

UNIVERSIDAD
SAN IGNACIO
DE LOYOLA

ESCUELA DE POSTGRADO

**USO DE ESTRATEGIAS METODOLÓGICAS DE LOS
DOCENTES DE MATEMÁTICA Y COMUNICACIÓN EN
LA INSTITUCIÓN EDUCATIVA SECUNDARIA TUPAC
AMARU II DE TIRAPATA**

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

ABRAHAM COASACA ROQUE

Asesor:

Edwin Martin Bohorquez Barriga

Lima – Perú

2018

Índice

Resumen	
Introducción	1
Desarrollo	3
Identificación del problema	3
Contextualización del problema	3
Descripción y formulación del problema	4
Análisis y resultados del diagnóstico	7
Descripción de la problemática identificada con el Liderazgo Pedagógico.	7
Resultados de diagnóstico.	9
Alternativa de solución del problema identificado	11
Referentes conceptuales y experiencias anteriores	12
Referentes conceptuales frente a las alternativas priorizadas	12
Aporte de experiencias realizadas sobre el tema	18
Propuesta de implementación y monitoreo del Plan de Acción	19
Conclusiones	24
Referencias	25

Resumen

El presente Plan de Acción se ha iniciado durante el módulo 1, correspondiente al Diplomado en Gestión Escolar y Segunda Especialidad en Gestión Escolar con Liderazgo Pedagógico, desarrollado por la Universidad San Ignacio de Loyola, en coordinación directa con Ministerio de Educación, cuyo propósito fundamental es dar solución del problema priorizado en la institución educativa. El problema es Uso inadecuado de estrategias metodológicas de parte de los docentes en Matemática y Comprensión lectora en la Institución Educativa Secundaria Túpac Amaru II de Tirapata, para resolver este problema se debe interiorizar y aplicar los aprendizajes realizados en la segunda especialización. Otro de los propósitos que tiene este trabajo es la mejora de aprendizajes de los estudiantes en resolución de problemas y comprensión lectora, ello se logrará cuando los docentes fortalezcan sus competencias y capacidades en el uso adecuado de las estrategias metodológicas en el Área de Matemática y Comunicación (Comprensión Lectora), dando uso a los recursos tecnológicos, de la misma forma el fortalecimiento de comunicación activa entre docentes y finalmente aceptar el Monitoreo, Acompañamiento y evaluación. En conclusión, plantea alternativas viables, pertinentes según contexto, relevantes y eficientes reorientando la labor del líder pedagógico donde fortalece las competencias y capacidades de los docentes.

Introducción

La Institución Educativa Secundaria “Túpac Amaru II”, está ubicada en la capital del distrito de Tirapata, provincia de Azángaro, región Puno, es una Institución que cuenta con 38 años de servicio a la comunidad educativa de este sector, los estudiantes pertenecen a estratos socio económicos pobres, que influye de forma preponderante en el logro de aprendizajes y en el aspecto conductual de sus comportamientos y actitudes. El personal que labora está conformada por veintidós profesores, un auxiliar y tres administrativos y ocho personales CAS., de los cuales se está trabajando fundamentalmente con cuatro docentes de Matemática y cuatro maestros de Comunicación, quienes están comprometidos con la mejora de los aprendizajes de los estudiantes en las Áreas de Matemática y Comunicación. Nuestros padres de familia en su mayoría están ocupados en sus quehaceres agropecuarios para generar sus recursos económicos, quienes se descuidan de estar juntos con sus hijos, poca comunicación y no están pendientes del aprendizaje de sus hijos.

En la Institución Educativa se ha priorizado el problema utilizando las técnicas de investigación de encuesta y su instrumento de guía de encuestas, el propósito del presente Plan de Acción es mejorar el uso de las estrategias metodológicas de parte de los docentes en el Área de Matemática y Comunicación, con ello la mejora de los aprendizajes de estudiantes; por lo tanto, todos los docentes de Matemática y Comunicación tienen una visión de nuestra realidad y problemática, que nos compromete en nuestro trabajo diario, para transformar la educación, impartida a nuestros estudiantes con la digna tarea que desarrollamos, la cual es ser líderes pedagógicos en nuestra institución educativa.

A partir de mi designación como Directivo de la Institución Educativa, fije como retos mejorar el aprendizaje de los estudiantes y compromisos de gestión escolar, así mismo he podido desarrollar capacidades relacionadas con el análisis y reflexión sobre las dificultades en el uso de estrategias metodológicas adecuadas en el Área de Matemática y Comunicación especialmente en lo que es comprensión lectora, hoy por hoy con mis docentes, estudiantes y padres de familia trabajamos los documentos como Proyecto Educativo Institucional (PEI), Plan Anual de Trabajo (PAT), Reglamento Interno (RI) y Proyecto Curricular Institucional (PCI) a través de un trabajo colaborativo y colegiado para enfrentar los principales desafíos y oportunidades de la convivencia democrática, así mismo estar empoderado de las estrategias metodológicas, comunicación activa, uso adecuado de recursos tecnológicos y del proceso de monitoreo y acompañamiento de la

práctica docente, estas capacidades me han permitido llegar a mis docentes, compartiendo, motivándolos e involucrándolos en la gestión escolar de la institución educativa.

El presente trabajo está estructurado de la siguiente manera: En la primera trata de la identificación del problema, en este caso el problema identificado es el Uso inadecuado de las estrategias metodológicas por parte de los docentes de Matemática y Comprensión lectora en la Institución Educativa Secundaria “Túpac Amaru II” de Tirapata, así mismo se describe la contextualización del problema y la formulación del mismo, también se ha determinado las causas y efectos del problema mencionado; en segundo lugar, se describe análisis y resultados del diagnóstico, dentro de ello se hace referencia la descripción de la problemática identificada con el liderazgo pedagógico, específicamente se analiza los resultados de Evaluación Censal de los Estudiantes, Evaluación Regional de Aprendizajes y finalmente los resultados de Evaluación de Aprendizaje en las Áreas de Matemática y Comunicación (comprensión lectora) del primero y segundo trimestre del año 2018. En la tercera parte, se describe las alternativas de solución en las tres dimensiones como: Gestión Curricular, Convivencia Escolar y Monitoreo, Acompañamiento y Evaluación de la práctica Docente, en los cuales se consideran lo que es Mapa de Procesos; siguiendo el orden del presente trabajo, en cuarto lugar se está considerando referentes conceptuales según el título del trabajo, también lo estoy considerando las experiencias positivas anteriores relacionados al tema, de los cuales se consideran los objetivos planteados y a las conclusiones que llegaron los autores.

La quinta parte se refiere a la propuesta de implementación, en lo cual se consideran los objetivos específicos, las acciones a considerar según dimensiones, metas, responsables, recursos y el cronograma respectivo; del mismo modo se ha considerado el cuadro del presupuesto para dar cumplimiento de las acciones programadas, también se considera la matriz del monitoreo y evaluación. Finalmente en la sexta parte se ha considerado las conclusiones según los objetivos planteados y se refiere a lo que es la parte de bibliográfica, en esta parte se ha considerado según el sistema APA de la última edición, en ello considero el nombre del autor, el año, título de la obra, editorial y el país.

Desarrollo

Identificación del problema

El problema está referido sobre el:

Uso Inadecuado de estrategias metodológicas de parte de los docentes en Matemática y Comprensión lectora en la Institución Educativa Secundaria Túpac Amaru II de Tirapata.

Contextualización del problema

La Institución Educativa Secundaria “Túpac Amaru II” de Tirapata es considerado urbano, a pesar que está ubicado en el exterior de capital del distrito, pertenece al ámbito de la provincia de Azángaro – Puno, en este lugar los principales actividades que la población se dedica son la ganadería, especialmente en producción de leche del ganado vacuno, en segundo orden se dedican a la producción agrícola para el sustento familiar y en mínimo porcentaje para la venta en mercado local, luego también se dedican a la minería en otros lugares de la región y del país, así mismo algunos pobladores realizan el trabajo en cerámica (raqui) y del mismo modo a las actividades del sector público como en la municipalidad distrital, tiendas de comercio, producción de productos lácteos. En la Institución Educativa Secundaria Túpac Amaru II, los docentes en su mayoría utilizan los métodos tradicionales, por lo cual no utilizan adecuadamente los procesos pedagógicos en el desarrollo de sesiones de aprendizaje, a pesar que la Institución Educativa cuenta equipado con recursos tecnológicos, ambientes adecuados y modernos, mobiliario suficiente, taller de inglés, aulas funcionales equipados con recursos tecnológicos, un laboratorio, centro de cómputo. Así mismo algunos docentes siempre ponen piedras en el camino, promueven conformación de grupos de docentes para oponerse al avance de la mejora de aprendizajes y finalmente algunos facilitadores se resisten al monitoreo, acompañamiento y evaluación. Todo lo expuesto, influyen en los resultados de las diferentes evaluaciones de los aprendizajes en promedio a nivel nacional en el área de Matemática y en Comprensión lectora son totalmente desalentadoras. La Institución Educativa Secundaria “Túpac Amaru II” de Tirapata no es ajena a esta problemática.

Este Plan de Acción mejorará o resolverá el problema priorizado, en el cual participan la comunidad educativa en general, la participación de los docentes del Área de Matemática y Comunicación serán activos, donde deben desarrollar sesiones de aprendizaje considerando los procesos pedagógicos según el contexto, dichos docentes al menos ya aceptan participar en los cursos o talleres presenciales y/o virtuales, siempre

liderados por el equipo directivo; así mismo el personal administrativo y del CAS también trabajan en coordinación con los docentes de áreas mencionadas. El mayor porcentaje de los estudiantes están predispuestos para poder participar y colaborar en su aprendizaje, los cuales son conscientes que el nivel de logro de los aprendizajes en las dos áreas son bajos; y los Padres de Familia en un considerable número también apoyan y se convierten en aliados de los docentes, donde permanentemente visitan a la Institución Educativa a saber el aprendizaje de sus hijos, así mismo envían a sus hijos los materiales educativos adecuados y oportunamente. Finalmente toda la comunidad educativa debe trabajar para la mejora de los aprendizajes de los estudiantes, de tal manera se mejorará en los resultados de las evaluaciones que realiza el Ministerio de Educación, Dirección Regional de Educación, Las Unidades de Gestión Educativa Local y en los resultados de evaluaciones de aprendizaje (actas de evaluación finales).

Las características del contexto interno referente al perfil del directivo antes de la Segunda Especialización, el directivo más se dedicaba a lo que es administrativo, gestiones para la mejora de infraestructura y mobiliarios, el monitoreo era inopinado, era más pegado a las normas, la comunicación era generalmente vertical, a los estudiantes pocas veces se involucraba en las actividades de la Institución Educativa. En la actualidad después de la Segunda Especialidad en Gestión Escolar con Liderazgo Pedagógico, el directivo es concertador con la comunidad educativa; es líder pedagógico, por ello lidera, motiva y sensibiliza a los docentes para que participen y fortalezcan sus competencias y capacidades en diferentes talleres, cursos virtuales, trabajos colegiados, grupos de interaprendizajes, pasantías. El directivo debe ser creativo, dinámico, honesto, transparente, comunicativo, generador de buen clima escolar, democrático, innovador, conciliador y fundamentalmente centrarse en la mejora de aprendizaje de los estudiantes. Realizar el monitoreo, acompañamiento y evaluación previo planificación, cronogramación y concertación con los docentes, el cual debe servir para la mejora del desempeño docente y ello para la mejora de los aprendizajes de los estudiantes.

Descripción y formulación del problema

La importancia del presente Plan de Acción fundamentalmente radica en dar una mirada a la problemática que influye directamente en el aprendizaje de los estudiantes de la Institución Educativa Secundaria Túpac Amaru II de Tirapata, en tal sentido existen problemas de aprendizaje de los estudiantes en el Área de Matemática (resolución de problemas) y Comunicación (Comprensión Lectora), el cual tenemos que enfrentar toda la comunidad educativa, pues reflejan que nuestros estudiantes se ubican según actas de evaluación de 2017 y en los dos primeros trimestres del presente año en los rangos entre

11-13 es decir sus aprendizajes están en inicio y en un buen porcentaje de estudiantes se ubican en el rango de proceso, es decir han obtenido las notas de 14 al 17, del mismo modo tenemos los resultados de Evaluación Regional de Aprendizaje del presente año, en el Área de Matemática en inicio se ubican el 92% de estudiantes, en proceso el 8% y en nivel satisfactorio el 0%. En el Área de Comunicación en inicio se ubican el 53%, en proceso 45% y en nivel satisfactorio el 3% que equivale a un estudiante, revertir esto implica hacer un mayor esfuerzo y dedicación como líder pedagógico, el sistema educativo peruano debe responder a las necesidades de la población fomentando su desarrollo humano, es necesario para lo cual dar pasos decisivos para dar una educación que desarrolle y potencie sus capacidades de tal manera que le permita lograr el desarrollo personal y social, respondiendo de esta manera a las exigencias y expectativas del nuevo milenio.

El problema seleccionado está formulado del siguiente modo: Uso Inadecuado de Estrategias Metodológicas de parte de los docentes de Matemática y Comprensión Lectora en la Institución Educativa Secundaria Túpac Amaru II de Tirapata, para priorizar este enunciado hemos establecido un listado de problemas y luego con la utilización de la técnica de la Chakana, hemos ubicado cada problema en relación con cada campo de la vida de la Institución Educativa, resultando de acuerdo a la consideración de viabilidad, liderazgo, valoración social, urgencia y de impacto social. El problema mencionado tiene sus raíces o causas en lo que es poco interés en fortalecer sus competencias y capacidades en el uso de las estrategias metodológicas de parte de los docentes, esto significa que los docentes utilizan estrategias no adecuadas en el proceso de desarrollo de sesiones de aprendizaje, tampoco utilizan los recursos tecnológicos adecuadamente en el proceso de enseñanza y aprendizaje, algunos docentes son analfabetos digitales, es decir; no manejan una computadora y otros recursos tecnológicos, otros conocen lo básico como Word y poco de Excel, y el mínimo porcentaje manejan perfectamente los recursos tecnológicos, ello desmotiva el aprendizaje en los estudiantes, así mismo las sesiones de aprendizaje son muy rutinarios y/o tradicionales, algunos docentes siguen dictando y escribiendo en la pizarra los conceptos, características y otros aspectos según lo que ellos piensan.

Otro de las raíces o causas de este problema es poca comunicación entre docentes, este caso se ha observado en la relación interpersonal, en las reuniones del personal que labora en la Institución Educativa, así mismo los docentes se resisten practicar la comunicación activa. Dentro de esta causa está lo que es la convivencia escolar democrática, sino existe comunicación activa entre docentes el clima escolar democrático

es un poco deficiente, del mismo modo el aprendizaje de los estudiantes es afectado ya que los docentes están desmotivados.

Finalmente otra causa es la resistencia al monitoreo, acompañamiento y evaluación de parte de los docentes en el aula, ellos manifiestan que los monitoreos y acompañamientos son seguimientos y evaluación a docentes para sacar del magisterio que son enviados por el Ministerio de Educación; todo ello desanima la mejora de los aprendizajes en los estudiantes en la Institución Educativa, así mismo las clases se vuelven muy caducas o tradicionales. Frente a estas dificultades el propósito del presente trabajo es buscar las alternativas de solución para superar el problema lo que repercutirá en la mejora de la práctica pedagógica de los profesores que son el factor principal de la calidad educativa, ello en cadena propiciará la mejora de los aprendizajes de los alumnos.

El problema identificado en la Institución Educativa. Puede ser atendido tomando en cuenta la Primera Dimensión propuesta por el autor Viviane Robinson que cita el Ministerio de Educación (2016), donde establece metas y expectativas, manifiesta que: “el liderazgo pedagógico tendrá efecto sobre los resultados de los aprendizajes de los estudiantes, si ponemos énfasis en metas de aprendizaje, definiéndolas y priorizándolas entre todas las demandas de la Institución Educativa. Estas metas tienen que impregnarse en todo el quehacer y procedimientos del aula, de allí la necesidad de generar un consenso de los docentes sobre ellas. Las expectativas y metas, así como los logros que se van alcanzando, serán conocidas por todos”. (p.7).

Se relaciona con el dominio 2 del Marco de Buen Desempeño del Directivo, Orientación de los procesos pedagógicos para la mejora de los aprendizajes, centrado en la competencia 6 sobre la Gestión de la calidad de los procesos pedagógicos al interior de la Institución Educativas, a través del acompañamiento sistemático a los docentes y la reflexión conjunta con el fin de alcanzar las metas de aprendizaje, cuyo desempeño 20 lo establece.

Según el Ministerio de Educación (2015) “Monitorea y orienta el 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”. (p.47).

Así mismo, se relaciona directamente con el Compromiso de Gestión Escolar 4, el mismo que señala:

Según Ministerio de Educación (2016) “El acompañamiento pedagógico implica que el equipo directivo genere y despliegue una serie de actividades con el objetivo de brindar asesoría al docente. Para contribuir con la efectividad del acompañamiento y monitoreo a la práctica pedagógica, puede hacerse uso de los grupos de interaprendizaje (GIAs), trabajos colegiados, talleres, pasantías, jornadas pedagógicas, entre otras. Es importante enfatizar durante el desarrollo de esta asesoría, el uso pedagógico del tiempo, de procesos pedagógicas, de materiales y recursos educativos, haciendo uso de la Ficha de Monitoreo, cuya información permitirá identificar logros y aspectos críticos para la toma de decisiones”. (p.24).

El equipo directivo monitorea el uso del tiempo efectivo dedicado a las actividades de aprendizaje de los estudiantes priorizando las de alta demanda cognitiva según ciclo, nivel y modalidad del sistema educativo. Así mismo orienta el uso de rutas de aprendizajes y otras estrategias adecuadas según las necesidades, características y contexto. Del mismo modo, se promueve el uso de los textos escolares, cuadernos de trabajo, material didáctico y los recursos distribuidos gratuitamente.

Análisis y resultados del diagnóstico

Descripción de la problemática identificada con el liderazgo pedagógico

Al respecto del contexto sociocultural donde se ubica la Institución Educativa, manifiesto que los estudiantes en su mayoría provienen del medio rural, especialmente de las comunidades y parcialidades del distrito de Tirapata y un 20% de educandos asistentes proceden del distrito de Pucará, que pertenece a la provincia de Lampa. La mayoría de los estudiantes provienen de familias que se encuentran en nivel de pobreza y pobreza extrema; ya que los padres y madres de familia no cuentan con oportunidades de trabajo, porque no tienen profesión alguna en su mayoría, por lo cual no tienen un ingreso económico fijo.

En un 85 % de familias quienes son padres de familia se dedican a la producción agropecuaria, en cuanto a la agrícola, producen papa nativa, cebada, quinua, avena forrajera, etc. y en campo pecuario, practican la ganadería extensiva, donde crían en su mayoría el ganado vacuno criollo y otros cruce de raza Brown swiss, también crían ovinos y llamas, sin embargo hay familias están mejorando genéticamente el ganado vacuno a través de la inseminación artificial, para ello se necesita cambiar las formas de crianza, se requiere pastos cultivados, avena forrajera, alfalfa, entre otros cultivos. El 15 % de familias restantes se dedican al comercio, artesanía y trabajo en las minas, estos últimos son los

que dejan abandonados a su suerte a sus hijos y/o hijas, porque viajan a las minas como: La Rinconada, Chala y otras minas que se encuentran en el interior del país, especialmente los varones y pocas son las mujeres que se dedican a esta actividad. Especialmente las mujeres son las que se encargan de criar los animales y del mismo modo a los hijos, cultivan las chacras, participan en las actividades que demanda la comunidad.

Hay buena cantidad de familias disfuncionales por situaciones de trabajo y otros asuntos, de dichas familias sus hijos y/o hijas son los que tienen un rendimiento bastante bajo, porque falta el afecto, el amor de un padre o madre.

Fundamentalmente los problemas que se presentan en la Institución Educativa Secundaria "Túpac Amaru II" de Tirapata, provincia de Azángaro, región Puno, es de haber obtenido los bajos resultados en la Evaluación Censal de Estudiantes en 2015 en comprensión lectora y Matemática, dichos resultados en lo que es comprensión lectora es el siguiente: El 59,5 % de los estudiantes están ubicados en nivel de logro Previo al inicio, esto significa que han obtenido un puntaje menor a 505. El 32,4% de estudiantes se encuentran en el nivel de logro en lectura en Inicio, donde los estudiantes que se ubican en este nivel determinan la información explícita que se encuentran en distintas partes del texto y que compite con otra información similar. En el nivel de logro en lectura En proceso, el 8,1% de los estudiantes de segundo grado, lograron ubicarse en este nivel y finalmente ningún estudiante pudo alcanzar el nivel satisfactorio.

Sin embargo, en el Área de Matemática los resultados han sido un poco mejor que en comprensión lectora, tal es el caso que, el 5,4% de los estudiantes de segundo grado en 2015, lograron alcanzar el Nivel Satisfactorio, el cual, quiere decir que los estudiantes formulan y luego solucionan situaciones problemáticas en las que determinan, realizan la interpretación y aplican procedimientos y nociones matemáticas estableciendo conexiones entre ellos. El 16,2% de estudiantes de segundo grado lograron obtener el nivel de logro En Proceso, ello quiere decir que los estudiantes formulan problemas atendiendo a algunas condiciones solicitadas y resuelven situaciones problemáticas de hasta dos etapas y las identifican, interpretan y aplican procedimientos y nociones matemáticas, dichos estudiantes alcanzaron obtener puntajes entre 596 hasta 648. En el nivel de logro En Inicio, se ubican el 48,6% de alumnos de segundo grado, ellos resuelven situaciones problemáticas aplicando de manera directa algunos procedimientos y nociones elementales. Finalmente en el Área de Matemática, el 29,7% de estudiantes se encuentran

en el nivel Previo al Inicio, quienes obtuvieron un puntaje menor que 520, ello significa que solamente aprendieron lo necesarios para este nivel.

El problema que existe en la Institución Educativa Secundaria “Túpac Amaru II” de Tirapata, es bajos resultados de la evaluación censal de los estudiantes (ECE) de segundo grado en 2015, este problema es a causa de que los docentes en un buen porcentaje utilizan las estrategias y metodologías tradicionales, no adecuados para este siglo XXI, incluso hay profesores que siguen dictando temas, toman evaluaciones escritas y orales, que los estudiantes están escribiendo lo que dicta el docente. Así mismo, la mayoría de los maestros no usan adecuadamente los procesos pedagógicos, ya que en esta última década se debe de trabajar con los seis procesos pedagógicos para poder desarrollar las competencias y capacidades de los estudiantes, dichos procesos pedagógicos son: Problematicación (desafiantes y retadoras), propósito y organización (aprendizaje esperado que lograr), motivación (despertar las expectativas), procesamiento de la información (desarrollo de los procesos cognitivos), Gestión y acompañamiento (estrategias adecuadas y el proceso de ejecución) y evaluación (movilización de competencias). Cabe señalar también que en la Institución Educativa donde dirijo, algunos docentes tienen dificultad en el uso de los recursos tecnológicos (TVs., laptops, proyector multimedia, internet y otros). Existen también profesores que improvisan el desarrollo de sesiones de aprendizaje, este caso ocurre por varios factores: no domina el esquema de sesiones de aprendizaje, tiene dificultades en la contextualización del campo temático, por dedicarse a otras actividades en sus horas libres.

Los Padres de Familia de esta Institución Educativa que lidero, en su mayoría no apoyan en el aprendizaje de sus hijos, ya que algunos padres de familia no disponen de tiempo para estar junto a sus hijos por motivos de trabajo, otros no están preparados para apoyar y guiar a sus hijos en su aprendizaje, porque no son profesionales, ni tampoco concluyeron su secundaria, hay familias disfuncionales en este distrito.

Los estudiantes en su mayoría no son conscientes, ni interesados en desarrollar sus capacidades y competencias para que les sirva en el futuro, ellos se dedican más en juegos que no tanto les ayuda en la mejora de sus aprendizajes (fútbol, futsal y vóleibol), también en ver la televisión que tiene programas basuras, en mal utilizar los celulares y pasar tiempo en lugares inadecuados y en otras actividades que en la vida no les servirá.

Resultados del diagnóstico.

La información que se ha recogido de dos docentes de Matemática y dos docentes de Comunicación utilizando la técnica de entrevista y su instrumento de guía de entrevista, ha permitido tener datos relevantes sobre los determinados aspectos de la práctica pedagógica, del mismo modo se ha recogido información sobre comunicación entre docentes y docentes con los directivos, así mismo de la aceptación de monitoreo, acompañamiento y evaluación que recibieron del equipo directivo.

Los instrumentos que se han utilizado fueron semi estructurados donde se plantearon cuatro interrogantes en la dimensión de gestión curricular y tres en convivencia escolar y monitoreo, acompañamiento y evaluación respectivamente, los cuales fueron respondidas por los docentes sobre sus fortalezas y dificultades y/o debilidades que se percibe de su desempeño docente, es así de la primera entrevista deducimos que hay desinterés en actualización y perfeccionamiento en fortalecer sus competencias y capacidades, del mismo modo en la participación de cursos virtuales o presenciales para el uso adecuado de las estrategias metodológicas en el desarrollo de sesiones de aprendizaje; respecto a la pregunta referido a los estudiantes, manifiestan que los alumnos se sienten poco satisfechos y poco dinámicos, pero cuando utilizan los recursos tecnológicos son más activos y participativos. Al respecto de la segunda entrevista referida a la dimensión de convivencia escolar, los docentes manifiestan que pocas veces han participado, ayuda en mejorar el desarrollo de sesiones de aprendizaje, así mismo manifiestan que hay poca comunicación activa entre docentes. Al respecto de la entrevista tres, la mayoría de los docentes respondieron que el monitoreo y acompañamiento no tanto mejoraría la práctica pedagógica, por dicha actividad es una forma de evaluación al docente para sacar de la carrera docente por parte de Ministerio de Educación, también respondieron que el monitoreo y acompañamiento debe ser opinado y cronogramado, los del equipo directivo nos debe apoyar en preparar nuestras sesiones y el desarrollo del mismo, sugiriéndonos que estrategias debemos utilizar.

El monitoreo, acompañamiento y evaluación pedagógica, ayuda a mejorar el logro de los aprendizajes de los estudiantes, porque permite fortalecer las deficiencias o dificultades en la enseñanza y aprendizaje, así mismo permite mejor el trabajo docente, motivando a estar informados, actualizados, superando las debilidades que se tengan, según la bibliografía consultada el monitoreo es un modo de recojo y al mismo tiempo análisis de información que permite conocer las debilidades que se puedan tener en la enseñanza – aprendizaje, teniendo en cuenta el acompañamiento como una estrategia que

consiste en mejorar la práctica del docente ya que se tiene como propósitos: promover la autonomía del docente y el hábito de la reflexión sobre la acción antes y durante, enmarcándose en un enfoque crítico y reflexivo.

Alternativas de solución del problema identificado

Dimensión Gestión Curricular.

Se formulará el Proyecto Educativo Institucional y del mismo modo el Plan Anual de Trabajo, en ello se considera las alianzas interinstitucionales para fortalecer las competencias y capacidades de los docentes, luego mejorar en la elaboración de los programaciones curriculares según el contexto y del mismo modo desarrollar las sesiones de aprendizaje dando uso adecuado de las estrategias metodológicas y también realizar los trabajos colegiados en el cual se hace el intercambio de experiencias y las buenas prácticas pedagógicas, así mismo se desarrollará el acompañamiento pedagógico de parte del equipo directivo a los docentes del Área de Matemática y Comunicación.

Dimensión de Convivencia.

Se realizará la formulación del Plan Anual de Trabajo, en ello adoptar medidas para la mejora continua de la comunicación entre los docentes, docentes y equipo directivo, luego la realización de los trabajos colegiados para promover la mejora de la convivencia escolar, para tales casos se programará y se ejecutará los gastos transparentemente, todo ello para prevenir y resolver los conflictos entre estudiantes, estudiantes y docentes, estudiantes y personas mayores dentro y fuera de la Institución Educativa y al final realizar la evaluación de aprendizaje de los estudiantes.

Dimensión de Monitoreo Acompañamiento y Evaluación.

En una reunión del equipo directivo y docentes, se formula el Plan Anual Trabajo y el Reglamento Interno, en estos instrumentos de gestión se adopta medidas para mejora continua de aceptación del Monitoreo, Acompañamiento y Evaluación (MAE) de parte de docentes en los espacios de aprendizaje donde se desarrolla sesiones de aprendizaje, estas actividades se realizarán en las reuniones de trabajos colegiados entre docentes y el equipo directivo, así mismo se realiza el monitoreo del desempeño y rendimiento tanto de los docentes y estudiantes, del mismo modo se realizará el acompañamiento pedagógico del equipo directivo a los docentes, finalmente se realiza la evaluación de aprendizaje de los educandos de la Institución Educativa.

Referentes conceptuales y de experiencias anteriores

Referentes conceptuales frente a las alternativas priorizadas.

Dimensión gestión curricular.

Entre los referentes conceptuales tenemos.

La Enseñanza.- Según la definición de enseñanza para Fenstermacher (2011), nos manifiesta que un evento que se da entre un par de personas, uno que viene hacer el docente y el otro el estudiante, empero ambos comprometidos con el hecho de que uno otorga conocimiento y el otro lo asimila.

Las Estrategias de la Enseñanza.- El Señor Roque (2012) señala o escribe: que abarca a todo lo que concierne a todos los métodos, procedimientos y técnicas que se plantea el profesor para que el alumno pueda construir sus aprendizajes de una manera autónoma. También nos dice que debemos tomar en cuenta todos estos aspectos dentro de una sesión de aprendizaje. También nos indica que debemos considerar las particularidades generales de los estudiantes según como vaya progresando, se debe tomar en cuenta los saberes previos, los factores que lo motivan entre otros. Finalmente se considera la observación constante del proceso de enseñanza (las estrategias de enseñanza empleadas espontáneamente si es el caso) del mismo modo el progreso y aprendizaje de los estudiantes. (p. 288)

La Metodología y el Método.

Al respecto de la metodología y método, estoy de acuerdo con lo señalado por Ramos (2013) en su obra Cultura Pedagógica, donde define:

La metodología es el conocimiento, estudio o tratado de los métodos.

La definición que a continuación señalo es del Profesor Luis Piscoya y dice que el método, es un conjunto finito y ordenado de reglas que conducen al logro de un fin o al menos lo facilita. Así mismo establece usar un método significa conducir ciertas reglas para alcanzar una meta que pueda ser solución de un problema de carácter práctico o teórico.

También considero muy importante lo que define Roque (2012) en su texto Pedagogía y Currículo: que “la metodología es parte o porción de una ciencia que trata de los métodos que en ella se emplea. Del mismo modo señala que la metodología se entiende como el conjunto de los métodos que se rigen en una investigación científica” (p. 270)

La Metodología Educativa.- Considero que la definición de este tema es el estudio de los métodos educativos que se utilizan en el proceso de desarrollo de sesiones de aprendizaje, por lo cual considero que es muy importante tomarlo en cuenta al autor Roque (2012), que define como: “la metodología educativa es un conjunto de métodos aplicados a la educación. También considera que es el tratado o estudio de los métodos educativos” (p. 270)

Asimismo, lo que señala el autor Roque (2012) es destacable por que se refiere que el método es:

El conjunto de procedimientos sistemáticos para lograr el progreso de una ciencia o fracción de ella. En mi opinión, el método es un trayecto que conduce a una meta propuesta, donde se determina el procedimiento para ordenar la actividad a fin de lograr un objetivo, también la manera formal como se estudia la ciencia de manera sistemática y general de trabajo para lograr la verdad científica. El mismo autor define del método como: “una línea para la libre manifestación del estudiante y es convergente con el progreso”. Además expresa que el método debe proporcionar al docente la manera de transmitir sabiduría, actitudes e ideales que direccionan hacia objetivos o metas que son frecuentes para quien se vale de ellos y no conocidos para quienes lo reciben (p. 270)

Métodos Básicos en la Conducción de la Enseñanza de la Matemática.

Arapa, Ramos y otros (2007), en su trabajo de investigación titulada “Conducción de la enseñanza de la matemática en los colegios de Santiago de Pupuja” consideraron los siguientes métodos en la conducción de la enseñanza de la Matemática en nivel educativo secundario:

a.-El Método Deductivo.- Este método va de lo general a lo particular, es decir; deducir es inferir, extraer las consecuencias de las reglas generales. El método se utiliza cuando el profesor presenta definiciones, una noción o principios, de ellos se van sacando consecuencias y conclusiones. Fundamentalmente en el Área de Matemática este método deductivo se utiliza, ya que al resolver un problema debe deducir las ideas para llegar a una respuesta del problema.

Asimismo considero que la definición que hace Ramos (2013) en su texto Cultura Pedagógica señala textualmente que: “el docente puede dirigir a los alumnos a conclusiones o a censurar los aspectos particulares iniciando de principios generales en los casos que lo considere oportuno. Estoy de acuerdo con el ejemplo que propone el

autor, donde señala que los axiomas aprendidos en matemática, son los que pueden ser aplicados para demostrar teoremas y resolver problemas en casos particulares”.(p. 194)

b.-El Método Inductivo.- Según la etimología, significa alzarse de lo específico hasta lo general. Se denomina así cuando el asunto tratado se presenta por medio de casos específicos, proponiéndose que se descubra el principio general que la rige. En Matemática de los aspectos particulares se llega a una fórmula general, por ende facilita y resulta ser productivo para hacer comprender los conceptos y procesos matemáticos.

c.-El Método Inductivo-Deductivo.- Este método es el resultado de la combinación del método inductivo y deductivo, ya que ambos casi nunca se aplican separadamente, en donde se induce para deducir, ambas formas de razonamiento se relacionan estrecha. Asimismo se considera entre estos métodos complementarios, que hay entre ellos una estrecha relación que los une dentro de un proceso integral, configurativo y que mediante su aplicación se debe encaminar a lograr la mejora de aprendizaje de los estudiantes.

d.-El Método Heurístico.- En mi opinión este método consiste en que el docente del Área de Matemática y comprensión lectora, insista al estudiante a entender antes que determinar, implicando situaciones lógicas y teóricas que pueden ser presentados por el profesor e investigadas por el estudiante, también se puede decir que es cualquier enfoque para resolver los problemas en distintas áreas, aprendizajes que emplean un método práctico no garantizado para ser optimo, pero suficiente para los objetivos en corto tiempo.

Considero que es coherente la definición que hace el autor Cocinero (2015) en su Tesis: Método heurístico y su incidencia en el aprendizaje del Álgebra, en el cual señala; que, el método heurístico trata de reanudar el inicio de los conocimientos y su transmisión, hacer que el aprendiz pase por un proceso de formación de conceptos en cierta forma similar al experimentado por la humanidad. Especialmente en matemática esa definición activa el inicio del pensamiento que es evidente. Del mismo modo considero el ejemplo propuesto, en la geometría (en el sentido de Klein) no es ya el tratado de tales o cuales figuras, sino de las propiedades que permanecen invariantes respecto de un cierto tipo de transformaciones prácticas. (p. 11)

Personalmente considero que el método heurístico es lo adecuado en el proceso de enseñanza de la Matemática, ya que el facilitador es exigido que esté bien fortalecido en capacidad y tenga abundancia de recursos educativos, así mismo su aplicación requiere una preparación especial por parte del docente.

e.-El Método dogmático.- En la actualidad este método no se recomienda su utilización, ya que en nuestro país se trabaja con enfoque por competencias. Este método se denomina así por que impone al estudiante observar y escuchar sin discusión lo que el docente enseña o dice, es decir; que el docente es la última palabra y lo que dice debe aceptar el alumno. Fouce (s.f) señala en Pedagogía de la Matemática a cerca de este método: “Se debe de aprender antes de entender con los ejemplos, de problemas de la realidad, todo adquiere el carácter de verdad revelada”.

f.-El Método expositivo.- En muchas instituciones educativas del país los docentes utilizan el método expositivo, ya que consiste en que el docente expone sobre un determinado tema, donde hace una exposición lo más clara y completa posible en idioma oficial del país. No obstante la actividad del estudiante es exclusivamente receptivo, toman notas en su cuaderno, escuchan atentamente tratando de comprender y asimilar tanto como es su agilidad mental y su capacidad de atención.

Al respecto de este método, concuerdo con lo dicho por Morales (s.f) en su obra Métodos y técnicas didácticas que “el método expositivo es la presentación de un determinado tema, en el cual el medio principal es el lenguaje oral y visual. (párr. 8).

Capacidades.- Ministerio de Educación (2010), define que las capacidades detallan los aprendizajes que los alumnos alcanzarán en cada grado, en función de las competencias por ciclos propuestas para el área correspondiente. En efecto para el logro satisfactorio de cada una de las competencias, es importante el desarrollo de un conjunto de capacidades, conocimientos y actitudes que están determinados dentro de las competencias. Las capacidades se desarrollan por medio de los procesos transversales, estos son: en primer lugar razonamiento y demostración; luego comunicación matemática y finalmente resolución de problemas, pero no necesariamente en ese orden.

Competencias.- En los últimos tiempos en sector educación se trabaja en función a enfoque por competencias, por lo cual; considero que es adecuado lo que define el Minedu (2010), donde señala que la competencia puntualiza los logros que los alumnos obtendrán en VI y VII ciclo que comprende la educación secundaria en nuestro país. La complejidad de las competencias se aumenta de un ciclo a otro. Los éxitos alcanzados están expresados en desempeños efectivos y actuaciones eficaces en las Áreas de Matemática y Comunicación. (p. 10-15)

Comprensión lectora.- La comprensión lectora es un proceso a través del cual el lector elabora un significado en su interacción con el texto (Anderson y Pearson, 1984).

Niveles y componentes de la comprensión lectora.-

SOLÉ (1984), al respecto define tres niveles de comprensión lectora como: literal, inferencial y crítico. A los cuales define de la siguiente manera.

La comprensión literal comprende el seguimiento o el reconocimiento de aquello que explícitamente figura en el texto dado.

El autor a la comprensión inferencial define como una interacción constante entre el lector y el texto, llenando vacíos existentes, detectando lagunas, iniciando estrategias para salvar dificultades y haciendo inferencias a partir de lo leído. El nivel hace referencia a la construcción de relaciones de aplicación, causación, inclusión, exclusión, entre otras propias a la función del pensamiento y constitutivas del texto.

Así mismo refiere sobre comprensión crítica a la interpretación personal que se realiza del texto lectorado a partir de lo deducido de la lectura.

Estrategias de Comprensión Lectora

SOLÉ, Isabel (1998), distingue tres momentos de estrategias de comprensión lectora y estos son:

Antes de la lectura: El docente debe tener una clara visión sobre la importancia de la lectura, así mismo debe motivar a los estudiantes, tener una definición clara de los objetivos de la lectura, la revisión y actualización del conocimiento previo, del mismo modo el establecimiento de predicciones sobre el texto y la generación de preguntas que guíen la lectura.

Durante la lectura: El autor se refiere al monitoreo del procedimiento, determinar las palabras que se requieren ser aclaradas, releer o repasar, parafrasear o resumir entidades textuales, también efectuar inferencias, determinación de información relevante y finalmente realizar explicaciones propias sobre el texto.

Después de la lectura: Se refiere a algunas estrategias lectoras como la verificación del proceso lector, la construcción general del texto y la comunicación de los demás mensajes comprendidos.

Dimensión de convivencia.

Trabajo colegiado.- Al respecto, Hernández (2009) define el trabajo colegiado como: “una estrategia y herramienta donde se desarrollan los quehaceres escolares ya que esta se propone como una alternativa de enseñanza-aprendizaje dentro y fuera del salón” (p. 56)

Jornadas de Reflexión.- Sobre este tema Minedu (2013), sostiene a la Jornada de Reflexión como encuentro en un espacio de tiempo, fundamentalmente entre el equipo directivo y los docentes, con la finalidad de analizar de manera conjunta los resultados de la Evaluación Censal de Estudiantes (ECE) y otros resultados. Cuyo objetivo fundamental es que a partir del análisis y reflexión de los resultados de la ECE, se diseñe de manera participativa, las metas, las estrategias y los compromisos necesarios para la mejora de los logros de aprendizaje, especialmente, en las áreas de Comunicación y Matemática. (p.2)

Escucha activa.- La escucha activa es sumamente importante en una Institución Educativa, ya que existen diversos problemas de la comunidad educativa, por lo cual coincido con lo que dice Alemany (2000), donde identificó el arte de saber escuchar entre las principales habilidades de los seres humanos con altos niveles de inteligencia emocional. Este autor considera como primera de las actitudes que determinan el manejo de las relaciones, lo que posibilita entender a los demás, en lo que incluye la percepción de sentimientos y perspectivas, del mismo modo se interesa activamente por sus preocupaciones. (p. 65)

Considero importante lo que he encontrado en internet sobre escucha activa. La escucha activa es una técnica y estrategia específica de la comunicación humana. ... Se refiere a la habilidad de escuchar no sólo lo que la persona está expresando directamente, sino también los sentimientos, ideas o pensamientos que subyacen a lo que se está diciendo.

Dimensión de monitoreo, acompañamiento y evaluación

Monitoreo y acompañamiento.- Minedu (2017) puntualiza el monitoreo y acompañamiento como que “forma un proceso sistemático que permite observar una secuencia de actividades programadas y el cumplimiento del avance de metas en el lapso del año escolar. Donde los resultados nos permiten determinar logros y aspectos críticos presentados en la ejecución; información que luego de un análisis y reflexión permite tomar decisiones adecuadas y oportunas para darle la continuidad a las actividades y/o

modificarlas y luego optimizar los resultados, orientándolos hacia el logro de los aprendizajes por los estudiantes” (p.71).

Talleres.- María Inés Maceratesi (1999) define el taller como una reunión de un grupo de personas que desarrollan funciones similares, para realizar estudios y analizar los problemas existentes, luego obtener soluciones de conjunto.

En mi opinión, también estoy de acuerdo con la autora Carmen Montesinos (2003), donde señala citando a Condemarín y Vaccaro, que los talleres de docentes incorporan distintos elementos relacionados a programas de alta calidad, entre ellos nombra que se trabajan los problemas identificados por los maestros en los procesos de enseñanza – aprendizaje, también considera que se promovía el aprendizaje en equipo y que los docentes investigaban y preparaban a los estudiantes. Finalmente, especifica que se buscaba romper la separación entre los docentes con el objetivo de aprender de las diferentes perspectivas existentes entre ellos.

Trabajo en equipo.- Referente a este tema, Pierre (2007), define textualmente que el trabajo en equipo empieza antes de la formación de los equipos y luego continúa tiempo después de la entrega del resultado final. Por lo cual, existen diferentes etapas que se debe respetar para que el trabajo en conjunto resulte una experiencia lleno de éxitos.

Hargreaves, A. (2005) señala también al respecto expresando que “el trabajo en equipo impulsa la asunción de riesgos, una mayor diversidad de estrategias docentes y una sensación de mayor eficacia entre los profesores dado que los estímulos existentes y la retroalimentación sobre las consecuencias de acciones que fortalecen su confianza en sí mismos. Todas estas cosas influyen y facilitan el aprendizaje de los estudiantes”. (p. 269)

Aportes de experiencias realizadas sobre el tema

Entre las experiencias exitosas tenemos:

ALIAGA (2012). En su tesis denominada “Comprensión lectora y rendimiento académico en comunicación de estudiantes del segundo grado de una institución educativa de Ventanilla”, plantea como objetivo: Determinar si hay relación entre los niveles de la comprensión lectora y el rendimiento académico de los estudiantes en el área de comunicación en segundo grado de educación primaria en la institución educativa pública del distritito de Ventanilla – Callao. El autor ha concluido que sí existe una relación significativa adecuada entre la variable comprensión lectora y el rendimiento académico en el área de comunicación de los estudiantes. Así mismo afirma que cuando hay una buena comprensión lectora, mejoran los resultados académicos.

Ordoño (2009), ha realizado estudios del “Método heurístico y el aprendizaje de la matemática en los estudiantes del primer grado del nivel secundario de la Unidad Gestión Educativa local de San Román”, este trabajo se ha realizado en la UNA Puno – Perú, en el cual se ha llegado a la siguiente conclusión: En primer lugar se realizó la evaluación de ingreso a ambas secciones, en el ello se encontró a los estudiantes con un bajo nivel de aprendizaje en matemática, luego ambos grupos entran en tratamiento en iguales condiciones. Se infiere que los estudiantes carecen de un heurístico que les permite resolver eficazmente problemas cotidianos. En segundo instancia se aplica el método heurístico en el equipo experimental 1° “B”, en dicho proceso hubo mejora en el aprendizaje de la matemática. Realizando el análisis estadístico, el método heurístico produjo significativa diferencia en la resolución de problemas. Finalmente señala después del tratamiento en los alumnos del 1.° “B”, definitivamente hubo mejora en el aprendizaje de la matemática. En comparación al grupo de control de 1° “A” que no mostraron las mejoras en el aprendizaje de la matemática que el grupo experimental.

Propuesta de implementación y monitoreo del Plan de Acción

La implementación del presente Plan de Acción responde específicamente al diagnóstico real por el cual se ha seleccionado el problema y los referentes teóricos, para sustentar y dar una mirada académica y de experiencias parecidas, del mismo modo cuenta con un respaldo institucional para su ejecución ya que está incluido en los objetivos estratégicos del Proyecto Educativo Institucional (PEI) y en los objetivos de Plan Anual de Trabajo (PAT), especialmente con el compromiso de la comunidad educativa y hay una voluntad del equipo directivo para monitorear en su ejecución a fin de implementar la siguiente propuesta.

Matriz de plan de acción.

Problema: Uso inadecuado de estrategias metodológicas de parte de los docentes de Matemática y comprensión lectora en la Institución Educativa Secundaria Túpac Amaru II de Tirapata.					
Objetivo General	Objetivo Específico	Dimensiones	Alternativas de solución	Acciones	Metas.
Promover el uso adecuado de las estrategias metodológicas de parte de los docentes de Matemática y comprensión lectora en la	Fomentar el fortalecimiento de capacidades en el uso de las estrategias metodológicas haciendo uso de los recursos TICs.	Gestión curricular	Se formula el PEI y del mismo modo el PAT, en ello se considera las alianzas interinstitucionales para fortalecer las competencias y capacidades de los docentes, luego mejorar en la elaboración de los programaciones curriculares según el contexto y del mismo modo desarrollar las sesiones de aprendizaje dando uso adecuado de	Reuniones de sensibilización. Taller de fortalecimiento de capacidades	4 docentes 4 docentes

Problema: Uso inadecuado de estrategias metodológicas de parte de los docentes de Matemática y comprensión lectora en la Institución Educativa Secundaria Túpac Amaru II de Tirapata.

Objetivo General	Objetivo Específico	Dimensiones	Alternativas de solución	Acciones	Metas.
IES. Túpac Amaru II de Tirapata.			las estrategias metodológicas y también realizar los trabajos colegiados en el cual se hace el intercambio de experiencias y las buenas prácticas pedagógicas, así mismo se desarrollará el acompañamiento pedagógico de parte del equipo directivo a los docentes del Área de Matemática y Comunicación.	en el uso de estrategias metodológicas	
	Fortalecer la comunicación activa entre docentes	Clima escolar	Realizando la formulación del PAT, en ello adoptar medidas para la mejora continua de la comunicación entre los docentes, docentes y equipo directivo, luego la realización de los trabajos colegiados para promover la mejora de la convivencia escolar, para tales casos se programará y se ejecutará los gastos transparentemente, todo ello para prevenir y resolver los conflictos entre estudiantes, estudiantes y docentes, estudiantes y personas mayores dentro y fuera de la Institución Educativa y al final realizar la evaluación de aprendizaje de los estudiantes.	Reuniones de sensibilización. Trabajos colegiados. Gías.	4 docentes
	Sensibilizar para la aceptación del MAE de parte de los docentes en el desarrollo de sesiones de aprendizaje	Monitoreo, acompañamiento y evaluación de la práctica docente.	En una reunión del equipo directivo y docentes, se formula el PAT y el RI, en estos instrumentos de gestión se adopta medidas para mejora continua de aceptación del MAE de parte de docentes en los espacios de aprendizaje donde se desarrolla sesiones de aprendizaje, estas actividades se realizarán en las reuniones de trabajos colegiados entre docentes y el equipo directivo, así mismo se realiza el monitoreo del desempeño y rendimiento tanto de los docentes y estudiantes, del mismo modo se realizará el acompañamiento pedagógico del equipo directivo a los docentes, finalmente se realiza la evaluación de aprendizaje de los educandos de la Institución Educativa.	Reuniones de sensibilización. Talleres de fortalecimiento de capacidades en el uso de recursos tecnológicos	4 docentes

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

Objetivos Específicos	Acciones organizadas según dimensiones	Meta	Responsables	Recursos	Cronograma (meses)
				Humanos/ materiales	
Fomentar el fortalecimiento de capacidades en el uso de las estrategias metodológicas haciendo uso de las TICs.	Taller de sensibilización para la participación de docentes en los cursos presenciales y virtuales para el fortalecimiento de capacidades y competencias.	8 docentes	Equipo directivo	Económicos Humanos	Marzo Agosto
	Taller sobre el fortalecimiento de capacidades y competencias en el uso adecuado de estrategias metodológicas en Matemática y comprensión lectora dando uso de recursos TICs.	8 docentes	UGEL Equipo directivo	Económicos y Humanos	Marzo agosto
Fortalecer la comunicación activa entre docentes en trabajos colegiados y en GIAs	Taller de sensibilización para la participación de docentes en trabajos colegiados.	8 docentes	Equipo directivo	Económicos y Humanos	Abril Agosto
	Participación en trabajos colegiados de los docentes.	8 docentes	Equipo directivo	Económicos y Humanos	Mayo a noviembre
Aceptar el MAE de parte de los docentes en sesiones de aprendizajes.	Sensibilización para la aceptación del MAE a los docentes de la IE.	8 docentes	Ugel. Equipo directivo	Económicos y Humanos	Marzo agosto
	Taller de empoderamiento del MAE de los docentes.	8 docentes	Equipo directivo	Económicos y Humanos	Marzo
	Implementación y ejecución del monitoreo, acompañamiento y evaluación en la planificación y ejecución curricular.	8 docentes	Ugel Equipo directivo	Económicos y Humanos	Abril a diciembre

Presupuesto

El presupuesto que se cuenta de los recursos propios, se invertirá para realizar las diferentes acciones, así mismo se autofinanciará por los mismos participantes en algunas actividades.

Acciones	Recurso	Fuente de financiamiento	Costo
Taller de sensibilización para la participación de docentes en los cursos presenciales y virtuales para el fortalecimiento de capacidades y competencias.	Económicos y humanos	Ingresos propios	80,00
Taller sobre el fortalecimiento de capacidades y competencias en el uso adecuado de estrategias metodológicas en Matemática y comprensión lectora dando uso de recursos TICs.	Económicos y humanos	Ingresos propios	200,00
Taller de sensibilización para la participación de docentes en trabajos colegiados.	Económicos y humanos	Ingresos propios	100,00
Participación en trabajos colegiados de los docentes.	Económicos y humanos	Ingresos propios	150,00
Sensibilización para la aceptación del MAE a los docentes de la IE.	Económicos y humanos	Ingresos propios	200,00
Taller de empoderamiento del MAE de los docentes.	Económicos y humanos	Ingresos propios	80,00
Implementación y ejecución del monitoreo, acompañamiento y evaluación en la planificación y ejecución curricular.	Económicos y humanos	Ingresos propios	100,00
TOTAL			910,00

Matriz del monitoreo y evaluación

ACCIONES ORGANIZADAS SEGÚN DIMENSIÓN	NIVEL DE LOGRO DE LAS ACCIONES (0-5)	FUENTE DE VERIFICACIÓN (evidencias que sustentan el nivel de logro)	RESPONSABLES	PERIODICIDAD	APORTES Y/O DIFICULTADES SEGÚN EL NIVEL DE LOGRO	REFORMULAR ACCIONES PARA MEJORAR NIVEL DE LOGRO
Taller de sensibilización para la participación de docentes en los cursos presenciales y virtuales para el fortalecimiento de capacidades y competencias.	4		Director.	Marzo	Algunos docentes no participan	
Taller sobre el fortalecimiento de capacidades y competencias en el uso adecuado de estrategias metodológicas en Matemática y comprensión lectora dando uso de recursos TICs.	4		Equipo directivo	Marzo y agosto	Algunos docentes tienen dificultades en participar	
Taller de sensibilización para la participación de docentes en trabajos colegiados	5		Director.	Marzo	Es obligatorio y pagado	
Participación en trabajos colegiados de los docentes	4		Coordinadores Pedag.	Abril a noviembre	Cruce de horas	
Sensibilización para la aceptación del MAE a los docentes de la IE.	5		Director	Abril y agosto	En horario de trabajo.	
Taller de empoderamiento del MAE de los docentes.	4		Equipo directivo	Marzo y agosto	No todos aprenden	
Implementación y ejecución del monitoreo, acompañamiento y evaluación en la planificación y ejecución curricular.	5		Equipo directivo	Abril a noviembre	Es normado.	

NIVEL DE LOGRO DE LA ACCIÓN (HIPOTÉTICAMENTE)	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. (2017.p.28)

Conclusiones

El uso adecuado de los recursos TICs., fomentará el fortalecimiento de competencias y capacidades en el uso de adecuado de las estrategias metodológicas como método deductivo-inductivo, heurístico y expositivo, y las estrategias de comprensión lectora en el desarrollo de sesiones de aprendizaje, por lo tanto; mejorará el aprendizaje de los estudiantes en la IES. "Túpac Amaru II" de Tirapata.

La comunicación activa y jornadas de reflexión fortalecerá la relación entre los docentes, los trabajos colegiados, grupos de interaprendizajes, etc., ello mejorará el uso adecuado de las estrategias metodológicas y finalmente mejorará el aprendizaje de los estudiantes.

La aceptación del monitoreo, acompañamiento y evaluación de parte de los docentes, con la aprobación del cronograma de visita a aulas, realización grupos de interaprendizaje y trabajos en talleres con la participación de los docentes, va a ser que se mejore los aprendizajes de los estudiantes en la IES. "Túpac Amaru II" de Tirapata, ya que las sesiones de aprendizaje serán activos, participativos y contextualizados a la realidad.

Como resultado del diagnóstico se confirman las causas del problema identificado, donde los docentes desconocen los métodos existentes, sin embargo, indirectamente responden las preguntas que mayormente utilizan los métodos inductivo, deductivo, dogmático, expositivo. Sin embargo el uso adecuado de las estrategias metodológicas como el método Inductivo-deductivo, heurístico y sintético en el desarrollo de sesiones de aprendizaje de parte de los docentes, del mismo modo con el desarrollo de los trabajos colegiados, comunicación activa y adecuado clima escolar, así mismo con la aceptación de monitoreo, acompañamiento y evaluación, visita a aula cronogramadas, mejorará el aprendizaje de los estudiantes, por lo cual el porcentaje alcanzado el nivel satisfactorio mejorará ostensiblemente en las evaluaciones censales, evaluaciones regionales de aprendizajes y en las actas de evaluación en las Áreas de Matemática y Comunicación.

Referencias

- Aliaga, Y. (2012). *Comprensión lectora y rendimiento académico en comunicación de alumnos del 2do grado de una IE. de ventanilla. (Tesis de Maestría)*. Universidad San Ignacio de Loyola. Edición Única. Recuperado el 02 de febrero de http://repositorio.usil.edu.pe/.../2012_Aliaga_Comprensión%20lectora%20y%20rendimient
- Almeyda S., Orlando M. y Veliz F.E. (2014). *“Ordenadores programáticos desarrollados del área de Matemática-Educación secundaria”*. Lima. MV Fenix E.I.R.L.
- Betancourt, J., Guevara, L. y Fuentes, E. (2011). *El Taller como estrategias didácticas, sus fases y componentes para el desarrollo de un proceso de cualificación en el uso de tecnologías de la información y la comunicación*. Universidad de la Salle. Bogotá.
- Cubas, A. C. (2011). *Actitudes hacia la lectura y niveles de comprensión lectora en estudiantes de sexto grado de primaria. (Tesis de Licenciatura)*. Pontificia Universidad Católica del Perú. Recuperado el 05 de febrero de <http://tesis.pucp.edu.pe/repositorio/handle/123456789/427>
- Hernández, L. (2009). *Trabajo colegiado como estrategia para el desarrollo de actividades escolares*. CD del Carmen Campeche. México.
- Ministerio de Educación (2010). *“Orientaciones para el trabajo pedagógico del área de Matemática”*. Lima. Corporación gráfica Navarrete S.A.
- Ministerio de Educación. (2013). *Jornada de Reflexión. Evaluando Nuestros Resultados para la mejora de los aprendizajes*. Editorial GRAO. España.
- Ministerio de Educación. (2016). *Módulo 6: Plan de acción y buena práctica para el fortalecimiento del liderazgo pedagógico*. Lima: Ediciones Minedu.
- Ministerio de Educación. (2015). *Fascículo de Compromisos de Gestión Escolar*. Lima: Minedu.
- Ramos, A. (2013). *“Cultura Pedagógica: su filosofía, epistemología y psicología”*. Lima. Ediciones Escuela Virtual.
- Roque, W. (2012). *“Pedagogía y Currículo”*. Juliaca. Primera Edición
- Universidad Cesar Vallejo. (2012). *“ Tecnología Curricular”*. Trujillo.
- Tesis: Arapa, A. S. y otros. (1993). *Conducción de la enseñanza de la Matemática en los Colegios del distrito de Santiago de Pupuja”*. Azángaro 1993 (Tesis de Profesor). ISPP. De Azángaro. Puno
- Tesis: Cocinero P.C. (2015). *Método Heurístico y su incidencia en el aprendizaje del Algebra*. (Tesis de Licenciatura) Universidad Rafael Landivar. Quetzaltenango.

Tesis: Guillen, P. E. (2008). *La enseñanza aprendizaje de la Matemática en las Instituciones Educativas del nivel secundario del distrito de Bellavista-2008* (Tesis de Licenciatura). Universidad Nacional de Educación Enrique Guzmán y Valle. Lima.

Tesis: Ordoño, G. (2009). *Método heurístico y el aprendizaje de la matemática en los estudiantes del primer grado del nivel secundario de la Unidad Gestión Local de San Roman*. (Tesis de Licenciatura). UNA. Puno.

ANEXO N° 1: LEYENDA: Dimensión Gestión Curricular: → Dimensión Convivencia: → Dimensión MAE: →

Mapa de procesos: Fortalecer el uso adecuado de las estrategias metodológicas de parte de los docentes de Matemática y Comunicación.

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

ANEXO N° 2

Cuadro de categorización del diagnóstico.

INSTRUMENTO : 1		
ITEM : 1, 2, 3 y 4		
SUBCATEGORÍAS		CATEGORÍAS
1	Desinterés en actualización y perfeccionamiento.	Actualización en Estrategias metodológicas.
	Participación en actualización y perfeccionamiento.	
2	Actividades para el aprendizaje en equipo. Estrategias de comprensión lectora/ resolución de problemas Técnicas de comprensión lectora y/o resolución de problemas	
	3	
3	Participación de los estudiantes	
	Conocimientos previos	
4	Estudiantes poco satisfecho	
	Estudiantes poco dinámicos	
INSTRUMENTO : 2		
ITEM : 1, 2 y 3		
SUBCATEGORÍAS		CATEGORÍAS
1	Participación en trabajo en equipo	Trabajo colegiado
	Desinterés	
2	Comunicación favorable mejora el aprendizaje de los estudiantes.	Comunicación activa entre docentes
	Relación poco favorable	
3	Trabajo en equipo	
	Desconfianza	
INSTRUMENTO : 3		
ITEM : 1, 2 y 3		
SUBCATEGORÍAS		CATEGORÍAS
1	No mejoraría la práctica pedagógica	Monitoreo, acompañamiento y evaluación en sesiones a los docentes en área de Matemática y Comunicación
	Una visita de monitoreo y acompañamiento en aula	
2	Uso de fichas de monitoreo adecuado.	
	Acompañamiento y orientación en uso adecuado de estrategias metodológicas	
3	Visitas opinadas y cronogramadas	
	No debe ser supervisión.	
	Apoyo en mejorar el desarrollo de sesiones de aprendizaje	

ANEXO N° 3

Árbol de problema

Fuente: Elaboración propia.

ANEXO N° 4

Arbol de objetivos.

Fuente: Elaboración propia.

ANEXO N° 5.

INSTRUMENTO 1: GUIA DE ENCUESTA

DATOS INFORMATIVOS:

- DRE : PUNO
- UGEL : AZANGARO
- Institución Educativa: TUPAC AMARU II
- Lugar : TIRAPATA
- Tiempo : 20 minutos
- FECHA :

ITEMS:

- 1.- En qué programas de capacitación, actualización y perfeccionamiento has participado en los últimos meses y de qué manera te ayudan a mejorar tu trabajo con los estudiantes?
- 2.- ¿Qué estrategias metodológicas utilizas en el proceso de aprendizaje en el Área de Matemática o comprensión lectora?
- 3.- ¿De qué manera las estrategias metodológicas que utilizas desarrollan las competencias y capacidades para que los estudiantes puedan resolver problemas matemáticos o de comprensión lectora?
- 4.- Los estudiantes se sienten satisfechos en el desarrollo de sesiones de enseñanza-aprendizaje con el método que usted utiliza.

INSTRUMENTO 2 : GUIA DE ENCUESTA

ITEMS:

- 1.- ¿Usted participa en los trabajos colegiados programados con los docentes de su área y ello le sirve en el desarrollo de sesiones de aprendizaje?
- 2.- ¿Usted se relaciona con tus colegas de manera cordial y amable en el área de matemática o comunicación? Y esta relación mejorará el aprendizaje de los estudiantes.
- 3.- ¿Qué aporte realizarías para mejorar la comunicación con tus colegas del área?

INSTRUMENTO 3: GUIA DE ENCUESTA

ITEMS:

- 1.- ¿Cree Ud. que el monitoreo y acompañamiento mejoraría la práctica pedagógica
- 2.- ¿Qué aspectos se deben mejorar con el monitoreo y acompañamiento docente?
- 3.- ¿Cómo crees que debería ser el monitoreo y acompañamiento en el aula?

Fuente: Elaboración propia.