica docente de la enseñanza de matemática la noción puramente racional y abstracta dejando de lado en muchos casos la parte afectiva, originando una actitud frustrante en los estudiantes que disminuyen su deseo por aprender que afecta el nivel de logro de aprendizaje de la matemática.

Este problema ha sido relegado con el paso del tiempo por los directivos debido a las múltiples gestiones administrativas que exigen la DREC o el Ministerio de Educación, descuidando la razón primordial de todo líder pedagógico centrado en la mejora de la gestión escolar para los aprendizajes. Sin embargo, si continúa este problema sin solución estaremos limitando a los directivos y los agentes educativos las posibilidades de intentar mejorar el nivel de logros de aprendizaje en el área de matemática, el rendimiento escolar seguirá siendo bajo, no disminuirá la deserción escolar, las metas de atención bajarán, se altera la permanencia y podría producirse la excedencia docente. También los maestros no muestran cambios en cuanto al uso de estrategias didácticas, el monitoreo y acompañamiento sigue siendo limitado y las relaciones interpersonales entre docentes y estudiantes no mejoran afectando el

aprendizaje. En ese sentido, se es conscientes que es necesario atender y dar solución a la problemática del insuficiente nivel de logro de aprendizaje en resuelve problemas de cantidad el área de matemática, porque esta área la base primordial para el desarrollo de las otras áreas, cursos o materias de enseñanza, por ello la problemática debe ser abordada y para ello es pertinente la implementación de estrategias de acompañamiento para darle solución al problema con la intención de mejorar los niveles de logros de aprendizajes de los estudiantes en el área de matemática.

Análisis y resultados del diagnóstico

Descripción de la problemática identificada con el liderazgo pedagógico.

Se utilizó la técnica de la entrevista a profundidad para el recojo de información y como instrumento a la guía de entrevista; así como el análisis documental (actas, consolidados, registros, estadísticas de resultados de la prueba ECE). El instrumento fue elaborado con el objetivo de conocer el uso docente de las estrategias didácticas de resolución de problemas empleadas en la sesión de aprendizaje, así conocer el proceso del monitoreo y acompañamiento docente, también establecer el tipo de convivencia plasmado en el clima de aula y por último tener conocimiento de las demandas docentes para conseguir la mejora de los logros de aprendizajes en el área de matemática. El instrumento se aplicó en el mes de marzo del año 2017 con una población estimada de cincuenta docentes y una muestra de nueve docentes de matemática.

La Institución Educativa Pública Callao tiene como problema priorizado al insatisfactorio nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática en los estudiantes del nivel secundario. Este problema se sustenta en las evidencias recogidas y sistematizadas, producto del diagnóstico realizado. En este sentido, se destaca la necesidad de mejorar la práctica docente a través de la aplicación de estrategias de acompañamiento para optimizar los logros de aprendizajes.

En ese sentido, el problema priorizado y las causas de los mismos guardan estrecha relación con los compromisos de gestión escolar. Siendo la primera causa del problema las inadecuadas estrategias didácticas, esta se relaciona con el compromiso uno, que hace referencia al progreso anual de aprendizajes, cuya misión es garantizar el cumplimiento de las metas de aprendizaje y optimizar el nivel de logro de aprendizajes. Mientras que la segunda causa es el limitado monitoreo y acompañamiento al docente de matemática, este guarda perfecta relación con el compromiso cuatro, que aborda el acompañamiento y monitoreo a la práctica pedagógica, este compromiso orienta e identifica las fortalezas y debilidades de los docentes en su trabajo pedagógico y busca fortalecer las capacidades de los mismos. Finalmente, la tercera causa son las inadecuadas relaciones interpersonales entre docentes de matemática y los estudiantes, se relaciona con el compromiso cinco, que trata acerca de la gestión de la convivencia escolar para garantizar el clima escolar adecuado que permita el logro de aprendizajes, este factor es determinante para promover los aprendizajes en los estudiantes.

En cuanto al MBDDir el problema priorizado guarda relación con el dominio uno que hace referencia al trabajo coordinado y anticipado para asegurar que la labor educativa no se interrumpa, así como con la competencia dos que promueve y sostiene la participación democrática de los diversos actores y la comunidad a favor de los aprendizajes, también con un clima escolar basado en el respeto, el estímulo, la colaboración mutua y el reconocimiento de la diversidad. Asimismo, con el dominio dos, que destaca la orientación de los procesos pedagógicos para la mejora de los aprendizajes, además con la competencia seis que gestiona la calidad de los procesos pedagógicos, a través del acompañamiento sistemático y la reflexión conjunta, con el fin de alcanzar las metas de aprendizaje. Asimismo, se relaciona con el desempeño dieciocho que orienta y promueve la participación del equipo docente en los procesos de planificación curricular, a partir de los lineamientos de la Política Curricular Nacional y en articulación con la propuesta curricular regional. Finalmente, con el desempeño veinte que desarrolla el monitoreo y orientación del uso de estrategias y recursos metodológicos, así como el uso efectivo del tiempo y los materiales educativos en función del logro de las metas de aprendizaje de los estudiantes y considerando la atención de sus necesidades específicas.

Por otro lado, abordar el problema desde la intervención del líder pedagógico implica un liderazgo capaz de promover el desarrollo de sus competencias y habilidades, fortaleciendo en los maestros la mejora de su práctica para asegurar el desarrollo de las competencias de los estudiantes y mejorar el rendimiento escolar. Esta gestión directiva se centra en el marco del enfoque de liderazgo pedagógico. Tomando en cuenta las cinco dimensiones del liderazgo pedagógico de Robinson (2008) podemos relacionarlos con la dimensión uno que destaca el establecimiento de metas y expectativas, pues como se precisa el liderazgo pedagógico tendrá efecto sobre los resultados de los estudiantes poniendo énfasis en las metas de aprendizaje; y con la dimensión tres que aborda el planeamiento, la coordinación y la evaluación de la enseñanza, ya que implica el monitoreo y acompañamiento docente en un marco de diálogo reflexivo de su práctica pedagógica.

En ese sentido, se pudo establecer las categorías siguientes:

Dimensión Gestión curricular.

En el proceso de planificación curricular se establecen todos los lineamientos para la elaboración de programas, unidades y sesiones de aprendizaje. Tal como lo señala el MBDDir a través de sus dominios, los cuales velan porque el servicio educativo que se brinda sea de calidad.

Categoría 1: Estrategias didácticas para la resolución de problemas.

Subcategoría: Estrategias didácticas.

Para Solé (1999) estrategias “Son secuencias integradas de procedimientos o actividades que se eligen con el propósito de facilitar la adquisición, almacenamiento y utilización de la información”. De acuerdo, para toda situación de aprendizaje es primordial y vital aplicar los pasos adecuados de tal manera que resulten eficaces para el desarrollo de las actividades con la intención de promover aprendizajes.

Por otro lado, según Parra (2003, p. 8) “Las estrategias de enseñanza se conciben como los procedimientos utilizados por el docente para promover aprendizajes significativos, implican actividades conscientes y orientadas a un fin”. De acuerdo con el autor, es cierto si nos referimos a las estrategias como las formas particulares, peculiares que emplea cada maestro en su práctica diaria para lograr aprendizajes satisfactorios.

Estrategias didácticas de resolución de problemas.

Según el Ministerio de Educación (2015, p.149) destaca que “Las estrategias se seleccionan en función de las necesidades de aprendizaje, características e intereses de los estudiantes. A partir de su aplicación, los estudiantes tendrán que [...] compartir puntos de vista con respecto a temáticas determinadas [maestros - estudiantes]”. Es pertinente elegir una estrategia de acuerdo a la necesidad de aprendizaje del estudiante, es por ello que las estrategias de resolución de problemas son diversas y debemos aplicarlas de acuerdo al caso presentado. Para ello se debe tomar en cuenta el desarrollo de las capacidades.

Para Polya (1984), resolver un problema matemático es buscar la forma adecuada para enfrentar una situación desafiante empleando los pasos correctos, no quedarse con la dificultad sino buscar estrategias para hallar la solución al problema por más dificultoso que parezca.

Al respecto, Mora (2003) señala que el aprendizaje de contenidos de la matemática no solo debe darse por grados y cambiar al siguiente con otro contenido diferente dejando de lado el del grado anterior. Pues la construcción los conocimientos se dan retomando lo anteriormente aprendido, teniendo en cuenta métodos para

resolver problemas sencillos y complicados. Se destaca la importancia de las formas de resolver problema matemáticos para la vida frente al simple aprendizaje de los contenidos, porque al final lo que perdura en el estudiante al enfrentarse al desarrollo de un problema matemático es el modo o pasos que aplicó para resolver el mismo.

Dimensión Gestión del monitoreo, acompañamiento y evaluación.

La gestión del monitoreo, acompañamiento y evaluación consiste en recoger información, diagnosticar y analizar la situación de la práctica docente con el objetivo de desarrollar estrategias de asesoramiento y soporte técnico a los maestros. El monitoreo docente se puede efectuar en los ambientes donde se realicen las sesiones de aprendizaje o en los espacios donde se planifique sesiones. Con la intención de conocer cómo se desarrollan los procesos pedagógicos, cómo es la práctica docente, y cuáles son las fortalezas y limitaciones docentes. Mientras que el acompañamiento le sigue al monitoreo, para brindar al maestro el soporte pedagógico oportuno con acciones de mejora.

Categoría 2: Monitoreo y acompañamiento.

El monitoreo y acompañamiento son acciones de soporte a los docentes por parte de los directivos o coordinadores de área para observar, diagnosticar y analizar los problemas, seguidamente brindar a los docentes la orientación oportuna, estableciendo la reflexión, la retroalimentación y compromiso docente. El monitoreo y acompañamiento se debe desarrollar en un clima favorable, con interrelaciones personales entre el docente y el directivo cercanos, cálidos, con respeto y cordialidad, estableciendo un tipo de comunicación horizontal. Es fundamental, que el docente reciba soporte pedagógico eficaz en su quehacer pedagógico para disminuir las dificultades o limitaciones.

En ese sentido, Sardán (2011) señala que “La relación horizontal y de confianza en el acompañamiento es fundamental para la colaboración y logro de metas. [...]. Es imprescindible la confianza y el trato cordial en el proceso de acompañamiento”. Según lo planteado por Sardán se destaca la importancia de la forma del acompañamiento y que esta se desarrolle bajo ciertas condiciones como la atmósfera o clima de aula cálido, con un trato donde reine la amabilidad, la cercanía, donde puedan plantearse las recomendaciones o acciones de mejora no por imposición si no como sugerencias que apuntan al cambio y la mejora de la práctica docente. Así el docente no percibirá el acompañamiento como un proceso negativo si no como una estrategia de mejora de logros de aprendizajes.

Subcategoría: Monitoreo Pedagógico.

El Ministerio de Educación (2013, p. 10) señala que el equipo directivo durante el proceso del monitoreo tiene la oportunidad in situ de conocer y observar lo que ocurre dentro del aula, cómo se desarrollan los procesos didácticos, pedagógicos, cómo se promueve el logro de aprendizajes en resuelve problemas de cantidad, cómo se establecen las relaciones interpersonales entre docente y estudiantes que favorezcan el aprendizaje. El directivo cuenta con esta valiosa herramienta para detectar algunas limitaciones docentes y luego realizar un análisis y plantear alternativas de solución. En conclusión, el monitoreo es una buena estrategia de identificación de fortalezas y debilidades de la práctica docente durante el desarrollo de su sesión de aprendizaje con el objetivo de analizar la situación y tomar decisiones para mejorar el aprendizaje.

Estrategias de monitoreo.

Para Guerrero (2016, p. 17) “La estrategia del monitoreo supone construir acuerdos previos entre docentes y directivos sobre los criterios y los medios en base a los cuales se va a recoger información sobre su quehacer pedagógico en el aula”. Guerrero sugiere que el docente y el directivo previamente deben conocer la forma en las que se va a desarrollar el monitoreo, para lo cual debe existir una etapa de sensibilización del proceso del monitoreo para que el maestro conozca en que va ser monitoreado y se ponga de acuerdo con el directivo de las visitas al aula y los instrumentos que van a ser utilizados en el mismo. Por lo tanto, la estrategia de monitoreo sirven como medio para el recojo de información relevante de cómo se desarrolla la práctica docente y como punto inicial para plantear un plan de acción.

Acompañamiento Pedagógico.

Para Rodríguez – Molina (2011, p. 262) el acompañamiento es “Brindar soporte técnico y afectivo para impulsar el proceso de cambio en las prácticas de los principales actores de la comunidad educativa”. En ese sentido, el acompañamiento procede al proceso del monitoreo, dejando claro que el acompañamiento al docente no solo se da en el campo netamente pedagógico sino también involucra el aspecto afectivo con el objetivo de superar las limitaciones detectadas durante el monitoreo.

Estrategias del acompañamiento.

Según Guerrero (2016, p 49), afirma que las estrategias del acompañamiento se dan en forma individual cuando el docente requiera mayor apoyo; sin embargo, pueden darse de manera grupal como son los círculos de inter aprendizaje, talleres de seguimiento,

visitas a aula entre otros. Es necesario remarcar que las estrategias de acompañamiento consideran las actividades de retroalimentación, reflexión y compromiso docente, se puede dar a través de visitas al aula, círculos de inter aprendizaje, talleres de seguimiento, pasantías entre otros.

Categoría 3: Convivencia escolar.

El aula de clase es el ambiente donde se desarrollan las actividades académicas y se produce la convivencia diaria entre docentes y estudiantes. Para el logro de los aprendizajes se requiere que las relaciones interpersonales entre los estudiantes y maestros se desarrollen dentro de un clima de aula favorable. Los estudios realizados a partir de las pruebas PISA, SERCE y TERCE, sostienen que el buen clima del aula es un factor asociado a mejores resultados de aprendizaje, Ministerio de Educación (2017, p. 58). Existen investigaciones que sustentan que el clima escolar incide como uno de los factores más importantes para el desarrollo del aprendizaje. Frente a esta realidad urge mejorar en los docentes del área de matemática el buen trato a los estudiantes, mediante la implementación de talleres de seguimiento, para que los docentes conozcan y apliquen estrategias socioemocionales que mejoren sus relaciones interpersonales con sus estudiantes y se den las condiciones necesarias para que el aprendizaje de la resolución de problemas se desarrolle en un ambiente cálido alejado del temor y la inseguridad.

Subcategoría: Normas de convivencia.

Las normas de convivencia son acuerdos establecidos de mutuo consenso en reuniones o asambleas con la participación de todo el personal de la institución educativa con el propósito de sentar las normas que harán posible la convivencia armónica de la institución. El cumplimiento de las normas es imprescindible para el trabajo democrático, armonioso y cordial. Las normas de convivencia deben ser conocidas por toda la comunidad, para ello estas se socializan y luego se publican por diversos medios. Las normas de convivencia se configuran a partir de las normas macros que emanan del Ministerio de Educación, las cuales se adaptan y luego se añaden en el reglamento interno de la institución educativa.

Relaciones interpersonales.

Las relaciones interpersonales son las diversas interacciones que se dan entre dos o más personas. La Unesco – Llece (2010) resaltan que si los miembros de las escuelas despliegan todas sus potencialidades, esfuerzos, alianzas, intenciones para conseguir que los estudiantes se sientan cómodos, alegres, felices de asistir a las mismas; el aprendizaje se dará en gran medida a diferencia de aquellas escuelas donde todavía los estudiantes

se sienten desplazados o no tomados en cuenta. Por esta razón, es imprescindible trabajar para mantener las relaciones interpersonales favorables entre profesores y alumnos dentro del aula, porque es allí donde se desarrolla a diario el aprendizaje.

Resolución de conflictos.

Los conflictos entre las personas son a veces casi inevitables y suceden porque dos o más individuos no se ponen de acuerdo sobre alguna situación y requiere quizás de la intervención de otro para solucionarlo. El aula es un ambiente donde se suceden los conflictos que requieren atención inmediata, a pesar de la existencia de protocolos que preservan la convivencia escolar, los lineamientos y mecanismos de resolución de conflictos amparados en las normas de convivencia y el reglamento interno, estas en muchos casos no se aplican para no ganarse problemas o por desconocimiento de las mismas. El maestro es un líder en el aula que promueve los valores y la ética, entonces es el indicado para la resolución de conflictos y no generarlos, poniendo en práctica de sus habilidades y cualidades profesionales. Por ello, es importante mantener buenas relaciones entre los miembros educativos para preservar el clima de aula adecuado para el logro de aprendizajes.

Resultados del diagnóstico.

Luego de haber realizado el análisis documental de las actas de evaluación del área de matemática, los resultados registrados en el aplicativo PAT 2018 sobre el rendimiento escolar de estudiantes en matemática, los resultados obtenidos en matemática en la Prueba ECE 2016, así también; se identificó el problema a través de las entrevistas realizadas a los maestros de matemática, a través de los informes técnico – pedagógicos de los docentes de matemática y mediante los resultados del monitoreo y acompañamiento pedagógico. Es así que los resultados del diagnóstico se centran en el insatisfactorio nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática de los estudiantes del nivel secundario de la Institución Educativa Pública Callao.

En cuanto a la evaluación censal 2016 realizada a los estudiantes de segundo grado de secundaria en el área de matemática se obtuvieron los siguientes resultados: solo el 6.9% de estudiantes se encuentra en el nivel satisfactorio, mientras que el 16.7% de estudiantes se ubica en el nivel de proceso, así tenemos que un 46.4% de estudiantes se encuentra en el nivel de inicio y un 30% de estudiantes en el nivel previo al inicio. (Ver anexo 8)

Referente al rendimiento escolar general en el área de matemática al finalizar el año escolar 2017 se obtuvo los siguientes resultados: solo el 15 % de estudiantes se encuentra en nivel satisfactorio, mientras que el 57.9 % de estudiantes se encuentra en proceso, así tenemos que un 25.6 % de estudiantes se ubica en el nivel de inicio y el 1.6% en previo al inicio. Es decir, solo un 15% de total de estudiantes obtiene el nivel satisfactorio con calificaciones que oscilan entre 18 y 20 en el área de matemática. (Ver anexo 9)

A nivel institucional en relación al rendimiento escolar en el área de matemática durante el primer bimestre del año escolar 2018 se obtuvo los siguientes resultados: solo el 1,4 % de estudiantes se encuentra en nivel satisfactorio, mientras que el 28,7 % de estudiantes se encuentra en proceso, así tenemos que un 37,1 % de estudiantes se ubica en el nivel de inicio y el 32,8 % en previo al inicio. Es decir, solo un 1,4 % del total de estudiantes obtiene el nivel satisfactorio con calificaciones que oscilan entre 18 y 20 en el área de matemática. (Ver anexo 10)

También se aplicó la prueba ECER 2018 a los estudiantes de segundo grado en matemática en el mes de abril del 2018 y se obtuvo los siguientes resultados: solo el 1,6 % de estudiantes se encuentra en nivel satisfactorio, mientras que el 22,3 % de estudiantes se encuentra en proceso, así tenemos que un 60,7 % de estudiantes se ubica en el nivel de inicio y el 16,4 % en previo al inicio. Es decir, solo un 1,6 % del total de estudiantes obtiene el nivel satisfactorio con calificaciones que oscilan entre 17 y 20 en matemática.

Por otro lado, en cuanto a los resultados de las visitas de monitoreo al personal docente de matemática durante el primer bimestre del año escolar 2018 se observó que los docentes en el uso del tiempo en la sesión de aprendizaje solo el 4 % de docentes se encuentra en nivel logrado, en proceso un 76% y en inicio un 20%. Mientras que en el uso de herramientas pedagógicas solo el 12% de maestros se encuentra en el nivel satisfactorio, un 48% en el nivel de proceso y en inicio un 44% de docentes. En tanto, en el uso de materiales y recursos educativos el 16% de educadores lograron el nivel satisfactorio; asimismo el 44% de profesores el nivel de proceso y un 40% el nivel de inicio. De lo que se puede inferir que todavía la mayoría de docentes se encuentran en un nivel de proceso. Lo cual valida la importancia de implementar estrategias de acompañamiento para mejorar la práctica docente y por ende alcanzar un nivel satisfactorio del logro de aprendizaje en matemática. (Ver anexo 11)

Así, los resultados obtenidos el presente plan de acción se convierte en una guía práctica que brinda alternativas de solución a la problemática diagnosticada. Este plan propone implementar estrategias de acompañamiento con la participación activa y comprometida de todos los agentes educativos de la institución para que la propuesta de intervención obtenga los resultados esperados para la mejora del nivel de logros de los aprendizajes en matemática. Por consiguiente, debemos planificar desde un enfoque por competencias basado en la resolución de problemas, lo cual denota tomar en consideración las necesidades, los intereses y las características peculiares de nuestros estudiantes y fortalecer la práctica docente. Para ello, primero recogemos información confiable a través del diagnóstico realizado a nuestros docentes y estudiantes y posteriormente llevar a cabo una adecuación y contextualización curricular; frente a la urgente necesidad de un acompañamiento y monitoreo centrado en el aplicación de estrategias de resolución de problemas matemáticos, donde podamos empoderar a nuestros maestros de diferentes estrategias y ellos por su lado a los estudiantes, para convertirlos en ciudadanos pensantes, autónomos, analíticos, críticos y capaces de enfrentar con éxito los problemas de su quehacer diario.

Alternativas de solución del problema identificado

Frente al problema priorizado se plantea la implementación de estrategias de acompañamiento pedagógico para mejorar la práctica docente y optimizar el logro de aprendizaje en el área de matemática. Entre las alternativas de solución planteamos la implementación de círculos de inter aprendizaje para consolidar en los docentes de matemática la aplicación de estrategias didáctica en la resolución de problemas y mejorar las relaciones interpersonales entre docentes de matemática y los estudiantes, así como la ejecución de visitas de monitoreo y acompañamiento pedagógico. A continuación, se presenta cada alternativa de solución al problema:

La implementación de los círculos de inter aprendizaje es una estrategia adecuada de acompañamiento docente para realizar una planificación curricular de la enseñanza de la matemática en forma consensuada. Esta estrategia se relaciona directamente con el proceso operativo del desarrollo pedagógico, que desataca el fortalecimiento del desempeño docente (PO03.1). Asimismo, la ejecución de visitas a aula para diagnosticar el quehacer docente para posteriormente fortalecer el desempeño docente guarda estrecha relación con el proceso operativo del desarrollo pedagógico y la convivencia escolar (PO03. 3). Así, las visitas al aula se convierten en espacios para el recojo de información y de una posterior reflexión del docente sobre su accionar en el aula que lo llevará asumir de forma consciente y voluntaria un compromiso de trabajo para elevar el nivel de logro de aprendizajes. Por último, la implementación de los talleres de seguimiento son estrategias de acompañamiento que van a fortalecer la convivencia escolar. Los talleres de seguimiento se relacionan con el proceso operativo pedagógico y la convivencia escolar que permiten promover la convivencia escolar (PO05.1) y prevenir y resolver conflictos (PO05.2).

En consecuencia, la implementación del círculo de inter aprendizaje, la implementación de las visitas a las aulas y la implementación de los talleres de seguimiento se convierten en adecuadas estrategias de acompañamiento docente que contribuirá a solucionar el problema priorizado y desterrar el desinterés de estudiantes hacia el aprendizaje de la resolución de problemas, las prácticas pedagógicas tradicionales y las relaciones interpersonales desfavorable que influyen en el logro de los aprendizajes.

Referentes conceptuales y de experiencias anteriores

Referentes conceptuales frente a las alternativas priorizadas.

Las estrategias o propuestas de solución como alternativas priorizadas de solución a la problemática planteada, tienen su sustento en los referentes conceptuales o fuentes. En ese sentido, Leithwood (2009), citado por Minedu (2017), nos señala que se empodera en la práctica de un liderazgo pedagógico resaltando que para conseguir la mejora del aprendizaje en la escuela es fundamental tomar en cuenta las “Motivaciones, condiciones y capacidades” como variables mediadoras. A continuación se presentan los referentes conceptuales de las estrategias a implementar.

Implementación de los Círculos de inter aprendizajes.

El Círculo de inter aprendizaje constituye un espacio de colaboración recíproca entre docentes para consolidar estrategias didácticas que redundarán en beneficio del aprendizaje de los estudiantes. (La Subsecretaría de Educación Media Superior, 2015). Los círculos de estudio al igual que el trabajo colegiado según Fierro (1998) sostiene que es “Un proceso participativo mediante el cual un grupo de maestros y directores toma decisiones y define acciones alrededor de la tarea profesional que tienen en común” (p.1). Efectivamente, los círculos de inter aprendizaje son espacios de conversación entre los agentes que participan directamente en el quehacer pedagógico, asumen acuerdos y comparten preocupaciones con los padres de familia para afianzar el trabajo a favor de los educandos.

Los círculos de inter aprendizaje son estrategias de formación continua entre iguales que fortalecen aspectos colectivos y debilidades localizadas en la praxis pedagógica. Estos espacios de participación se pueden realizar en centros educativos o en redes educativas a fin de socializar experiencias pedagógicas en pro de mejoras de los desempeños (Minedu, 2017). En otros países como Japón le denominan “clases abiertas” donde pueden participar centenares de maestros donde reflexionan, discuten, observan una clase y aportan. Piensan los orientales, no le falta razón, que la mejor manera de enseñar bien es aprendiendo bien. Por ejemplo, en Chile lo conocen como aulas abiertas y son espacios de reuniones de maestros que después de seleccionar un tema, desarrollar una sesión de clase, la aplican y generan todo una conversación y análisis de la sesión de clase para mejorarla. La Unesco también recomienda la práctica de los grupos de inter aprendizajes llamándolos estrategias colaborativas para la mejora continua de la enseñanza – aprendizaje.

Los círculos de inter aprendizaje son trabajos colaborativos como sostiene Gros (2000) “Es un proceso en que las partes se comprometen a aprender algo juntas [...]. Es el grupo el que decide cómo realizar la tarea, qué procedimientos adoptar [...]. La comunicación y la negociación son claves de este proceso.”(p.11). Es esta estrategia del acompañamiento un trabajo democrático, de relaciones horizontales y de compromisos de pares para subsanar limitaciones de carácter técnico-pedagógico.

En conclusión, los círculos de inter aprendizaje es una buena estrategia que fusiona la acción docente a la reflexión y permite intercambiar experiencias que determinan la toma de decisiones frente a realidades limitantes de la práctica pedagógica que incide en la mejora del nivel de logro de aprendizajes de la resolución de problemas.

Ejecución de la visita a aula.

Los directivos cuentan con herramientas que después de determinar situaciones problemáticas en materia de enseñanza-aprendizaje puedan planificar sesiones de soporte técnico-afectivo para fortalecer las prácticas pedagógicas. Al respecto, Minedu señala en el MBDDr (2014) en el desempeño 20 que el directivo “Monitorea y orienta a las y los docentes en la aplicación de estrategias y recursos metodológicos pertinentes a su práctica pedagógica diaria [...] priorizando actividades que promuevan el aprendizaje colaborativo y por indagación (2014, p. 47).

Se destaca que la labor del director es monitorear y acompañar el trabajo docente asegurando que la formación integral del educando sea real, merced al trabajo planificado y al cuidado de los tiempos en la enseñanza; asimismo, el uso responsable de los tiempos y los recursos en la práctica pedagógica. Los directivos a través de la visita a aula aseguran la movilización de actividades significativas y la consolidación de aprendizajes en cada sesión.

Al respecto, el Minedu (2016) se refiere al monitoreo como “Un elemento transversal en el Marco del Buen Desempeño Directivo en las dimensiones de gestión de las condiciones para la mejora de los aprendizajes y orientación de los procesos pedagógicos para la mejora de los aprendizajes” (p.9). El monitoreo es fundamental en la gestión porque está centrada en la preocupación de mejorar los aprendizajes a través de los procesos pedagógicos. Es importante prever de las condiciones que hagan posible la fluidez de los aprendizajes y esto se logra recogiendo información a partir de la observación en aula. El monitoreo pedagógico del director es observar y registrar

información sobre los aspectos importantes de las prácticas priorizadas en los planes de mejora de la institución y de cada profesor; en especial, aquellos aspectos relacionados con las necesidades más críticas, Minedu (2017, p.44).

El monitoreo pedagógico en suma es un proceso de recojo de información sobre la práctica pedagógica del maestro en el aula. Esta información es relevante porque permite a los directivos poder reajustar oportunamente la forma de enseñar del docente y plantear orientaciones o sugerir acciones de mejora a través de estrategias adecuadas que incidan en el logro de aprendizajes de los estudiantes.

Por otro lado, el acompañamiento pedagógico para el Minedu (2014) es “Un proceso sistemático y permanente, mediado por el acompañante, con el objeto de interactuar con el docente y el director para promover la reflexión sobre su práctica [...]. Esta reflexión debe servir para iniciar un proceso de transformación [...] (p. 7). Efectivamente, el acompañamiento pedagógico es fundamental para provocar reflexiones de parte del profesor sobre su propia actuación en la enseñanza. Ambos, directivos y docentes encuentran estrategias didácticas para revertir las dificultades encontradas en el monitoreo. Todo ello, en un clima de mutuo respeto y compromiso.

En el marco del buen desempeño directivo se hace referencia al acompañamiento pedagógico cuando se describe la competencia 6: “Gestiona la calidad de los procesos pedagógicos al interior de su institución educativa a través del acompañamiento sistemático a las y los docentes y la reflexión conjunta con el fin de alcanzar las metas de aprendizaje (Minedu, 2014, p. 47). El acompañamiento sistemático permite apuntalar los procesos pedagógicos y provocar reflexiones al respecto, a fin de lograr las metas de aprendizaje. El acompañamiento pedagógico asegura la calidad de los aprendizajes.

Al respecto, Vezub y Aliaud destacan que “La estrategia de acompañamiento pedagógico parte de la premisa de que pueden aportar significativamente al desarrollo profesional docente y a la innovación pedagógica porque se basa en el análisis de las prácticas [...]” (2012). Es importante a partir del acompañamiento precisar las limitaciones y dificultades en los procesos pedagógicos y construir estrategias que permitan resolverlos creativamente. En esta práctica los agentes propios del trabajo pedagógico aportan desde sus experiencias didácticas para innovar el trabajo docente y propender al logro de los objetivos educacionales.

Según los autores referidos el monitoreo y acompañamiento pedagógico se refieren a procesos inseparables que deben realizarse de forma concatenadas,

estableciendo relaciones de cercanía entre directivos y docentes para lograr la reflexión permanente sobre la práctica pedagógica y la manera correcta de superar las deficiencias detectadas durante el monitoreo en el desarrollo de las sesiones de aprendizaje en las aulas. Luego logrando el compromiso docente plasmado en acciones de mejora como producto del adecuado acompañamiento pedagógico.

Las visitas a aula son importantes porque las instituciones educativas, como toda organización que se perfila en mejorar sus servicios, requieren asumir formalmente una administración moderna, y esto pasa por saber planificar, organizarse, controlar sus procesos y evaluar sus progresos. En materia educativa es fundamental el control de procesos, es decir, el monitoreo de las prácticas pedagógicas. Esbozaremos tres razones que fundamenten la importancia de esta práctica.

En primer lugar, es imprescindible el monitoreo para mejorar el desempeño docente. La tecnología, la ciencia, el conocimiento experimentan cambios a pasos geométricos y este devenir vertiginoso, se observa en la sociedad. La escuela a través del monitoreo debe responder al acelerado proceso de transformación en que vivimos. Sin lugar a dudas, el monitoreo proporciona a los docentes la oportunidad de mirar sus hábitos y esquemas de enseñanzas individual y proponer sus propios progresos. Los compromisos para la mejora de los aprendizajes deben involucrar a directivos, maestros, estudiantes, comunidad educativa y especialistas de educación; este plan de intervención pedagógica debe darse a partir de los presupuestos o insumos que nos proporcione el recojo de información a través del monitoreo. En virtud de este trabajo colaborativo es posible la conformación de comunidades de aprendizaje donde todos aprendemos. Es importar para este fin, recordar a Tedesco (2010) cuando afirma que solo con el fortalecimiento de la labor educativa se lograrán acortar las brechas en una sociedad que cada vez más valora la producción del conocimiento.

En segundo lugar, el monitoreo permite mejorar la motivación y compromisos de los docentes. Al respecto, Leithwood y Beatty (2008) sostienen que lo que haga o diga el director es un elemento fundamental que determina la motivación, la implicación y el compromiso de los docentes de su escuela. Un recinto académico donde todos los agentes de la educación estén motivados, claro está, liderado este impulso por los directivos, es seguro garantizar resultados de aprendizaje aceptables. No olvidemos que la pasión, ingrediente ineludible de la motivación, engancha voluntades.

Por último, el monitoreo es clave para lograr el perfil de egreso, derecho primordial y necesario para los estudiantes. Este proceso de recojo de información pedagógica es una estrategia de apoyo a la mejora profesional de los docentes que

busca el logro de los aprendizajes. En este línea, Minedu (2016) es claro al afirmar que al final de la Educación Básica, los estudiantes peruanos deberían ser competentes para la vida, en el ejercicio de sus derechos y deberes con sentido ético, valorando la diversidad a partir del diálogo intercultural, de modo que puedan contribuir activamente, de manera individual y colectiva, en el desarrollo sostenible de la sociedad peruana en un contexto democrático.

Por otro lado, algunos podrían pensar que monitorear a los maestros es invadir sus dominios de poder o privacidad; por el contrario, lo que se pretende es empoderarlos con herramientas metodológicas, habilidades sociales, cognitivas y afectivas para optimizar la práctica pedagógica en beneficio de la formación docente y obviamente, la mejora de aprendizajes de los estudiantes.

En síntesis, el monitoreo es fundamental para mejorar el desempeño docente, mejorar la motivación y compromisos de los maestros y lograr el perfil de egreso, derecho justo y necesario para los estudiantes. Por último, empoderarlos con herramientas metodológicas, excluyendo toda práctica autoritaria de carácter invasivo y punitivo.

Implementación de talleres de seguimiento.

El trabajo directivo es importante para implementar la estrategia de los talleres de seguimiento a fin de procurar un clima estable, armonioso en el aula que favorezca los procesos de enseñanza-aprendizaje. Cabe precisar que es oportuno e imprescindible empoderar a los tutores y docentes con herramientas significativas como la que se plantea, de manera que se pueda proveer a los docentes y estudiantes de habilidades sociales, cognitivas y afectivas.

Ante los factores de riesgo, tenemos los factores de protección. Es fundamental que la escuela, los directivos y los docentes asuman compromisos de trabajo mancomunado cuyos resultados coadyuven a generar entornos saludables y fuertes para nuestros adolescentes en etapa escolar; por ello, es fundamental incorporar en la escuela una de las estrategias del acompañamiento como son los talleres de seguimiento con el soporte mediador de un experto en control de grupos difíciles.

Es de conocimiento universal que los procesos pedagógicos se posponen a los aspectos afectivos. Es importante el clima del aula, esa atmósfera que se respira en el

interior del aula, las relaciones interpersonales que se establecen entre docentes y alumnos, esa relación debe ser horizontal y democrática para el logro del aprendizaje.

Los talleres de seguimiento constituyen una estrategia que implica materiales para su realización como listado de necesidades y demandas de aprendizaje docente, hoja de planificación del evento, material de información o lectura pedagógica. Según Toribio y Guerrero (2017) “Se caracterizan porque focalizan los aspectos de la práctica educativa [...] que requieren mejora. Asimismo, ofrecen la posibilidad de confrontar las propias experiencias con una práctica educativa de calidad, bajo el liderazgo de un experto que ofrece el taller [...]” (p.50). En este caso, es un experto quien conduce las estrategias previa focalización de los aspectos conductuales que retrasan los procesos pedagógicos. Los talleres de seguimiento se planifican y convocan la participación de los docentes que tiene dificultades en el control y manejo de grupos. Es importante el apoyo logístico que promueva la reflexión, la producción individual y colectiva así también como los resultados del trabajo.

Al respecto, Salinas (2000) “Considera fundamentalmente el análisis de la interacción profesor - estudiante y estudiante - estudiante; por cuanto el trabajo busca el logro de metas de tipo académico y, también, la mejora de las propias relaciones sociales”. La estrategia taller de seguimiento a través de la socialización de las normas de convivencia, las técnicas de resolución de conflictos y los recursos para mejorar las relaciones interpersonales logrará objetivos de sana convivencia en el aula, requisito indispensable para conseguir resultados académicos.

Asimismo, Goleman (2011) refiere que “La capacidad de regulación emocional puede desempeñar un importante papel en el desarrollo social y académico de los jóvenes”. Los adolescentes deben autorregulas sus emociones cuando interactúan entre sus pares y con los maestros. Los aprendizajes tienen una relación directa con los estados emocionales, con la convivencia, con el entorno y esta situación influye en los niveles académicos de los estudiantes.

Aportes de experiencias realizadas sobre el tema.

Estrategia: Implementación de los círculos de inter aprendizajes.

El Trabajo Colegiado o círculos de inter aprendizaje como estrategia de gestión educativa para la toma de decisiones. Una intervención en la Gestión Escolar. Texto de Cervantes y Castillo (2009) tiene por objetivo instaurar el trabajo colegiado como la base para generar procesos horizontales en la comunicación del equipo docente y en la toma de decisiones de la organización escolar en el nivel primario. El beneficio fue para los docentes participantes en cuanto a la elaboración y aplicación de las sesiones de aprendizaje; así también se estableció un cuadro de necesidades para habilitar de estrategias didácticas a cada docente.

Llanos (2008) realizó un estudio de estrategia heurística de resolución de problemas en el aprendizaje de la matemática para estudiantes del cuarto año de Educación Secundaria de la IE 0087 “José María Arguedas” del distrito de San Juan de Lurigancho. Este estudio analizó los efectos que produce la aplicación de la estrategia heurística de resolución de problemas en el aprendizaje de la matemática. Se encontró que existen diferencias significativas entre los grupos de estudio, respecto del Post Test ($Z = 3.68$ $p < .001$), notándose que los alumnos que recibieron la estrategia de resolución de problemas alcanzan puntajes más elevados ($M=14.71$ $D.E.=3.57$), que los alumnos que recibieron las clases bajo el método tradicional ($M=10.72$ $D.E.=4.95$).

Estrategia: Implementación de visitas aula

Ortíz, y Soza (2014) publican la investigación “Acompañamiento Pedagógico y su incidencia en el desempeño docente, en el centro escolar “Enmanuel Mongalo y Rubio” departamento de Managua distrito III, turno vespertino, en el II semestre del año 2014. El aporte fue significativo pues empoderó a los docentes de herramientas pedagógicas básicamente sobre los procesos pedagógicos. La percepción en dicho centro de estudios es que el monitoreo a través del equipo directivo es útil y didáctico.

Estrategia: Talleres de seguimiento

La relación maestro-alumno y su influencia en el aprendizaje, la actitud y el crecimiento personal del alumno del autor Chiari, M. (2014) analizan estadísticamente la correlación de las actuaciones entre alumnos y profesores en relación a los progresos de la enseñanza. Esta relación mutua está en función de la calidad en el trato y de cómo incide en el aprendizaje y en la actitud del estudiante.

Propuesta de implementación de monitoreo del plan de acción

Tabla 1

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

Problema: Insatisfactorio nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática en los estudiantes del nivel secundario de la Institución Educativa Callao

Objetivo General	Objetivos Específicos	Dimensiones	Estrategias/ Alternativas de solución	Acciones	Metas
Mejorar el nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática en los estudiantes del nivel secundario de la I.E. Callao	OE 1 Promover en los docentes la aplicación de estrategias didácticas en resuelve problemas	Gestión Curricular	E1 Implementación de círculos de inter aprendizaje para promover la aplicación de estrategias didáctica en resuelve problemas	A1. Planificación de CI A2. Sensibilización y socialización de CI A3. Ejecución y monitoreo de CI	El 100 % de docentes emplea estrategias didácticas en resuelve problemas de cantidad
	OE 2 Mejorar el monitoreo y acompañamiento pedagógico en los docentes de matemática	Gestión del Monitoreo, Acompañamiento y Evaluación.	E2 Ejecución de visitas de monitoreo y acompañamiento pedagógico	B1: Sensibilización y planificación de VA B2: Ejecución y monitoreo de VA	El 100 % de docentes monitoreados y acompañamiento pedagógico eficaz
	OE 3 Mejorar las relaciones interpersonales entre los docentes de matemática y los estudiantes	Gestión de la Convivencia escolar	E3 Talleres de seguimiento para mejorar las relaciones interpersonales	C1: Planificación de TS C2: Sensibilización y socialización de TS C3: Ejecución y monitoreo de VA	El 100 % de los docentes de matemática establecen relaciones interpersonales favorables con sus estudiantes

Fuente: Elaboración propia.

Tabla 2

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

Objetivos Específicos	Acciones organizadas según dimensión	Meta	Responsables	Recursos		Cronograma			
				Humanos / materiales		A	S	O	N
OE 1 Promover en los docentes la aplicación de estrategias didácticas en resuelve problemas de cantidad	A1 Sensibilización de círculos de interaprendizaje	100% de docentes sensibilizados de CI	Equipo directivo	Equipo directivo, hojas, lapicero,		X			
	A2. Socialización del círculo de inter aprendizaje sobre estrategias didácticas en resuelve problemas de cantidad	EI 100 % de docentes emplea estrategias didácticas en resuelve problemas de cantidad		Equipo directivo, hojas, lapicero, cpu,			X		
	A3. Ejecución y monitoreo del círculo de inter aprendizaje sobre estrategia didácticas en resuelve problemas de cantidad	EI 100 % de docentes de matemática elabora sesiones de aprendizaje significativas		Equipo de calidad innovación y aprendizaje	Equipo directivo, hojas, lapicero	X	X	X	X
OE 2 Mejorar el monitoreo y acompañamiento pedagógico en los docentes de matemática	B1: Sensibilización y planificación de visitas a aula	100% de docentes participan de la planificación		Equipo directivo, hojas, lapicero, cpu		X			
	B2: Ejecución y monitoreo de visitas de monitoreo y acompañamiento a los docentes de matemática	EI 100 % de docentes recibe monitoreo y acompañamiento pedagógico eficaz		Equipo directivo, cuaderno de campo, fichas de monitoreo, hojas de compromiso	X		X	X	X
OE 3 Mejorar las relaciones interpersonales entre los docentes de matemática y los estudiantes	C1: Sensibilización y planificación del talleres de seguimiento sobre relaciones interpersonales	EI 100 % de docentes participan de la planificación del TS		Equipo directivo, hojas, lapicero, cpu, multimedia, papelotes, cartulinas, cinta adhesiva					X
	C2: Socialización del taller de seguimiento	EI 100 % de los docentes reciben sensibilización y socialización de TS		Equipo directivo, hojas, lapicero, cpu, multimedia, papelotes, cartulinas, cinta adhesiva					X
	C3: Ejecución y monitoreo de TS	EI 100 % de los docentes recibe TS		Equipo directivo, hojas, lapicero, cpu, multimedia, papelotes, cartulinas, cinta adhesiva					X

Fuente: Elaboración propia.

Tabla 3

Presupuesto

Acciones	Recurso	Fuente de financiamiento	Costo
A1: Sensibilización círculos de inter aprendizaje	Equipo directivo, hojas, lapicero,	Recursos propios	S/ 50.00
A2: Socialización del CI	Equipo directivo, hojas, lapicero,	Recursos propios	S/ 75.00
A3: Ejecución y monitoreo de CI	Equipo directivo, hojas, lapicero	Recursos propios	S/ 15.00
B1: Sensibilización y planificación de visita a aula	Equipo directivo, equipo multimedia hojas	Recursos propios	S/ 15.00
B2: Ejecución y monitoreo de visitas a aula	Equipo directivo, hojas, lapicero, cpu	Recursos propios	S/ 60.00
C1: Sensibilización de talleres de seguimiento	Equipo directivo, equipo multimedia, hojas	Recursos propios	S/ 70.00
C2: Socialización de talleres de seguimiento	Equipo directivo, equipo multimedia, hojas	Recursos propios	S/ 100.00
C3: Ejecución y monitoreo de talleres de seguimiento	Equipo directivo, equipo multimedia, hojas	Recursos propios	S/ 100.00
Total			S/ 485.00

Fuente: Elaboración propia.

Tabla 4

Matriz del monitoreo y evaluación

Acciones organizadas según dimensión	Nivel de logro (0 – 5)	Fuente de verificación	Responsables	Periodicidad	Aportes y/o dificultades	Reformular acciones
A1: Sensibilización de círculo de inter aprendizaje		Invitación Comunicados Acta de reunión			Docentes con estrategias didácticas tradicionales	
A2: Planificación de círculo de inter aprendizaje		Hojas de opinión Fotos Videos Trabajos realizados			Inadecuadas estrategias didácticas en resuelve problemas de cantidad	
A3: Ejecución y monitoreo de círculos de interaprendizaje		Lista de asistencia Informe Modelos de sesiones de aprendizaje Plan de monitoreo	Equipo de calidad del aprendizaje Equipo directivo		Sesiones de aprendizaje que no guardan coherencia con la capacidad	
B1: Sensibilización y planificación de visitas a aula		Cuaderno de campo Fichas de monitoreo Hojas de compromiso Sistematización del acompañamiento			Temor docente al monitoreo y acompañamiento pedagógico	
B2: Ejecución y monitoreo de visitas a aula y acompañamiento		hojas de opinión Fotos, videos Plan del taller de seguimiento			Limitado monitoreo y acompañamiento pedagógico	
C1: Sensibilización de talleres de seguimiento					Poca importancia a las relaciones interpersonales	
C2: Planificación de talleres de seguimiento					Trato vertical del docente	
C3: Ejecución y monitoreo de los talleres de seguimiento					Sistematización	

Fuente: Elaboración propia

Niveles de logro de la acción

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

Conclusiones

Los nuevos líderes pedagógicos tienen como misión encaminar de forma óptima la práctica docente para la mejora de los logros de aprendizajes.

Mediante la implementación de los círculos de inter aprendizaje se fortalecerá a los maestros en la aplicación de estrategias didácticas de resolución de problemas de cantidad en el área de matemática para ir desterrando la práctica del enfoque tradicional. Mediante la sensibilización y concientización de su rol docente en estos tiempos de cambios y retos educativos. Empleando para ello, los círculos de lectura, el video foro y las experiencias para analizar las estrategias adecuadas de resolución de problemas.

Urge el desarrollo de un liderazgo pedagógico plasmado en un monitoreo y acompañamiento pedagógico eficaz, brindando una orientación oportuna al docente en el desarrollo de los procesos pedagógicos en el aula para la mejora de los aprendizajes. Logrando motivar al docente en comprender sus fortalezas y debilidades que se consoliden luego en asumir compromisos de mejora de su práctica pedagógica y de los aprendizajes.

La implementación de talleres de seguimiento para mejorar una convivencia escolar sana, donde los distintos actores educativos guarden relaciones interpersonales favorables, en especial entre docentes y estudiantes en un clima de aula que favorezca el desarrollo de los aprendizajes.

Referencias

- Cervantes, M. y Castillo, D. (2009). El Trabajo Colegiado como estrategia de gestión educativa para la toma de decisiones. Una intervención en la Gestión Escolar.
- Chiari, M. (2014). La relación maestro-alumno y su influencia en el aprendizaje, la actitud y el crecimiento personal del alumno. Recuperado por
- Goleman, D. (2011). Inteligencia emocional. España: kairós
- Gros, B. (2000). El ordenados invisible. Barcelona: Gedisa.
- Guerrero (2016). Transformar las prácticas o el difícil problema de comunicar el cambio. https://reunir.unir.net/bitstream/handle/123456789/2976/MariaChiara_Conidi.pdf?sequence=1
- IPE (2000). Desafíos de la Educación. Instituto Internacional de Planeamiento de la Educación. Buenos Aires. Recuperado el 25 de enero de 2018 de <http://www.buenosaires.iipe.unesco.org/sites/default/files/modulo01.pdf>
- Llanos, S. (2008). Estrategias heurísticas de resolución de problemas en el aprendizaje de la matemática. Lima: Derrama Magisterial.
- Ministerio de Educación del Perú (2016). Guía para la formulación del Plan de Monitoreo (Local / Regional). Lima.
- Ministerio de Educación del Perú (2014). El acompañamiento pedagógico Protocolo del Acompañante Pedagógico, del Docente Coordinador/ Acompañante y del formador. Lima.
- Ministerio de Educación del Perú (2014). Marco del Buen Desempeño Directivo. Lima.
- Ministerio de Educación del Perú (2015). Rutas de aprendizaje versión 2015. Lima: Minedu.
- Ministerio de Educación del Perú (2016). Educación Básica Regular. Programa Curricular de Educación Secundaria 2016. Lima, Perú: Editorial Camangraf.
- Ministerio de Educación del Perú (2017). Asesoría a la gestión escolar y CIAG; Orientaciones, protocolos e instrumentos; Guía del participante – Tercer Fascículo. Lima, Perú: Editorial Camangraf.
- Ministerio de Educación del Perú (2017). Plan de acción y buena práctica para el fortalecimiento del liderazgo pedagógico; Guía para el participante – Tercer Fascículo. Lima, Perú: Editorial Camangraf.

- Ministerio de Educación del Perú (2017). Texto del Módulo IV: Gestión Curricular, Comunidades de Aprendizaje y Liderazgo Pedagógico. Lima, Perú: Editorial Camangraf.
- Mora, D.(2003). Estrategias para el aprendizaje y la enseñanza de las matemáticas.
- Parra, D. (2003). Manual de estrategias de enseñanza/aprendizaje. Colombia: SENA.
- Polya, G. (1984). Cómo plantear y resolver problemas (3ra. ed.). México D F: Trillas.
Revista Pedagógica v.24 n.70 Caracas.
- Rivera, E (2011). El acompañamiento pedagógico: Una experiencia en la formación de docentes en servicio. Recuperado el 19 de enero de 2018 de <https://search.proquest.com/openview/6925b241b83cdc6fbbacd0492cc07137/1?pq-origsite=gscholar&cbl=1806347>
- Rodríguez-Molina, G. (2011). Funciones y rasgos del liderazgo pedagógico en los centros de enseñanza. Educación y educadores, 14(2), 253-257.
- Salinas, J. (2000). El aprendizaje colaborativo con los nuevos canales de comunicación. Nuevas tecnologías aplicadas a la educación. Madrid: Síntesis.
- Sardán, E. (2011). El acompañamiento en Fe y Alegría. Colombia: Centro Magis Agencia Española de Cooperación Internacional para el desarrollo (AECID).
- Solé, Isabel (1999). Estrategias de lectura. Barcelona. Grao.
- Vezub, L. y Alliaud, A. (2012). El acompañamiento pedagógico como estrategia de apoyo y desarrollo profesional de los docentes noveles. Aportes conceptuales y operativos para un programa de apoyo a los docentes principiantes de Uruguay (informe). Uruguay: Ministerio de E

Anexos

ANEXO 1

ÁRBOL DE PROBLEMAS

Fuente: Elaboración propia

ANEXO 2

ÁRBOL DE OBJETIVOS

Fuente: Elaboración propia.

ANEXO 3
CUADRO DE CATEGORIZACIÓN

Dimensión	Categoría	Subcategoría
Gestión curricular	Estrategias didácticas	Estrategias didácticas
		Estrategias de resolución de problemas
Gestión del Monitoreo, Acompañamiento y Evaluación	Monitoreo y acompañamiento	Monitoreo
		Estrategias de monitoreo
		Acompañamiento
Gestión de la Convivencia escolar	Convivencia escolar	Estrategias de acompañamiento
		Normas de convivencia
		Relaciones interpersonales
		Resolución del conflicto

Fuente: Elaboración propia.

ANEXO 4
MAPEO DE LOS PROCESOS

Cuadro diagnóstico situacional				
Evaluación del funcionamiento de la I.E		Estatus del proceso	Problema relacionados al proceso	Causas asociadas ¿Por qué se ha originado el problema?
Proceso nivel 0	Proceso nivel 1			
	PO 02. Preparar condiciones para la gestión de los aprendizajes.			
	PO 02.1 Realizar la programación curricular.	Proceso en desarrollo	Insatisfactorio nivel de logro de aprendizajes en el resuelve	Inadecuadas estrategias didácticas en resuelve problemas de cantidad del área de matemática
PO Desarrollo Pedagógico y convivencia escolar	PS 01 Administrar recursos humanos			
	PS 01.3 Fortalecer capacidades.			
	PO 03. Fortalecer el desarrollo docente		problemas de cantidad	Limitado monitoreo y acompañamiento docente
	PO 03.1 Desarrollo del trabajo colegiado.	Proceso en desarrollo	área de matemática de los estudiantes del	
PS Soporte al funcionamiento de la I.E.	PO 03.3 Realizar acompañamiento pedagógico.		nivel secundario de la	
	PO 05. Gestionar la convivencia escolar y la participación	Proceso en desarrollo.	I.E. Callao	Inadecuadas relaciones interpersonales entre docentes de matemática y estudiantes
	PO 05.1 Promover la convivencia escolar.			
	PO 05.2 Prevenir y resolver conflictos.			
	positivos sobre la convivencia escolar.			

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

ANEXO 5

MATRIZ DE COHERENCIA

Problema		Propuestas de solución	
Insatisfactorio nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática en estudiantes del nivel secundario de la I.E Callao.		Objetivo General: Mejorar el nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática en estudiantes del nivel secundario de la I.E Callao	
Causa	Efecto	Objetivo Especifico	Estrategia
C1 Inadecuadas estrategias didácticas en la resolución de problemas	E1 Desinterés del estudiantes hacia el aprendizaje de la matemática	OE 1 Promover en los docentes la aplicación de estrategias didácticas en resuelve problemas de cantidad	E1 Implementación de círculos de inter aprendizaje para promover la aplicación de estrategias didácticas en la enseñanza de la matemática
C2 Limitado monitoreo y acompañamiento pedagógico a los docentes de matemática	E2 Prácticas pedagógicas tradicionales en los docentes de matemática	OE 2 Mejorar el monitoreo y acompañamiento pedagógico en los docentes de matemática	E2 Ejecución de visitas de monitoreo y acompañamiento pedagógico para mejorar la práctica de los docentes de matemática
C3 Inadecuadas relaciones interpersonales entre los docentes de matemática y los estudiantes	E3 Relaciones interpersonales desfavorable al logro del aprendizaje de la matemática	OE 3 Mejorar las relaciones interpersonales entre los docentes de matemática y los estudiantes	E3 Implementación de talleres de seguimiento para mejorar las relaciones interpersonales entre los docentes matemática y los estudiantes
Meta:			
Elevar a un 55% el nivel de logro de aprendizaje en resuelve problemas de cantidad del área de matemática en los estudiantes del nivel secundario de la I.E Callao			
El 100 % de docentes emplean estrategias didácticas en resuelve problemas de cantidad			
El 100 % de los docentes de matemática reciben monitoreo y acompañamiento pedagógico eficaz			
El 100 % de los docentes establecen relaciones interpersonales favorables con sus estudiantes			

Fuente: Elaboración propia

ANEXO 6

RESULTADOS A ENTREVISTA A DOCENTES DE MATEMÁTICA

Entrevista	No conoce estrategias de motivación		Limitado empleo de estrategias de motivación		Conoce estrategias de motivación	
Ítem 1	Nº	%	Nº	%	Nº	%
¿Cuál es el mayor problema que Ud. tiene para involucrar a los estudiantes en la resolución de problemas?	2	22	4	45	3	33
TOTAL: 9 -100%						

Entrevista	No conoce estrategias de resolución de problemas		Limitado empleo de estrategias de resolución de problemas		Conoce estrategias de resolución de problemas	
Ítem 2	Nº	%	Nº	%	Nº	%
¿Qué dificultades tiene para desarrollar la resolución de problemas con sus estudiantes? ¿Por qué?	3	33	4	45	2	22
TOTAL: 9 -100%						

Entrevista	No menciona ninguna estrategias de resolución de problemas		Menciona dos estrategias de resolución de problemas		Menciona tres a más estrategias de resolución de problemas	
Ítem 3	Nº	%	Nº	%	Nº	%
Mencione una estrategia de resolución de problemas aplicada con resultados positivos.	4	45	3	33	2	22
TOTAL: 9 -100%						

Fuente: Elaboración propia

Entrevista	No cuenta con sesión de aprendizaje		Su sesión de aprendizaje no guarda coherencia		Presenta sesión de aprendizaje con coherencia	
Ítem 4	Nº	%	Nº	%	Nº	%
Durante la clase cuenta con una guía que orienta los pasos o actividades a desarrollar, ¿Cuál?, ¿Por qué es importante tenerla en cada clase?	1	10	4	45	4	45
TOTAL: 9 -100%						

Entrevista	Ninguna utilidad de las visitas al aula		Alguna utilidad de visita al aula		Las visitas al aula mejoran mi practica	
Ítem 5	Nº	%	Nº	%	Nº	%
Creas que las visitas al aula que realizan los directivos mejoran tu práctica pedagógica ¿En qué aspectos?	1	11	3	33	5	56
TOTAL: 9 -100%						

Entrevista	Ninguna, sigo con mi práctica		Reflexión, recibir capacitación		Compromiso, un buen acompañamiento	
Ítem 6	Nº	%	Nº	%	Nº	%
Después del desarrollo de la sesión, ¿qué actitud debería asumir todo docente para evaluar su práctica pedagógica? ¿Qué espera de sus directivos para lograr la mejora de los aprendizajes?	1	11	2	22	6	67
TOTAL: 9 -100%						

Fuente: Elaboración propia

Entrevista	Ninguna		Diálogo		Respeto a las normas de convivencia	
Ítem 7	Nº	%	Nº	%	Nº	%
¿Qué estrategias utiliza para mantener un clima de aula adecuado?	2	22	4	45	3	33

TOTAL: 9 -100%

Entrevista	No influye		Influye poco		Influye demasiado	
Ítem 8	Nº	%	Nº	%	Nº	%
¿Cree que las buenas relaciones entre docentes y alumnos influyen en el logro de aprendizaje? ¿Por qué?	1	11	2	22	66	67

TOTAL: 9 -100%

Entrevista	Le llamo la atención		Aplico las normas de convivencia		Conozco estrategias de resolución de conflictos	
Ítem 9	Nº	%	Nº	%	Nº	%
¿Cómo resuelve un acto de indisciplina de un estudiante?	2	22	4	45	3	33

TOTAL: 9 -100%

Fuente: Elaboración propia

ANEXO 7

ENTREVISTA A PROFUNDIDAD A DOCENTES DE MATEMÁTICA

Instrucciones:

Estimado docente, la Institución Educativa Callao ha emprendido un plan de acción para mejorar los logros de aprendizaje de los estudiantes como parte del proceso de mejora continua de la gestión escolar. Para tal efecto pedimos su colaboración respondiendo con objetividad y sinceridad a las siguientes preguntas.

1. ¿Cuál es el mayor problema que Ud. tiene para involucrar a los estudiantes en la resolución de un problema?
2. ¿Qué dificultades de resolución de problemas encuentra en sus estudiantes?
¿Por qué?
3. Mencione una estrategia de resolución de problemas aplicada con resultados positivos.
4. Durante la clase cuenta con una guía que orienta los pasos o actividades a desarrollar, ¿Cuál?, ¿Por qué es importante tenerla en cada clase?
5. Crees que las visitas al aula que realizan los directivos mejoran tu práctica pedagógica ¿En qué aspectos?
6. Después del desarrollo de la sesión, ¿qué actitud debería asumir todo docente para evaluar su práctica pedagógica? ¿Qué espera de sus directivos para lograr la mejora de los aprendizajes?
7. ¿Qué estrategias utiliza para mantener un clima de aula adecuado?
8. ¿Cree que las buenas relaciones entre docentes y alumnos influye en el logro de aprendizaje? ¿Por qué?
9. ¿Cómo resuelve un acto de indisciplina de un estudiante?

ANEXO 8

Evaluación Censal de Estudiantes – ECE			
Matemática	Resultados 2015	Resultados 2016	Meta 2018
<i>Nivel de logro</i>	<i>% de estudiantes en cada nivel de logro.</i>		<i>Meta IE</i>
<i>Satisfactorio</i>	7.1	6.9	15.0
<i>En proceso</i>	17.8	16.7	40.0
<i>En inicio</i>	45.7	46.4	35.0
<i>Previo al inicio</i>	29.4	30.0	10.0

Fuente: Aplicativo del PAT 2018 - Evaluación Censal de Estudiantes

ANEXO 9

Nivel secundaria Área matemática		Histórico del rendimiento		
Niveles de logro		2015	2016	2017
18 - 20	(satisfactorio)	1.5%	2.1%	15.0%
14 - 17	(proceso)	23.1%	24.5%	57.9%
11 - 13	(inicio)	60.9%	53.3%	25.6%
0 - 10	(previo al inicio)	11.3%	20.2%	1.6%

METAS DE RENDIMIENTO EN EL NIVEL SECUNDARIO

Fuente: Aplicativo del PAT 2018 – Metas de rendimiento en el nivel secundario

ANEXO 10
CONSOLIDADO DE RENDIMIENTO – 1º BIMESTRE 2018

Área de matemática		Notas parciales	
Nro. de estudiantes		959	
Nivel secundaria	Nro. estudiantes según calificación	18-20	13
		14-17	275
	11-13	356	
	0-10	315	
	% estudiantes según calificación	18-20	1.4%
		14-17	28.7%
11-13		37.1%	
	0-10	32.8%	

Fuente: Aplicativo del PAT 2018 – Actas de evaluación del 1º bimestre

ANEXO 11
VISITA DE MONITOREO

N	Indicadores	Visita de monitoreo			
		Inicio	Proceso	Logrado	Total
1	Uso del tiempo en la sesión de aprendizaje	10 – 20 %	38 – 76 %	2 – 4 %	50 – 100%
2	Uso de herramientas pedagógicas	22 – 44 %	24 – 48 %	6 – 12 %	50 – 100%
3	Uso de materiales y recursos educativos	20 – 40 %	22 – 44 %	8 – 16 %	50 – 100%

Fuente: Elaboración propia

ANEXO 12

MONITOREO: FICHA DE MONITOREO DE LA SESIÓN DE APRENDIZAJE

DATOS DE IDENTIFICACIÓN

DATOS DE LA INSTITUCIÓN EDUCATIVA:	
NOMBRE DE LA I.E.	CÓDIGO MODULAR:
DIRECCIÓN:	UGEL:
NIVEL: Inicial () Primaria () Secundaria ()	DRE:

DATOS DEL OBSERVADOR					
1. Cargo del observador	Director () Subdirector de nivel () Coordinador académico () Coordinador del área () Otro cargo () Especificar: _____	2. Fecha del monitoreo			
			Día	Mes	Año

Datos del docente observado → Datos a ser registrados consultando al docente	
3.- Apellidos y Nombres:	4.Especialidad

Datos de la sesión observada → Datos a ser registrados mediante la observación					
5. Área o áreas desarrolladas → Anotar en el siguiente espacio					
6. Denominac. la sesión:					
7. Nivel educativo:	Inicial ()	Primaria ()	Secund. ()	8. Grado(s) o año(s) en el aula:	9. Sección:
6. Turno	Mañana ()	Tarde ()	7. Duración de la sesión observada:	_____ hrs., _____ min.	

NIVEL DE AVANCE		
Logrado	Cumple con lo previsto en el ítem	3
En proceso	Cumple parcialmente con los requerimientos del ítem	2
En inicio	Cumple en un nivel incipiente con los requerimientos del ítem.	1

Inicio	En proceso	logrado
16	17-32	33-48

DESARROLLO DE LA SESIÓN DE APRENDIZAJE - COMPROMISO 4: Acompañamiento y monitoreo a la práctica pedagógica en la Institución Educativa

A. Uso Pedagógico del tiempo en las sesiones de aprendizaje → Datos a ser registrados mediante la observación y la revisión del documento de planificación, según corresponda:			
Complete los ítems 01 - 04 mediante la observación de la sesión.			Valoración
01	El/la docente utiliza mayor tiempo en actividades pedagógicas, que generan aprendizajes significativos en los estudiantes, sobre las no pedagógicas, durante la sesión de aprendizaje.	1	2 3
02	El/la docente dosifica el tiempo de las actividades pedagógicas teniendo en cuenta las características de los procesos pedagógicos.	1	2 3
03	El/la docente cumple y respeta el horario establecido para el área curricular, de acuerdo a los planes curriculares de cada I.E. (Inicial y Primaria) y respeta el número de horas establecido según la RSG 2378-2014-MINEDU (Secundaria)	1	2 3
Complete el ítem 05 referido a la planificación.			Valoración

04	El/la docente planifica sus actividades pedagógicas (carpeta pedagógica) dosificando el tiempo en la sesión de aprendizaje de modo que responda a los procesos pedagógicos.	1	2	3
Sub total		4	8	12

B. Uso de herramientas pedagógicas por los profesores durante las sesiones de aprendizaje → Datos a ser registrados mediante la observación y la revisión del documento de planificación, según corresponda				
Complete los ítems 05 – 10 mediante la observación de la sesión.		Valoración		
05	El/la docente problematiza y/o plantea el reto o conflicto cognitivo según las orientaciones de las Rutas de Aprendizaje.	1	2	3
06	El/la docente comunica con claridad el propósito de la sesión y las actividades previstas, según las orientaciones de las Rutas de Aprendizaje y el documento de Orientaciones Básicas para la Programación Curricular.	1	2	3
07	El/la docente desarrolla estrategias, basadas en las Rutas de Aprendizaje, para recoger saberes y generar nuevos aprendizajes, teniendo en cuenta, el enfoque de área.	1	2	3
08	El/la docente acompaña a los estudiantes según su ritmo de aprendizaje teniendo en cuenta sus intereses y necesidades, utilizando para ello las orientaciones planteadas en las Rutas de Aprendizaje.	1	2	3
09	El/la docente teniendo en cuenta las competencias y capacidades de las Rutas de Aprendizaje de su área, ejecuta procesos de evaluación formativa y/o sumativa a los/as estudiantes en la sesión de aprendizaje.	1	2	3
10	El/la docente adecúa si es necesario las estrategias metodológicas de las Rutas de aprendizaje en función de las necesidades e intereses de los estudiantes.	1	2	3
Complete los ítems 11 – 12 se monitorea mediante la revisión del documento de planificación, al final de la observación de la sesión. En caso no se cuente con ningún documento de planificación deberá marcar “En inicio”.		Valoración		
11	El/la docente cuenta con su planificación curricular (carpeta pedagógica) en la que incluye actividades pedagógicas en el marco de los procesos pedagógicos y el enfoque del área planteados en las Rutas de Aprendizaje y el documento de Orientaciones Básicas para la Programación Curricular.	1	2	3
12	El/la docente presenta en su planificación curricular criterios que respondan al proceso de evaluación formativa y/o sumativa.	1	2	3
Sub total		8	16	24

C. Uso de materiales y recursos educativos durante la sesión de aprendizaje → Datos a ser registrados mediante la observación y la revisión del documento de planificación, según corresponda				
Complete los ítems 13 - 15 mediante la observación de la sesión.		Valoración		
13	El/la docente utiliza materiales y/o recursos educativos, de manera oportuna, que ayudan al desarrollo de las actividades de aprendizaje, propuestas para la sesión.	1	2	3
14	El/la docente acompaña y orienta, a los/as estudiantes, sobre el uso de los materiales en función del aprendizaje a lograr.	1	2	3
15	El/la docente usa materiales elaborados con participación de estudiantes y/o PPF para el desarrollo de los aprendizajes.	1	2	3
Complete el ítem 16 mediante la revisión del documento de planificación, al final de la observación. En caso no se cuente con ningún documento de planificación deberá marcar “En inicio”.		En inicio	En proceso	Logrado
16	El/la docente presenta la planificación (carpeta pedagógica) en la que se evidencia el uso de materiales y recursos educativos en relación al propósito de la sesión.	1	2	3
Sub total		4	8	12
Total Final		16	32	48

(*) COMPROMISO 5: Gestión del clima escolar en la Institución Educativa → Datos a ser registrados mediante la observación según corresponda.			
Complete los ítems 01-03 mediante la observación de la sesión		Valoración	
01	El/la docente escucha y dialoga con atención a los estudiantes, en el momento oportuno y de manera equitativa, de acuerdo a sus necesidades de aprendizaje.	1	2 3
02	El/la docente reconoce el esfuerzo individual o grupal de los estudiantes mediante una comunicación estimulante y/o positiva (<i>mediante palabras o gestos motivadores</i>).	1	2 3
03	El/la docente promueve relaciones horizontales, fraternas, colaborativas entre los estudiantes creando un clima de confianza y armonía.	1	2 3
Sub total			

(*): Los datos que resulten de ésta tabla, no se tomarán en cuenta en la valoración de la matriz de monitoreo que corresponde a la segunda parte del Aplicativo en Excel. Dicha información se tomará en cuenta para evidenciar el clima que se desarrolla dentro de la sesión de aprendizaje.

Comentarios

Compromisos

Encargado(a) del monitoreo

Docente monitoreado(a)

Criterios	Puntaje		
	En inicio	En proceso	Logrado
Uso pedagógico del tiempo	4	8	12
Uso de herramientas pedagógicas	8	16	24
Uso de materiales y recursos educativos	4	8	12
Total	16	32	48

Fuente: Ministerio de Educación (2017)

EVIDENCIAS FOTOGRÁFICAS

Sensibilización a maestros de la I.E Callao

Docentes de la Institución Educativa Callao durante Círculos de inter aprendizaje