

INSTITUTO PEDAGÓGICO NACIONAL MONTERRICO

PROGRAMA DE FORMACIÓN DOCENTE EN SERVICIO

MONITOREO, ACOMPAÑAMIENTO Y EVALUACIÓN PARA MEJORAR

LA PRÁCTICA DOCENTE EN LA COMPETENCIA LEE DIVERSOS TIPOS

DE TEXTOS ESCRITOS EN SU LENGUA MATERNA, DEL ÁREA DE

COMUNICACIÓN DEL IV CICLO DE EDUCACIÓN BÁSICA REGULAR DE

LA INSTITUCIÓN EDUCATIVA N° 80407 “GONZALO UGAS SALCEDO”

DEL DISTRITO DE PACASMAYO, PROVINCIA DE PACASMAYO – UGEL

PACASMAYO – LA LIBERTAD.

TRABAJO ACADÉMICO PARA OPTAR EL TÍTULO DE SEGUNDA

ESPECIALIDAD PROFESIONAL EN GESTIÓN ESCOLAR CON

LIDERAZGO PEDAGÓGICO

CALLACA DE ARRIOLA, Zulmi Rosa

La Libertad, Perú

20182

I

Índice

 Introducción……………………………...……………………………………

1. Identificación de la Problemática…...……………………………..………..….

 1.1 Caracterización del Contexto Socio – Cultural de la I.E. 80407 “Gonzalo

Ugás Salcedo” ………………………………….…… ……………….....

 1.2 Formulación del Problema Identificado……...…………………………….

2. Diagnóstico: ………………...…………………..

 2.1 Resultados de Instrumentos Aplicados ……………………………...….…

 2.1.1 Resultados cuantitativos …………………………….…………....…

 2.1.2 Resultados cualitativos …………………………….….………..……

 2.2 Relación del Problema con la Visión de Cambio de los Procesos de la I.E

 compromisos de gestión escolar y el MBDDirectivo………………….….....

3. Caracterización del Rol como Líder Pedagógico…………………………...…..

4. Planteamiento de la Alternativa de Solución………………………………...…

5. Sustentación de la Alternativa de Solución Priorizada……………………...….

 5.1 Marco Conceptual…………………………………………………….….…

 5.1.1 Monitoreo, Acompañamiento y Evaluación …………………...…...

 5.1.1.1. Monitoreo pedagógico……………………………………..

 5.1.1.1.1. Definición de monitoreo pedagógico ………….

 5.1.1.1.2. Estrategias de monitoreo……………………….

 5.1.1.1.3. Instrumentos para el monitoreo pedagógico…...

 5.1.1.2. Acompañamiento pedagógico…………………………......

 5.1.1.2.1. Definición de acompañamiento pedagógico …

 5.1.1.2.2. Estrategias de acompañamiento pedagógico……

 5.1.1.3. Evaluación pedagógica…………………………...................

 5.1.1.3.1. Definición de evaluación ………………….........

 5.1.1.3.2. Tipos de evaluación ……………………………..

 5.1.1.3.3. Instrumentos de evaluación ……………………..

 5.1.2 Área curricular de Comunicación…………………………..…...……

 5.1.2.1. Enfoque del área de Comunicación………………........…...

 1

 4

 4

 4

 6

 9

 9

 9

10

11

16

20

24

24

24

24

24

25

25

26

26

26

27

27

27

28

29

29

I

II

 5.1.2.2. Competencia lee diversos tipos de textos en su lengua

 Materna……………………………………………………..

 5.1.2.3. Capacidades de la competencia lee diversos tipos de textos

 en su lengua materna………………………………….......

 5.1.2.4. Estrategias para lograr la competencia. …………………..

 5.1.2.4.1. Ficha de personajes …………………………....

 5.1.2.4.2. Organizar la información para aprender………..

 5.1.2.4.3- Guías de anticipación………………………..

 5.1.3 Recursos y materiales……………………………................................

 5.1.4 Gestión del tiempo en el aula ……………………………………

 5.1.5 Proceso de evaluación formativa……………………………………

 5.1.6 Importancia de la participación de los padres de familia ……..………

 5.1.6.1. Rol de los padres de familia en la convivencia escolar…….....

 5.1.6.2. Estrategias para la participación de los padres de familia…….

 5.2 Experiencia Exitosa…………………………………………………………..

6. Diseño de Plan de Acción ……...………..……………………………………..

 6.1 Objetivos…………………………………………………………………...

 6.1.1 Objetivo general……………………………………………………..

 6.1.2 Objetivos específicos………………………………………………..

 6.2 Matriz del Plan de Acción…………………………………………………

7. Plan de Monitoreo y Evaluación……………………………………………..…

8. Presupuesto……………………………………………………………………..

9. Descripción del Proceso de Elaboración del Plan de Acción ……………….....

10.Lecciones Aprendidas……………………………………………………….....

 Referencias...……………………………………………………………..........

 Apéndices……………………………………………………………………...

30

30

30

31

32

33

34

34

35

36

36

37

39

40

40

40

40

41

46

54

58

60

62

63

III

Índice de Figuras

Figura 1. Árbol de problemas ……………………………………................ 8

Figura 2. Análisis del resultado del diagnóstico…………………..………... 14

Figura 3. Caracterización del rol del líder pedagógico ……………………. 18

Figura 4. Matriz de Plan de Acción …………………………….………........ 42

Figura 5. Matriz del Plan de Monitoreo Acompañamiento y Evaluación …. 47

Figura 6. Riesgos y medidas del Plan de Monitoreo Acompañamiento y

 Evaluación………………………………………………………… 53

Figura 7. Presupuesto ………………….. …...……………………………… 55

1

Introducción

 El presente trabajo académico se centra en el nivel insatisfactorio de aprendizaje

en la competencia “Lee diversos tipos de textos escritos en su lengua materna” del

área de Comunicación de IV ciclo de Educación Básica Regular (EBR) en la

Institución Educativa N° 80407 “Gonzalo Ugás Salcedo” del distrito de Pacasmayo,

UGEL Pacasmayo. En este sentido, es importante destacar, por un lado, el

diagnóstico realizado para priorizar el problema a través del análisis de documentos

y aplicación de instrumentos y, por otro lado, la importancia de establecer la

alternativa de solución relacionada con el problema.

 Considerando otras experiencias y literatura a lo largo del desarrollo de este

trabajo, encontramos aportes e información relevante; sin embargo, existen escasas

experiencias sobre monitoreo, acompañamiento y evaluación a los docentes frente al

déficit que muestran los estudiantes de IV ciclo de Educación Primaria en la

competencia “Lee diversos textos escritos en su lengua materna”. Por ello, el

presente trabajo pretende contribuir con la mejora de la calidad educativa a través de

la implementación del Plan de Monitoreo, Acompañamiento y Evaluación logrando

el fortalecimiento de la práctica docente y por ende, la mejora de los resultados en

los aprendizajes de los estudiantes.

 El nivel insatisfactorio de aprendizaje, tomó relevancia con el análisis realizado

de los resultados de la evaluación censal (ECE) 2016 de los estudiantes de Cuarto

Grado de primaria y utilizando el árbol de problemas, se determinaron las causas y

consecuencias que influyen en este bajo rendimiento para comprenderlas y

desarrollar estrategias de transformación para la mejora de las potencialidades de los

estudiantes en comprensión lectora. Con el fin de conseguir este objetivo, el presente

Plan de Acción se ha estructurado en diez acápites además del apéndice las

Referencias.

 En el acápite uno, se presenta la identificación de la problemática que

comprende la caracterización del contexto socio cultural donde se desarrolla la

Institución Educativa Gonzalo Ugás Salcedo, así como la formulación del problema

identificado en el que se considera la relación de cada causa con los factores de la

gestión curricular para finalmente presentar el árbol de problemas que grafica las

causas determinantes del problema y sus respectivas consecuencias.

2

 El acápite dos denominado Diagnóstico comprende los resultados de los

instrumentos aplicados, los mismos que se detallan en forma cuantitativa y

cualitativa, además se presenta en forma concisa la relación existente entre el

problema con la visión de cambio de los procesos de la Institución Educativa (IE),

compromisos de Gestión Escolar y Marco del Buen Desempeño Directivo

(MBDDir), así como el cuadro de análisis de resultado del diagnóstico.

 El acápite tres consta de la caracterización que asume el líder pedagógico en el

Plan de Acción para la mejora de la competencia Lee diversos tipos de textos en su

lengua materna de los estudiantes del IV Ciclo en el área de Comunicación

detallándose las dimensiones de Viviane Robinson que se relacionan con las

estrategias propuestas para la solución del problema priorizado y que atacan las

causas que se presentan en el problema.

En el acápite cuatro se hace una relación entre la propuesta presentada con el

contexto de la institución y sus fortalezas que posee. Así mismo se describen

experiencias sobre monitoreo, acompañamiento y evaluación, además la relación

existente entre los procesos de gestión y el marco del buen desempeño directivo,

detallándose así mismo la relación con el cuarto compromiso de gestión. Para

finalizar con la responsabilidad que asumen los actores y los retos a afrontar.

El acápite cinco denominado Sustentación de la Alternativa de Solución

Priorizada presenta los referentes teóricos que fundamentan el presente plan de

acción. En un primer momento se sustenta lo que es monitoreo, acompañamiento y

evaluación, el enfoque del área de Comunicación, la estrategia para lograr la

competencia “Lee diversos textos escritos en su lengua materna”, los recursos que se

requieren, como la gestión del tiempo para finalmente presentar la importancia de la

participación de los padres de familia y la experiencia exitosa.

El acápite seis comprende el diseño del Plan de Acción, presentando sus

objetivos, general y específicos, resaltando el fortalecimiento a la práctica

pedagógica de los docentes, Así mismo presenta la matriz de dicho Plan, donde se

relaciona la alternativa de solución directamente con los objetivos específicos, la

propuesta de solución planteada, los indicadores, metas, estrategias, actividades,

responsables y cronograma de las actividades propuestas.

El acápite siete precisa el diseño del Plan de Monitoreo, Acompañamiento y

Evaluación, que permitirá lograr los objetivos del Plan de Acción. En la matriz se

muestran los componentes que describen el nivel de implementación de las

3

actividades, los actores involucrados, las evidencias que permiten constatar la

realización de las actividades, los instrumentos aplicados, los recursos utilizados,

indicadores, estrategias y el porcentaje de logro de la meta trazada.

El acápite ocho explica la elaboración del presupuesto que permite estimar los

recursos financieros destinados a la puesta en marcha del Plan de Acción En un

cuadro se presenta una columna de actividades a realizarse durante la ejecución del

Plan de Acción, también presenta la columna de periodos, así como de costos, las

fuentes de financiamiento y se explica las condiciones normativas que hacen posible

la implementación de este presupuesto.

En el acápite nueve se hace una descripción del proceso de elaboración del Plan

de Acción, explicando cómo cada módulo formativo ha brindado las orientaciones y

aportes que han favorecido el empoderamiento del directivo en la gestión escolar y el

ejercicio del liderazgo pedagógico, mediante el análisis y priorización de la

problemática y la toma de una decisión estratégica, al buscar una alternativa de

solución que involucre la participación de diversos actores de la Institución

Educativa.

 Finalmente, el décimo acápite da a conocer las Lecciones Aprendidas durante

todo el proceso de elaboración del Plan de Acción para mejorar la práctica docente;

mencionando que el director como líder pedagógico es responsable de los resultados

del aprendizaje de los estudiantes de su IE, para lo cual debe buscar alternativas de

solución ante problemas que afectan a éstos. También queda claro que el directivo

debe desarrollar una gestión por procesos, liderando la comunidad profesional de

aprendizajes en la que los docentes fortalezcan sus capacidades, en un clima

caracterizado por la convivencia democrática y respetuosa de la diversidad.

4

1. Identificación de la Problemática

1.1 Caracterización del Contexto Socio – Cultural de la Institución Educativa

80407 “Gonzalo Ugás Salcedo”

 La Institución Educativa N° 80407 “Gonzalo Ugás Salcedo” se encuentra

ubicada en la zona Alto Nuevo Pacasmayo, calle Sarmiento N°1012 del distrito y

provincia de Pacasmayo, Región La Libertad. Pacasmayo es una ciudad de la costa

norte del Perú que se encuentra a orillas del Océano Pacífico, situada

aproximadamente en el km 681 de la Panamericana Norte a unos 100 km al Norte de

Trujillo. Tiene un malecón hermoso, y se mantiene como una ciudad-balneario de

cuidadas casonas del siglo XIX: pero también se observan fachadas que exhiben

motivos de la cultura mochica que simbolizan las olas del mar. Además, cuenta con

los servicios básicos de agua y alcantarillado, luz eléctrica, telefonía móvil, cable TV

e internet.

 El distrito de Pacasmayo se dedica a la pesca artesanal de diversas especies

marinas que forman parte de la gastronomía de sus pobladores, además se desarrolla

la artesanía en piedra jabón, comercio y la industria cementera. Estas actividades son

fuente de trabajo para los padres de familia. En los alrededores de la IE existe locales

donde venden bebidas alcohólicas, generando desorden y malestar entre los vecinos,

estos malos actos afectan la integridad de los estudiantes debido a que están

expuestos al inminente peligro; constatando que algunos de ellos integran la familia

de estas personas, por eso a los estudiantes se les inculca los principios y valores

cristianos con expectativas de superación para mejorar su calidad de vida personal y

familiar.

 La IE N° 80407 “Gonzalo Ugás Salcedo” es polidocente, brinda servicio

educativo en primaria y secundaria., Su local es propio, con un área de 2 500 m
2
;

material concreto, 39 aulas pedagógicas en total, distribuidas en cuatro pabellones:

1º, 2º y 3º de secundaria en el primer pabellón; 4° y 5° de secundaria funcionan en

aulas cedidas por convenio; 2º,4º, 5°”A” y 5°”B” de primaria en el segundo

pabellón; 2º, 3º,5°”C” y 5°”D” de primaria están ubicados en el tercer pabellón y 4

aulas de 6º Grado ubicadas en el cuarto pabellón. Tiene sala de computo, taller de

5

costura, cocina, biblioteca, 2 patios principales, loza deportiva, baterías de baños

para estudiantes de cada nivel y docentes, oficina de coordinación de TOE y un

biohuerto. En primaria, se forman más de quinientos estudiantes provenientes en su

mayoría de zonas periféricas. Se cuenta además con docentes experimentados que

laboran en la IE desde hace más de dos décadas

 Los valores priorizados como parte de la cultura escolar son: el respeto, la

responsabilidad y la equidad. La comunidad educativa participa en actividades

convocadas por instituciones de la comunidad como religiosas, culturales y

deportivas. Últimamente ha incrementado su población escolar por su prestigio y

logros tanto en deporte, desfiles, juegos florales y concursos organizados por el

Ministerio de educación (MINEDU), la Unidad de Gestión Educativa Local de

Pacasmayo (UGEL-P) y la comunidad.

 Son fortalezas contar con dos especialistas internos que acompañan a los

docentes en su práctica pedagógica. La institución educativa tiene servicio de

internet y señal de cable en las salas de innovación y cómputo, además se cuenta con

una biblioteca implementada con interesante material bibliográfico; loza deportiva

con nuevos tableros de básquet y graderías techadas que protegen de los rayos

solares a los estudiantes; un almacén y cocina para preparar alimentos de

QaliWarma. Así mismo se promueve el cuidado del medio ambiente con proyectos

que apuntan a la segregación de residuos sólidos. Las jornadas y encuentros permiten

involucrar a los padres de familia en la mejora de aprendizajes; aunque asiste solo

una minoría.

 La Institución Educativa cuenta con oportunidades como el Portal Perú Educa el

cual permite la capacitación de docentes; pues brinda recursos y materiales útiles

para las sesiones de aprendizaje; la página web del ministerio de educación brinda

soporte en la normatividad. Es importante el apoyo de la empresa privada para el

desarrollo de proyectos institucionales como “Leer, un placer” (2015); “Pacasmayo

limpio te queremos, con el Gonzalo Ugás Salcedo lo haremos” (2016); “Maestros

capacitados y padres comprometidos, para lograr aprendizajes exitosos en los

estudiantes que se implementará en el 2018. Asimismo, las instituciones públicas y

privadas son verdaderos aliados para mejorar la infraestructura y brindar apoyo con

profesionales que, con su aporte ayudarán a lograr los objetivos de la Institución

Educativa.

6

1.2 Formulación del Problema Identificado

 Después de haber analizado la documentación pertinente, los registros de

evaluación oficiales, así como los resultados del aprendizaje de los estudiantes en la

evaluación censal (ECE) 2016; se ha podido identificar como problema Nivel

insatisfactorio de aprendizaje en la competencia Lee diversos tipos de textos escritos

en su lengua materna, del área de Comunicación en los estudiantes de IV ciclo de

EBR de la Institución Educativa N° 80407 Gonzalo Ugás Salcedo del distrito de

Pacasmayo - UGEL Pacasmayo”

 Se ha detectado como primera causa el inadecuado acompañamiento al proceso

de evaluación de los estudiantes. Entre los factores relacionados con la causa se

encuentran la insuficiente capacidad de los docentes para qué. en forma colectiva,

puedan realizar cambios en su práctica y brindar una evaluación formativa que logre

el progreso de los aprendizajes, así como retroalimentar a los estudiantes y adecuar

su enseñanza. Todo esto ha provocado una retroalimentación y evaluación formativa

poco pertinente que impide evaluar a los estudiantes según estándares nacionales del

nuevo currículo.

 La segunda causa que ha generado este problema es el limitado monitoreo y

acompañamiento pedagógico a los docentes. Entre los factores que se relacionan

directamente a esta causa está la planificación del monitoreo que no se está

ejecutando según el cronograma establecido, debido a las actividades administrativas

que debe realizar la directora dentro de la Institución Educativa. Todo esto ha

generado la presencia de un trabajo individualizado de los docent que no fortalece la

práctica pedagógica; pues no se ha institucionalizado una comunidad profesional de

aprendizaje en la que se pueda desarrollar un trabajo colegiado que permita

fortalecer las capacidades de los mismos.

 La tercera causa que ha originado este problema es el bajo nivel de

responsabilidad de los padres de familia en el logro de los aprendizajes de sus hijos.

Entre los factores que se relacionan con esta causa está la gestión de normas de

convivencia y medidas reguladoras que fueron establecidas oportunamente por la

directora y los docentes de la Institución Educativa. Todo esto ha provocado la

existencia de estudiantes con bajo nivel de aprendizaje e incumplimiento de normas

 Como cuarta causa que ha provocado este problema se tiene el uso inadecuado

del tiempo pedagógico. Entre los factores relacionados tenemos la ausencia de

7

motivación en los docentes para considerar el tiempo necesario en el desarrollo de la

sesión de aprendizaje donde deben evidenciarse los procesos pedagógicos y

didácticos, así como también el uso de estrategias metodológicas innovadoras. Todo

esto ha provocado que haya estudiantes desmotivados durante las sesiones de

aprendizaje.

 Como última causa que ha dado lugar al problema priorizado es el limitado uso

de recursos y materiales. Entre los factores que están relacionados con esta causa

tenemos las condiciones con las que cuenta el docente, ya que no son favorables para

generar interés en los estudiantes debido al escaso uso de recursos y materiales

educativos. Todo esto ha generado estudiantes desmotivados durante el desarrollo de

las sesiones de aprendizaje.

 Las causas que originan el problema se pueden enfrentar con las fortalezas de la

IE. como la docente que atiende a niños con dificultades de aprendizaje y dos

especialistas internos para dar solución al inadecuado acompañamiento al proceso de

evaluación de los aprendizajes; asimismo se programará en forma consensuada el

cronograma de monitoreo y acompañamiento a la práctica docente y el

funcionamiento de los círculos de interaprendizaje. También, considerando que hay

padres dispuestos a involucrarse en la mejora de los aprendizajes, se gestionaría su

apoyo para atraer el interés de otros padres organizando tardes deportivas para luego

invitarlos a los talleres programados. Finalmente, con los proyectos mencionados y

el uso de la biblioteca se enfatizará el logro de la competencia lectora.

 Oportunidades como el portal Perú Educa, pueden brindar herramientas para

enriquecer el trabajo en aula; con el apoyo de la empresa privada se puede realizar

talleres de capacitación en temas sobre evaluación curricular y estrategias que

consideren el uso del tiempo, medios y materiales, que optimicen los aprendizajes en

la competencia: Lee diversos tipos de textos escritos en su lengua materna; así

mismo hacer participar a los padres en actividades deportivas y recreativas, es

oportuno para involucrarlos en talleres o charlas educativas con apoyo de

instituciones aliadas; facilitando el propósito de captar su interés en los

aprendizajes de sus hijos, con el fin de superar el problema abordado en el presente

trabajo.

8

 Figura 1: Árbol de problemas

Inadecuado

acompañamiento

al proceso de

evaluación de los

aprendizajes.

 Bajo nivel de

responsabilidad de los

padres de familia en el

logro de los

aprendizajes de sus

hijos.

Estudiantes

desmotivados durante

el desarrollo de las

sesiones de

aprendizaje.

Estudiantes con bajo nivel

de aprendizaje e

incumplimiento de normas

Limitado uso de

recursos y

materiales

Inadecuada

gestión del tiempo

en el aula.

Limitado monitoreo

y acompañamiento

pedagógico a los

docentes.

NIVEL INSATISFACTORIO DE APRENDIZAJE EN LA COMPETENCIA LEE DIVERSOS TIPOS DE TEXTOS ESCRITOS EN SU

LENGUA MATERNA, EN EL ÁREA DE COMUNICACIÓN EN LOS ESTUDIANTES DE IV CICLO DE EDUCACIÓN BÁSICA

REGULAR EN LA IE N° 80407 “GONZALO UGAS SALCEDO” DEL DISTRITO DE PACASMAYO-UGEL PACASMAYO.

Trabajo docente

individualizado que no

fortalece la práctica

pedagógica

Retroalimentación y

evaluación formativa poco

pertinentes que impiden

valorar el desempeño de
los estudiantes

9

2. Diagnóstico

2.1 Resultados de Instrumentos Aplicados

 Se hizo el diagnóstico aplicando instrumentos como fichas de monitoreo que

permitieron recoger información cuantitativa de los docentes, considerando los

siguientes aspectos: procesos de evaluación formativa y/o sumativa, uso pedagógico

del tiempo, uso de materiales y/o recursos. Asimismo, se utilizó el cuestionario, el

cual permitió recoger información cualitativa sobre el monitoreo y acompañamiento a

los docentes, Igualmente se aplicó este instrumento, a los padres de familia sobre la

convivencia relacionada a su participación en la Institución Educativa.

 2.1.1. Resultados cuantitativos. 100 % de docentes presenta una intervención

poco pertinente en la retroalimentación y evaluación formativa lo cual impide valorar

el desempeño de los estudiantes. Esto se debe a que no se ha realizado un adecuado

acompañamiento en el proceso de evaluación que permita conocer el progreso de los

aprendizajes de los estudiantes para establecer metas claras, definiendo indicadores de

desempeño verificables para hacer posible una retroalimentación efectiva y oportuna

para la mejora de los aprendizajes.

 Por otro lado, el 83 % de docentes tiene dificultades para gestionar el tiempo en el

aula, teniendo en cuenta las necesidades de los estudiantes y las características de los

procesos pedagógicos de la sesión de aprendizaje. Esto se debe a la falta de

efectividad para el manejo de transiciones, interrupciones y acciones accesorias ya

que el docente no ha realizado una debida planificación que propicie experiencias

significativas, en el proceso didáctico del área de Comunicación e involucre al

estudiante, aprovechando el tiempo al máximo y manteniendo su interés al estar

ocupado participando de las actividades significativas para el logro de la competencia

Lee diversos tipos de textos en su lengua materna.

 Finalmente, el 100% de docentes hacen limitado uso de materiales y/o recursos,

educativos de manera oportuna, Esto se debe a que los docentes no utilizan

adecuadamente los recursos y materiales didácticos, considerando que son

herramientas fundamentales que ayudan al desarrollo de las actividades de

10

aprendizaje propuestas para la sesión, que favorecen el proceso de enseñanza-

aprendizaje de los estudiantes.

 2.1.2. Resultados cualitativos. Los docentes a quienes se les aplicó el

cuestionario, consideran en su mayoría que no se cumple la frecuencia planificada de

monitoreo y acompañamiento a la práctica docente, según cronograma establecido, no

obstante, la ficha de monitoreo se socializa oportunamente. De la misma forma; los

docentes afirman que la autoevaluación aplicada no siempre permite recoger

información válida para retroalimentar en forma pertinente, Finalmente, manifiestan

que se hace el monitoreo; pero no se considera un espacio para la asesoría y

acompañamiento, que permita hacer un análisis crítico reflexivo y fortalecer la

práctica docente.

 Para revertir esta situación se debe elaborar y aplicar un Plan de Monitoreo,

Acompañamiento y Evaluación con la finalidad de atender las necesidades de

aprendizaje de los docentes de IV ciclo de Educación Básica Regular, en comunidades

profesionales de aprendizaje, fortaleciendo la práctica pedagógica en el desarrollo de

la competencia Lee diversos tipos de textos escritos en su lengua materna del área de

Comunicación. Se considera que, el monitoreo y acompañamiento pedagógico son

efectivos para el logro de los aprendizajes, si es que reúnen al menos cuatro

características: Sistemático y pertinente; flexible y gradual; formativo y motivador; y

participativo, permanente e integral” (MINEDU, 2017).

 Los padres de familia a quienes se les aplicó el cuestionario, manifiestan que las

jornadas y encuentros familiares organizados por la IE sirven de ayuda ´para los

padres que asisten a ellas e incentivan el trabajo colaborativo con el docente,

mejorando el resultado de los aprendizajes de los estudiantes y la convivencia en el

aula. Pero, aún falta la participación de la mayoría y para revertir esta situación se

debe elaborar un Plan de convivencia con normas consensuadas y socializadas, con

medidas reguladoras, así como estrategias adecuadas para motivar a los padres de

familia a participar en forma disciplinada en las actividades escolares con el propósito

de mejorar los aprendizajes de los estudiantes, a través de una comunicación

permanente.

 El logro de la intencionalidad educativa de la escuela es una tarea que

compromete al conjunto de actores de la comunidad escolar. En este sentido, la

participación es simultáneamente un derecho y un deber. Por ello, las directoras y los

directores que ejercen óptimamente su liderazgo pedagógico “promueven y sostienen

11

la participación democrática de los diversos actores de la institución educativa y la

comunidad a favor de los aprendizajes”, competencia 2, Marco de Buen desempeño

del Directivo (MINEDU- 2014).

2.2. Relación del Problema con la Visión de Cambio los Procesos de la I.E.

Compromisos de Gestión Escolar y el MBD Directivo

 El problema, materia del presente trabajo, es el nivel insatisfactorio de

aprendizaje en la competencia: “Lee diversos tipos de textos escritos en su lengua

materna”, del área de comunicación de los estudiantes de IV Ciclo de EBR en la IE

N° 80407 Gonzalo Ugás Salcedo, del distrito de Pacasmayo. Para detectarlo se ha

realizado el respectivo diagnóstico aplicando instrumentos cuantitativos y cualitativos,

los resultados de los instrumentos cuantitativos nos permiten afirmar que los docentes

no hacen una retroalimentación adecuada teniendo en cuenta las diferencias

individuales de los estudiantes de IV ciclo de EBR, no aplica las estrategias e

instrumentos necesarios para evaluar en forma permanente a los estudiantes y permita

tomar decisiones adecuadas para el logro de los aprendizajes.

 Por otro lado, los docentes tienen dificultades para dosificar el tiempo durante el

desarrollo de los procesos pedagógicos, ya que las interacciones entre actividades de

aprendizaje se prolongan, por falta de organización en el aula, afectando la hora

pedagógica. Asimismo, les cuesta hacer uso de los materiales y/o recursos

pedagógicos por considerar que se pierde el tiempo, o no los utilizan en forma

adecuada ni de manera oportuna durante las sesiones de aprendizaje.

 Lo expuesto se debe a que los docentes no han realizado un trabajo colegiado en

comunidades profesionales de aprendizaje con sus colegas de grado para revisar el

proceso de evaluación aplicado en la IE que permita el logro de los aprendizajes en la

competencia de comprensión lectora. El docente no ha realizado una buena

planificación de uso óptimo del tiempo, que considere el destinado a las interacciones

docente-estudiante siendo un recurso fundamental para el logro de aprendizajes;

tampoco hacen uso de los materiales y/o recursos porque desconocen la variedad de

12

estrategias que se pueden desarrollar con ellos ayudando al desarrollo de las

actividades de aprendizaje motivando a los estudiantes.

 En la institución educativa se denomina gestión por procesos al conjunto de

actividades articuladas para alcanzar sus objetivos y lograr los aprendizajes de los

estudiantes. Los procesos de gestión escolar son los Procesos estratégicos: Dirección

y liderazgo (PE), Procesos operacionales: Desarrollo pedagógico y convivencia

escolar (PO) y los Procesos de soporte: Soporte al funcionamiento de la IE (PS). Entre

los que se encuentran involucrados con |respecto a los hallazgos encontrados citados

en el texto de Planificación Escolar tenemos: el proceso referido a Evaluar

aprendizajes(POO4.4) Evaluar los procesos de la Institución Educativa(POO3.2) ;

Reforzar los aprendizajes (POO4.2), Realizar acompañamiento integral a los

estudiantes (POO4.3), programar el tiempo para el aprendizaje (POO2.2), el proceso

referente a promover la participación de la comunidad (POO5.3) y el que se refiere a

distribuir y preservar los materiales (PSO3.2).

 Los resultados de los instrumentos cualitativos evidencian que los docentes no

reciben adecuado monitoreo y acompañamiento por incumplimiento del cronograma,

debido a que los directivos ocupan su tiempo en actividades administrativas,

descuidando la creación de comunidades profesionales de aprendizaje que permitirían

el fortalecimiento de las capacidades de los docentes. Por otro lado, los padres de

familia no se involucran en actividades educativas; esto se debe a la falta de interés e

irresponsabilidad al no participar en las jornadas y encuentros familiares. Entre los

procesos de gestión escolar relacionados con los resultados cualitativos tenemos:

Desarrollo de trabajo colegiado (POO3.1), Acompañamiento pedagógico (PO03.3),

Gestión de la convivencia escolar (POO5.1). y Vincular la IE con la familia (POO5.4)

(MINEDU 2016).

 El problema se relaciona con el 4° compromiso de gestión, que busca mejorar la

práctica pedagógica de los docentes a través del acompañamiento y reuniones de

interaprendizaje ya que este factor repercute directamente en los aprendizajes de los

estudiantes. La investigación y la experiencia han probado que estas acciones tienen

impacto positivo en la práctica pedagógica de los docentes. El cumplimiento de este

compromiso garantizará que exista este tipo de prácticas y espacios de reflexión entre

los docentes. Asimismo, se relaciona con el 5° compromiso: Gestión de la

convivencia escolar en la IE debiendo planificar reuniones y jornadas con padres y

13

madres de familia para dar orientaciones pedagógicas y de convivencia escolar

(MINEDU 2016).

 El problema mantiene relación directa con el Marco de Buen Desempeño del

Directivo, Dominio 1: Gestión de las condiciones para la mejora de los aprendizajes y

sus respectivas competencias. Competencia 2: Promueve y sostiene la participación

democrática de los diversos actores de la institucional educativa y la comunidad a

favor de los aprendizajes; así. como un clima escolar basado en el respeto, el estímulo

la colaboración mutua y el reconocimiento de la diversidad; Competencia 3: Favorece

las condiciones operativas que aseguren aprendizajes de calidad en todas y todos los

estudiantes, gestionando con equidad y eficiencia los recursos humanos, materiales,

de tiempo y financieros; así como previniendo riesgos; Competencia 4: Lidera

procesos de evaluación de la gestión de la institución educativa y de la rendición de

cuentas, en el marco de la mejora continua y el logro de aprendizajes.

 Siguiendo con el MBDDir, el problema se relaciona con el Dominio 2:

Orientación de los procesos pedagógicos para la mejora de los aprendizajes y sus dos

competencias: Competencia 5: Promueve y lidera una comunidad de aprendizaje con

los docentes de su institución educativa, basada en la colaboración mutua, la

autoevaluación profesional y la formación continua; orientada a mejorar la práctica

pedagógica y asegurar logros de aprendizaje; Competencia 6: Gestiona la calidad de

los procesos pedagógicos al interior de su institucional educativa, a través del

acompañamiento sistemático y la reflexión conjunta, con el fin de alcanzar las metas

de aprendizaje.

 El reto que tiene el equipo directivo es mejorar los aprendizajes de los

estudiantes de IV ciclo en el área de Comunicación alcanzando un nivel satisfactorio

en la competencia Lee diversos tipos de textos escritos en su lengua materna; por

consiguiente es importante lograr la mejora de la práctica pedagógica en los docentes

planificando adecuadamente el monitoreo y acompañamiento, generando una

comunidad profesional de aprendizaje con el fin de organizar el trabajo colegiado para

mejorar la práctica pedagógica y así utilizar oportunamente los recursos y materiales;

dosificar el uso del tiempo pedagógico; brindar un adecuado acompañamiento

pedagógico a los estudiantes aplicando una evaluación formativa y sumativa

pertinente y, elevar el nivel de responsabilidad de los padres de familia en la

educación de sus hijos, participando en las actividades educativas que promueven el

aprendizaje de sus hijos.………………………………………………………….

14

PROBLEMA

Diagnóstico

(Conclusiones)

¿Qué procesos de

gestión institucional se

encuentran implicados?

¿Qué compromisos de

gestión no se está

realizando?

¿Qué competencias del MBDDirectivo

se encuentran implicados?

Nivel insatisfactorio de

aprendizaje en la competencia

lee diversos tipos de textos

escritos en su lengua materna,

del área de comunicación en

los estudiantes de IV ciclo de

EBR en la IE N° 80407

“Gonzalo Ugás Salcedo” del

distrito de Pacasmayo - UGEL

Pacasmayo.

Resultados cuantitativos:

Docentes que no

desarrollan un proceso de

evaluación pertinente

teniendo en cuenta las

diferencias individuales

de los estudiantes

PEO3.2 Evaluar los

procesos de la IE-

POO4.2 Reforzar los

aprendizajes

POO4.3Realizar

acompañamiento integral

a los estudiantes.

POO4.4 Evaluar

aprendizajes.

Acompañamiento y

monitoreo a la práctica

pedagógica de la ie

Competencia 4

Lidera procesos de evaluación de la

gestión de la institución educativa y de la

rendición de cuentas, en el marco de la

mejora continua y el logro de

aprendizajes.

Docentes que no hacen

uso óptimo del tiempo en

aula..

POO2.2 Programar el

tiempo para el

aprendizaje-

Acompañamiento y

monitoreo a la práctica

pedagógica de la IE

Competencia 3

Favorece las condiciones operativas que

aseguren aprendizajes de calidad en todas

y todos los estudiantes, gestionando con

equidad y eficiencia los recursos

humanos, materiales, de tiempo y

financieros; así como previniendo

riesgos.

Docentes que no utilizan

materiales y/o recursos

educativos de manera

oportuna durante las

sesiones de aprendizaje.

POO5.3 Promover la

participación de la

comunidad-

PSO3.2 Distribuir y

preservar los materiales-

Acompañamiento y

monitoreo a la práctica

pedagógica de la IE

Competencia 3

Favorece las condiciones operativas que

aseguren aprendizajes de calidad en todas

y todos los estudiantes, gestionando con

equidad y eficiencia los recursos

humanos, materiales, de tiempo y

financieros; así Como previniendo

riesgos.

15

 Resultados cualitativos:

Docentes que no reciben

adecuado monitoreo y

acompañamiento por

incumplimiento del cronograma

por parte de los directivos.

Docentes que no realizan un

trabajo colegiado en

comunidades profesionales de

aprendizaje-

(PO03.3) Acompañamiento

pedagógico

POO3.1Desarrollar trabajo

colegiado

Acompañamiento y monitoreo a

la práctica pedagógica de la IE

Competencia 6

Gestiona la calidad de los

procesos pedagógicos al interior

de su institucional

educativa, a través del

acompañamiento sistemático y

la reflexión conjunta, con el fin

de alcanzar las metas de

aprendizaje.

Competencia 5

Promueve y lidera una

comunidad de aprendizaje con

los docentes de su institución

educativa basada en la

colaboración mutua, la

autoevaluación profesional y la

formación continua; orientada a

mejorar la práctica pedagógica y

asegurar logros de aprendizaje.

Padres de familia que no se

involucran en actividades

relacionadas con los

aprendizajes de sus hijos.

(POO5.1) Gestión de la

convivencia al promover la

convivencia escolar. (POO5.4)

Vincular la IE con la familia.

 Gestión de la convivencia

escolar en la IE

Competencia 2

Promueve y sostiene la

participación democrática de los

diversos actores de la

institucional educativa y la

comunidad a favor de los

aprendizajes; así. como un clima

escolar basado en el respeto, el

estímulo la colaboración mutua

y el reconocimiento de la

diversidad.

Figura 2: Análisis de resultados del diagnóstico

16

3. Caracterización del Rol como Líder Pedagógico

 El rol del líder pedagógico considera varias dimensiones según Robinson. La

primera de estas es el establecimiento de metas y expectativas. En referencia a esta

dimensión y el problema priorizado se plantea realizar monitoreo y acompañamiento,

jornadas de reflexión sobre los resultados de la ECE en el área de Comunicación y

elaborar el cuadro de metas de logros de aprendizaje consensuado y socializarlo con

toda la comunidad educativa. Esto se debe realizar para plantear las metas a alcanzar

en el año lectivo, por consenso de los docentes para ser inherentes en el quehacer

cotidiano del aula generando buen desempeño y sentido de prioridades en medio de

las nuevas exigencias.

 La segunda dimensión es uso estratégico de los recursos, es de suma importancia

tenerla en cuenta porque según los resultados del monitoreo y acompañamiento se

puede realizar talleres-museo de los recursos y materiales construidos por los

estudiantes en las diferentes aulas de IV ciclo; organizar exposición-feria de

materiales y recursos existentes en la Institución Educativa en el área de

comunicación y talleres de elaboración de materiales por ciclo; esto lo haremos

porque en la Institución Educativa no hay suficientes y es necesario elaborarlos para

implementar y disponer de recursos, según la necesidad de los aprendizajes de los

estudiantes. teniendo en cuenta el problema sobre mejora de los aprendizajes en la

competencia de comprensión lectora.

 La tercera dimensión sobre planeamiento, coordinación y evaluación de la

enseñanza y del currículo tiene gran impacto en los resultados de los aprendizajes de

los estudiantes por lo que se debe realizar Jornadas de reflexión sobre el proceso de

enseñanza y aprendizaje en la IE; círculos de inter aprendizaje para revisar el

currículo; y visitas en aula. Todo esto con la finalidad que los docentes tomen

conciencia sobre su práctica pedagógica; busquen una secuencia del currículo entre

todos los grados para articular competencias y capacidades en el desarrollo de las

actividades educativas. Así como observar la sesión de aprendizaje, brindar

retroalimentación a los docentes en su práctica y realizar monitoreo sistemático a los

estudiantes para conocer su progreso y propiciar la mejora de los resultados

17

 La cuarta dimensión de Robinson busca vincular el liderazgo del directivo y los

resultados de los estudiantes por ello plantea que el director debe promover y

participar en el aprendizaje y desarrollo de los maestros, involucrándose en el

proceso. Para ello se considera en el presente trabajo la formación de comunidades

profesionales de aprendizaje con el propósito de fortalecer las capacidades de los

docentes a través de realización de círculos de inter aprendizaje sobre currículo;

cursos de capacitación docente sobre procesos pedagógicos y didácticos; sesiones de

aprendizaje, procesos de evaluación, visita de aula entre pares donde más de un

docente se involucre en el aprendizaje de los estudiantes y el espacio de la labor

educativa no se circunscribe al aula.

 La aplicación de estas estrategias permitirá que los docentes conozcan los

instrumentos pertinentes para la planificación curricular; fortalecer sus capacidades en

procesos pedagógicos, didácticos y evaluación para mejorar su práctica pedagógica.

Los docentes con buenas prácticas pueden ayudar, a quienes tienen ciertas falencias,

en la planificación y al mismo tiempo puede mostrar en la práctica sus habilidades

enriqueciendo la labor de su colega desde la experiencia y motivarlo a seguir

mejorando.

 La quinta dimensión que considera Viviana Robinson sostiene que se debe

garantizar un ambiente seguro y de soporte, ya que, los docentes necesitan sentir

respaldo y valoración por parte del directivo que se refleje en la confianza en su

trabajo y protección frente a presiones internas y externas. En el presente plan se

propone trabajar la convivencia escolar, desarrollando talleres para motivar y

sensibilizar a los padres de familia sobre el interés y participación en actividades

relacionadas a los aprendizajes de sus hijos, mejorando con ello la convivencia en el

aula y realizar círculos de inter-aprendizaje para establecer las normas de convivencia

que involucre a los padres de familia en un plan de convivencia.

18

Dimensiones del liderazgo según

Viviane Robinson

¿Qué debo hacer para solucionar el problema?

¿Por qué? ¿Para qué?

1. Establecimiento de metas y

expectativas.

Jornadas de reflexión sobre los resultados de la ECE en

comunicación.

Elaborar cuadro de metas claras de logros de aprendizaje

consensuado y socializarlo con toda la comunidad

educativa.

En las jornadas de reflexión se conocen los resultados obtenidos

en la evaluación censal aplicada a los estudiantes, para analizar y

establecer en forma conjunta un plan de mejora.

Se plantean las metas a alcanzar en el año lectivo en el área de

comunicación por consenso de los docentes para ser inherentes en

el quehacer cotidiano del aula.

Las metas claras generan buen desempeño y sentido de

prioridades en medio de las nuevas exigencias.

2. Obtención y asignación de recursos

de forma estratégica.

Realizar talleres-museo de los recursos y materiales

construidos por los estudiantes en las diferentes aulas de IV

ciclo

Organizar exposición-feria de materiales y recursos

existentes en la IE en el área de comunicación.

Realizar talleres de elaboración de materiales por ciclo para

el área de comunicación.

Los talleres-museo consiste en movilizar a los docentes por ciclo

y por turno, hacia sus propias aulas con el fin que cada docente de

a conocer insitu el uso de los recursos y materiales que utiliza

según el propósito y metas pedagógicas.

Se realizan los talleres de elaboración de materiales porque en la

IE no hay suficientes y es necesario elaborarlos para implementar

y disponer de recursos en la IE. la necesidad de los aprendizajes

de sus estudiantes.

3. Planeamiento, coordinación y

evaluación de la enseñanza y del

currículo

Jornada de reflexión sobre el proceso de enseñanza y

aprendizaje en la IE.

Realizar círculos de inter aprendizaje para revisar el

currículo.

Visitas en aula.

Monitoreo sistemático a los estudiantes.

Tiene gran impacto en los resultados de los aprendizajes de los

estudiantes para que los docentes tomen conciencia sobre su práctica

pedagógica.

Busca una secuencia entre todos los grados para articular competencias y

capacidades en el desarrollo de las actividades educativas.

Se debe observar la sesión de aprendizaje para brindar acompañamiento a

los docentes en su práctica en el aula.

Porque se debe conocer el progreso de los aprendizajes de los

estudiantes, para la mejora de los resultados.

19

4. Promoción y participación en

aprendizaje y desarrollo docente.

Círculos de inter aprendizaje sobre currículo, planificación,

estrategas y evaluación de los aprendizajes.

Cursos de capacitación docente sobre procesos de

evaluación.

Sesiones de aprendizaje compartidas entre docentes con

buenas prácticas y otro que necesita retroalimentación sobre

planificación y desarrollo de una sesión de aprendizaje y

evaluación.

Visita entre pares, donde más de un docente se involucre en

el aprendizaje de los estudiantes y el espacio de la labor

educativa no se circunscribe al aula.Autogestión, donde el

propio docente verifique su avance en la práctica

pedagógica.

 Es importante conocer este instrumento para la planificación

curricular y evaluación formativa de los estudiantes.

Los docentes necesitan fortalecer sus capacidades en procesos

pedagógicos, didácticos y evaluación para mejorar su práctica

pedagógica.

Los docentes con buenas prácticas pueden ayudar a su colega con

la planificación y al mismo tiempo puede mostrar en la práctica

sus habilidades en el desarrollo de la sesión-

Los docentes involucrados pueden enriquecer su práctica desde su

experiencia y motivarse a seguir mejorando.

5. Garantizar un ambiente seguro y de

soporte.

Talleres para motivar y sensibilizar a los padres de familia

sobre el interés y participación en actividades relacionadas s

a los aprendizajes de sus hijos, mejorando la convivencia en

el aula.

Círculos de inter-aprendizaje sobre análisis de las normas y

establecer el Plan de convivencia.

Se hace necesario establecer un entorno ordenado tanto dentro

como fuera del aula, teniendo en cuenta las normas claras y

pertinentes.

Los docentes deben tomar conciencia de su desempeño en el aula

haciendo una reflexión autocrítica para lograr mejores

aprendizajes en sus estudiantes.

Figura 3: Caracterización del rol del Líder Pedagógico

20

 4. Planteamiento de la Alternativa de Solución

 Hecho el análisis de las alternativas de solución referente a la problemática

priorizada: Nivel insatisfactorio de aprendizaje en la competencia “Lee diversos tipos

de textos escritos en su lengua materna” del área de Comunicación en los estudiantes

de IV ciclo de EBR en la I.E. N° 80407 “Gonzalo Ugás Salcedo” del distrito de

Pacasmayo-Ugel Pacasmayo.”se ha determinado como alternativa de solución

pertinente, la implementación del Plan de Monitoreo, Acompañamiento y Evaluación

de la práctica pedagógica a los docentes de IV ciclo de Educación primaria, dicha

propuesta se hace teniendo en cuenta los criterios de impacto en el logro de los

aprendizaje y sustanciales cambios en la I.E, relacionados con la Gestión Curricular,

la Convivencia y el Monitoreo, Acompañamiento y Evaluación (MAE) de la práctica

docente.

 Según la Guía metodológica para formular el plan de monitoreo pedagógico; el

monitoreo, es el recojo y análisis de información de los procesos y productos

pedagógicos. Sus resultados permiten identificar logros y debilidades para una toma

de decisiones y recomendar medidas correctivas orientadas al logro del aprendizaje.

Asimismo, “Las estrategias que permiten a un directivo líder gestionar una institución

educativa a favor de los aprendizajes son dos: el monitoreo y el asesoramiento

pedagógico y una tercera, la evaluación del desempeño docente” (MINEDU 2017 p 5)

Así, “En un estudio de 17 países de América Latina se encontró que los directores que

dedican más tiempo a tareas de acompañamiento pedagógico a profesores consiguen

que los estudiantes de su institución aprendan más. según Murillo y Román citados en

el texto de Monitoreo, Acompañamiento y Evaluación (MINEDU 2017).

 Es de gran utilidad considerar experiencias sobre Monitoreo y Acompañamiento

ya que son referentes que contribuyen a la implementación del MAE que se pretende

aplicar en la IE; tal como la Sistematización de la experiencia sobre monitoreo y

acompañamiento a docentes en aula de 54 instituciones educativas unidocentes y

multigrado de 06 redes educativas rurales de Ayabaca – Piura del año 2011;

constituye un aporte a la construcción de un sistema de acompañamiento y monitoreo

pedagógico. Asimismo, existe la experiencia que tuvo lugar el año 2015 en la

institución educativa N° 0523 “Luisa del Carmen del Águila Sánchez” ubicada en el

21

distrito de La Banda de Shilcayo, Tarapoto, provincia y región San Martín, localizada

en la selva del Perú.

 El logro de los aprendizajes se hará posible ya que, el MAE de la práctica

pedagógica se relaciona con los procesos de gestión de la IE, generando valor con

cada uno de ellos hacia el logro de la visión compartida de la IE que se detallan a

continuación: Formulación del PEI (PE01), implementación del PCI (PE02); del Plan

Anual de Trabajo (PEO1.3), articular proyectos y programas. (PEO2.1); desarrollo del

trabajo colegiado (PO03.1), la realización de acompañamiento pedagógico (PO03.3),

reforzar los aprendizajes (POO4.2) y evaluar los aprendizajes (POO4.4). Además, se

relaciona con la gestión de la convivencia escolar (POO5.1) y vincular la IE con la

familia (POO5.4); fortalecer capacidades (PSO1.3), monitorear el desempeño y

rendimiento (PS01.2) así como preservar los bienes, recursos y materiales

educativos(PS03.2).

 Los cambios en la IE se producirán debido a que existe relación entre el MAE,

MBDDir, Gestión Curricular y compromisos de Gestión Escolar. El MAE busca la

mejora de la práctica pedagógica y por ende, elevar el nivel de los aprendizajes en el

área de Comunicación y de forma específica en la competencia lee diversos tipos de

textos en su lengua materna. Además, teniendo en cuenta que la gestión curricular

apunta a la formación de los estudiantes; al desarrollo de competencias; al

mejoramiento de la enseñanza y el aprendizaje; se nota clara correspondencia entre la

alternativa de solución y la gestión curricular.

 La alternativa de solución permite que se cumpla el cuarto compromiso de la

Gestión Escolar pues focaliza el Acompañar y monitorear la práctica pedagógica,

vinculada de manera directa con los aprendizajes de los estudiantes, generando

mejoras en la práctica pedagógica tales como una evaluación pertinente; el uso óptimo

del tiempo, el uso adecuado de medios y materiales en sesiones de comunicación

como producto de un trabajo colegiado en comunidades profesionales de aprendizaje.

 La gestión de las condiciones para la mejora de los aprendizajes, según el

MBDDir, el plan de monitoreo, acompañamiento y evaluación atenderá las demandas

y necesidades pedagógicas de los docentes del IV ciclo y el contexto, considerando

las características del distrito de Pacasmayo donde se ubica la Institución Educativa;

resaltando entre sus actividades económicas la pesca artesanal, comercio e industria

cementera; pero también los problemas de salubridad por la mala calidad del agua

potable, la contaminación del aire producto de la fabricación de cemento y

22

contaminación del suelo por la instalación de depósito de residuos tóxicos. Este

contexto será considerado, en la planificación de actividades significativas de la

comprensión de textos y se abordará desde el currículo

 En la implementación del MAE se considera la participación de la escuela y

comunidad a favor de los aprendizajes, la cual debe ser promovida y sostenida por el

equipo directivo, en un clima basado en los valores (MBDir). Los actores educativos,

están comprometidos con la tarea de generar condiciones favorables para que los

estudiantes aprendan. Los docentes en comunidades profesionales de aprendizaje,

podrán diagnosticar, planificar, ejecutar y evaluar los procesos de aprendizaje y

fortalecer sus capacidades intercambiando experiencias en círculos de

interaprendizaje o participando en talleres de seguimiento; los padres de familia

podrán coadyuvar al logro de la competencia lectora, participando en actividades

educativas que apunten a la mejora de los aprendizajes de sus hijos, optimizando con

ello la convivencia escolar.

 El MAE considera también que la escuela debe convertirse en una comunidad de

aprendizaje capaz de convocar al conjunto del capital social en el que está inserta

(padres y madres, líderes locales, representante de organizaciones e instituciones,

autoridades y otros) para lo cual es importante implementar mecanismos de

participación e identificar aquellas experiencias, potencialidades, necesidades,

características y demandas del propio contexto local y regional (vinculadas al

territorio, la cultura, los recursos, etc) que serán incluidas en el proyecto curricular de

la IE con el propósito de contribuir en el fortalecimiento de la comunidad

local.(MINEDU 2017 p 1).

 Para implementar el MAE, el director con liderazgo pedagógico “favorece las

condiciones operativas que aseguren aprendizajes de calidad con equidad y eficiencia

los recursos humanos, materiales, de tiempo y financieros; así como previniendo

riesgos” (MBDDir), debiendo sensibilizar, consensuar y socializar las metas de

aprendizaje del área de Comunicación en la competencia lee diversos tipos de textos

escritos en su lengua materna en los estudiantes del IV ciclo de la I.E. N°80407

“Gonzalo Ugás Salcedo” así como saber utilizar y optimizar los recursos del contexto

y/o los que existen en la institución educativa. Siendo importante además reflexionar,

coordinar, revisar, retroalimentar y monitorear la práctica docente poniendo énfasis en

la reflexión permanente. También debe participar en las horas de planificación

23

colegiada para orientar la labor pedagógica, así como difundir y promover la

actualización docente que permita la mejora en la enseñanza y aprendizaje.

 Asimismo, el equipo directivo de la I.E. N° 80407 “Gonzalo Ugás Salcedo”

enfrentará dificultades para implementar el MAE ya que deberá asumir riesgos como

el incumplimiento del cronograma de visitas al aula, la poca disponibilidad de

espacios para la asesoría personalizada, la resistencia de algunos docentes para

realizar un trabajo colegiado, la poca responsabilidad de los padres de familia en el

aprendizaje de sus hijos. Por ello se debe establecer cambios sustantivos desde el

enfoque centrado en los aprendizajes con el manejo de estrategias e instrumentos de

monitoreo y acompañamiento que permitan un diálogo fluido directivo-docente para

conocer necesidades y demandas de aprendizaje de los docentes con el fin de

fortalecer las capacidades profesionales en forma oportuna y viable.

 Finalmente se puede resaltar que la capacidad de líder pedagógico del director

permitirá la implementación de la alternativa de solución poniendo en marcha el plan

de monitoreo, acompañamiento y evaluación docente, logrando organizar

comunidades profesionales de aprendizaje, mejorando su práctica pedagógica,

cumpliendo con el cronograma del MAE, con una adecuada programación curricular,

planificando el tiempo, materiales y recursos, acertadamente; adecuada evaluación

de los aprendizajes e involucramiento de los padres de familia para que, con todo

esto se pueda lograr que los estudiantes mejoren sus aprendizajes en la competencia

“Leen diversos tipos de textos escritos en su lengua materna”.

24

5. Sustentación de la Alternativa de Solución Priorizada

5.1. Marco Conceptual

 En esta sección se detalla los conceptos, argumentos e ideas que se han

desarrollado en relación a la alternativa de solución frente a la problemática

priorizada. Se elabora una revisión bibliográfica de los conceptos generales a partir de

los cuales se sustenta lo que es monitoreo, acompañamiento y evaluación, el enfoque

del área de Comunicación, las estrategias para lograr la competencia “Lee diversos

textos escritos en su lengua materna”, los recursos que se requieren, así como la

gestión del tiempo, para finalmente presentar la importancia de la participación de los

padres de familia.

 5.1.1. Monitoreo, acompañamiento y evaluación. Ejercer liderazgo pedagógico

implica involucrarse en el desarrollo del currículo, preocupándose por el logro de los

aprendizajes de los estudiantes y el desarrollo profesional de los docentes, para lo cual

organiza y ejecuta procesos de monitoreo, acompañamiento y evaluación a la práctica

docente basados en la reflexión crítica de los docentes y directivos.

 5.1.1.1. Monitoreo pedagógico. Como proceso de verificación de las actividades

de aprendizaje, el monitoreo lo realiza el directivo, para cuyo recojo de información

aplica estrategias e instrumentos que aquí se mencionan.

 5.1.1.1.1 Definición de monitoreo pedagógico. Teniendo en cuenta el proceso

enseñanza-aprendizaje; el monitoreo es el recojo de información de lo que ocurre a lo

largo de dicho proceso y permite hacer el análisis de evidencias que vendrían a ser

los productos pedagógicos, con la finalidad de tomar decisiones pertinentes, por ello

es imprescindible el recojo de información durante las sesiones en las que se

desarrolla la comprensión de textos escritos para focalizar aspectos positivos y

debilidades que deberán superarse con la puesta en marcha del Plan de acción.

El monitoreo pues; es un proceso que permite la toma de decisiones para la

mejora de la gestión escolar. Es un elemento transversal en el Marco del Buen

Desempeño Directivo en dos dimensiones: (a) la de «gestión de las condiciones para

la mejora de los aprendizajes» y (b) la de «orientación de los procesos pedagógicos

25

para la mejora de los aprendizajes». Este 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, entre otros. (MINEDU, 2014).

 5.1.1.1.2 Estrategias de monitoreo. Son múltiples las estrategias de monitoreo

que pueden ser aplicadas para la consecución de la información sobre el desempeño

docente, que servirá posteriormente para el acompañamiento pedagógico. Conociendo

las características del contexto de la comunidad educativa y las necesidades de

formación docente sobre comprensión lectora, se podrían tener en cuenta las

estrategias de monitoreo que se mencionan a continuación:

 - Visita al aula. Es realizada por el director o equipo directivo con el propósito

de registrar los hechos pedagógicos y situaciones producto de las interacciones entre

docentes y estudiantes relacionadas con logros de aprendizaje esperados,

identificando además el avance de los compromisos asumidos teniendo como base los

indicadores priorizados en el Plan de mejora personal, para luego brindar el

acompañamiento respectivo al docente visitado (MINEDU, 2014).

 - Observación entre pares. Es la interacción en situaciones auténticas de

aprendizaje y en un clima de confianza y aporte mutuo; de un docente con buenas

prácticas, con otro que tiene debilidades, de tal forma que a éste último se le pueda ir

registrando sus avances.

 5.1.1.1.3 Instrumentos para el monitoreo pedagógico. Los instrumentos que se

pueden emplear para el recojo de información y que permitan verificar las dificultades

y fortalezas del proceso de enseñanza de los docentes pueden ser:

 - Ficha de observación. Es un instrumento que permite registrar las acciones

pedagógicas observadas durante la visita al aula. Esta considera aspectos: como los

que se mencionan a continuación: Uso pedagógico del tiempo, uso de herramientas

pedagógicas, durante la sesión de aprendizaje, uso de materiales y recursos durante la

sesión de aprendizaje concerniente a la comprensión de textos escritos, gestión del

clima de aula y registro de documentos de planificación curricular.

 - Cuaderno de campo. Instrumento de registro etnográfico cuyo diseño es flexible

pues es posible adecuarlo según el propósito de la información que se pretende

recoger. Este instrumento puede parecer una “fotografía de aula” en la que se registra

exactamente los hechos que involucran a los actores educativos durante la visita al

aula. Contiene una secuencia de observaciones y comentarios, anotaciones, gráficos y

26

evidencias de hechos acontecidos en el aula, realizados por un observador, que

posteriormente serán materia de un proceso de análisis.

 5.1.1.2. Acompañamiento pedagógico. Al interpretar los resultados del

monitoreo y hacer un análisis de la información; el director, empoderado de

habilidades especiales y haciendo uso de estrategias e instrumentos; brinda el soporte

necesario a los docentes para mejorar su práctica pedagógica.

 5..1.1.2.1 Definición de acompañamiento pedagógico. Es un proceso que busca la

mejora continua del docente a través del uso de prácticas colaborativas entre los

docentes y el director de una IE o una red educativa. El acompañamiento pedagógico

lo realiza el director o quien haga sus veces, para brindar asesoría al docente a través

de acciones orientadoras que promuevan de forma individual y colectiva la mejora de

su práctica pedagógica a partir de la toma de conciencia y los cambios necesarios que

el docente pueda forjar en forma progresiva para lograr la mejora de los aprendizajes

de los estudiantes.

 En el Fascículo de Gestión Escolar Centrada en los Aprendizajes, señala que el

acompañamiento es un proceso que se da a través del diálogo e intercambio de

experiencias en el aula, y a través de la observación y evaluación del trabajo con los

estudiantes, bajo un enfoque crítico-reflexivo y de trabajo colaborativo. La relación

profesional entre el equipo directivo y los docentes es horizontal y respetuosa, sin

niveles de superioridad o jerarquía. Por tanto, la comunicación es abierta, asertiva y

empática, y se ejecuta en un clima de respeto y confianza. (MINEDU: Fascículo de

Gestión Escolar Centrada en los Aprendizajes, 2015 a, p. 50).

“Es de gran importancia la reflexión sobre la práctica pedagógica durante el

proceso de acompañamiento pedagógico, el cual se apoya en la revisión de sistemas

de creencias, rutinas, hábitos y actitudes visibles en el actuar del docente” (Vesub L.y

A Alliaud 2012).

5.1.1.2.2 Estrategias de acompañamiento pedagógico

. - Círculos de inter aprendizaje. Son reuniones consensuadas de docentes donde se

produce el intercambio de experiencias y aprendizaje para ellos y los directivos de la

misma institución educativa, donde tratan temas acordes a las necesidades del grupo

sobre el trabajo en aula. Esta estrategia fortalece la socialización de las experiencias,

la comunicación, el trabajo continuo y colaborativo, y la resolución de problemas

afines con la práctica pedagógica.

27

 - Talleres de seguimiento. Se focaliza aspectos de la práctica pedagógica que

necesitan ser mejorados. Estos talleres son liderados por un experto y son planificados

con la participación del cuerpo docente y apoyo logístico que permita la reflexión, la

producción individual y colectiva, Los resultados de estos talleres son medibles al

identificar indicadores que puedan aportar información relevante para la mejora dela

práctica docente.

 5.1.1.3. Evaluación pedagógica. Al monitorear y acompañar la práctica

pedagógica en el aula, es necesario continuar con la valoración del docente a través de

la evaluación pedagógica por parte del director, quien propiciará el desarrollo de las

competencias de los docentes.

 5.1.1.3.1 Definición de evaluación. Es un procedimiento de valoración de la

práctica pedagógica basada en evidencias, que busca propiciar en los docentes la

reflexión sobre su propio desempeño y su responsabilidad de la calidad de la

educación, así como identificar sus necesidades de aprendizaje y el desarrollo de

competencias para la docencia, de tal manera que esto incida categóricamente en la

mejora de los aprendizajes de los estudiantes de nuestro país.

 Para mejorar la práctica docente, es necesario que la evaluación se realice en

forma continua en el transcurso del año académico. La reflexión debe ser permanente

y el seguimiento al desempeño, de acuerdo con estándares de calidad y compromisos

asumidos. En nuestro país estos estándares se describen en el Marco del Buen

Desempeño Docente, donde los resultados de la evaluación formativa permitirán a los

profesores saber si alcanzaron dichos estándares de tal manera que los motive a

continuar y mejorar su desempeño en el aula.

 La evaluación no debe ser vista como una forma de control, exclusión o

vigilancia, pues distorsiona la profesionalización, la formación y el desempeño de los

docentes, Al contrario, la evaluación docente debe formar parte de una práctica

formativa para lo cual es necesario que se involucren los docentes en todo el proceso

de evaluación y sobre todo deben conocer el tipo de docente que demanda nuestro

país, que bien establecido está en el Marco del Buen Desempeño Docente. Además,

solo si se logra institucionalizar la evaluación y autoevaluación, se podrá propiciar la

anhelada transformación en el sistema educativo.

 5..1.1.3.2. Tipos de evaluación. La evaluación docente está orientada a lograr dos

propósitos: La responsabilidad y el desarrollo profesional. El primer propósito está

relacionado con la permanencia y ascenso en la carrera pública magisterial. El

28

segundo es netamente formativo; pues aporta evidencias sobre las fortalezas y

debilidades con el fin de mejorar el desempeño docente y promover su desarrollo

profesional. (MINEDU 2017 p.59).

 - Autoevaluación. La autoevaluación es la reflexión que realiza el docente frente a

su práctica pedagógica; con este tipo de evaluación el docente tiene una percepción de

sus fortalezas y debilidades; así como las metas que pretende alcanzar, esto permite la

mejora del desempeño docente.; sin embargo, presenta como desventaja que si no

tiene como objetivo la formación del docente, podría limitar su uso o ser considerada

solo para cumplir formalidades, lo cual desvirtuaría su verdadero propósito.

 - Coevaluación. La coevaluación es un tipo de evaluación docente que se da entre

pares, por el Concejo académico de la institución, quienes observan la sesión de

aprendizaje; registrando sus apreciaciones en un instrumento de desempeño u

observaciones con juicios o sugerencias. Al final de la visita se realiza una

retroalimentación, la cual permite un intercambio de percepciones y sirve de

motivación personal. Pero, este tipo de evaluación tiene la desventaja de originar

conflictos entre el docente evaluado y el evaluador si es que la comunidad educativa

no tiene una cultura de evaluación. (MINWDU 2017).

 - La heteroevaluación. Es el tipo de evaluación realizada a los docentes, ya no por

sus colegas ni los integrantes del Concejo académico de la institución educativa,

conformada por docentes; sino por personas como el director de la institución

educativa, especialistas de UGEL u otros agentes externos. El director realiza la

observación, recabando las evidencias necesarias. “La observación es una estrategia

que permite cuantificar la conducta del docente según los indicadores del instrumento

de evaluación”. (Valdés 2009, p. 49).

 5.1.1.3.3 Instrumentos de evaluación.

 - Ficha de monitoreo de la sesión de aprendizaje. Instrumento cuyo objetivo es

evaluar el desempeño docente en el uso Pedagógico del tiempo en las sesiones de

aprendizaje, uso de herramientas pedagógicas por los docentes durante las sesiones de

aprendizaje, 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.

 - Rúbrica de desempeño docente. Herramienta cuya finalidad es evaluar el

desempeño de los maestros frente a sus estudiantes.

29

 Los desempeños que considera este instrumento incluyen aspectos intrínsecos y

observables en el aula, vinculados al dominio 2: Enseñanza para el aprendizaje de los

estudiantes del MBDD, estos son: involucra activamente a los estudiantes en el

proceso de aprendizaje; maximiza el tiempo dedicado al aprendizaje; promueve el

razonamiento, la creatividad y/o el pensamiento crítico; evalúa el progreso de los

aprendizajes para retroalimentar a los estudiantes y adecuar su enseñanza; propicia un

ambiente de respeto y proximidad, regula positivamente el comportamiento de los

estudiantes (MINEDU: Manual de Aplicación de Rubricas de Observación de Aula

para la Evaluación del Desempeño Docente,2017,p.1-2).

 - Portafolio. Instrumento cuyo fin es que el docente documento de manera

objetiva sus esfuerzos y resultados en la enseñanza, tiene como objetivo comprobar la

veracidad de los resultados de la docencia, favorecer la sistematización y el

intercambio de experiencias con otros maestros. “Archivo, un expediente donde se

colocan, de manera ordenada, con arreglo a una guía preconcebida, documentos

relativos a un grupo de actividades del profesor que sirven para testimoniar una parte

de su desempeño profesional” (Valdés, H. 2009, p. 97).

 5.1.2 Área curricular de Comunicación. La finalidad del área de Comunicación

es lograr que los estudiantes desarrollen competencias comunicativas para interactuar

con otras personas, comprender y construir la realidad, y representar el mundo de

forma real o imaginaria. Esto es posible mediante el uso del lenguaje, una herramienta

fundamental para la formación de las personas, pues les permite tomar conciencia de

sí mismos al organizar y dar sentido a sus vivencias y saberes. Los aprendizajes que

propicia el área de Comunicación contribuyen a comprender el mundo

contemporáneo, tomar decisiones y actuar éticamente en diferentes ámbitos de la

vida.

 5.1.2.1 Enfoque que sustenta el área de Comunicación. El proceso de

enseñanza y aprendizaje del área de Comunicación está orientado por el enfoque

comunicativo. Éste desarrolla competencias a partir de usos y prácticas sociales del

lenguaje, situados en contextos socioculturales distintos. Asimismo, el área contempla

la reflexión sobre el lenguaje a partir, no solo como un medio para aprender en los

diversos campos del saber, sino también para crear o apreciar distintas

manifestaciones literarias, y para desenvolverse en distintas facetas de la vida,

considerando el impacto de las tecnologías en la comunicación humana. El lenguaje

se usa en diversas culturas según su momento histórico y sus características

30

socioculturales. Más aún en un país como el Perú, donde se hablan 47 lenguas

originarias, además del castellano.

 5.1.2.2 Competencia lee diversos tipos de textos escritos en su lengua

materna. Se define como una interacción dinámica entre el lector, el texto y los

contextos socioculturales que enmarcan la lectura. Cuando el estudiante pone en juego

esta competencia utiliza saberes de distinto tipo y recursos provenientes de su

experiencia lectora y del mundo que lo rodea. Ello implica tomar conciencia de la

diversidad de propósitos que tiene la lectura, lo cual es crucial en un mundo donde las

nuevas tecnologías y la multimodal dad han transformado los modos de leer. Al

involucrarse con la lectura, el estudiante contribuye con su desarrollo personal, así

como el de su propia comunidad, además de conocer e interactuar con contextos

socioculturales distintos al suyo.

 5.1.2.3 Capacidades de la competencia lee diversos tipos de textos escritos en su

lengua materna. Se da la combinación de las siguientes capacidades:

 - Obtiene información del texto escrito: el estudiante localiza y selecciona

información explícita en textos escritos con un propósito específico.

 - Infiere e interpreta información del texto: el estudiante construye el sentido del

texto. estableciendo relaciones entre la información explícita e implícita de éste para

deducir nueva información o completar los vacíos del texto escrito. lenguaje, las

intenciones del autor, así como la relación con el contexto sociocultural del lector y

del texto.

 - Reflexiona y evalúa la forma, el contenido y contexto del texto: Estos procesos

están relacionados porque suponen que el estudiante no lea textos escritos situados en

épocas y lugares distintos, y que son presentados en diferentes soportes y formatos.

 5.1.2.4 Estrategias para lograr la competencia. Hoy en día la comprensión

lectora es fundamental para poder desenvolverse en el espacio que vivimos, donde los

mensajes, los datos y los iconos son omnipresentes en cualquier actividad cotidiana.

En la sociedad de la información es importante comprender lo que leemos tanto para

la adquisición de conocimientos, como para conocer la realidad que nos rodea.

 Las estrategias de aprendizaje son una toma de decisiones sobre la selección y

uso de procedimientos de aprendizaje que facilitan una lectura activa, intencional,

autorregulada y competente en función de la meta y las características del material

textual” (Rutas del aprendizaje 2013). Se presentan algunas estrategias para facilitar

la comprensión del texto:

31

 5.1.2.4.1 Ficha de personajes. Es una estrategia mediante la cual se expresa lo

comprendido a través de otros lenguajes. La ficha de personajes es una estrategia

sencilla que permite centrar la atención de los niños en las características y

personalidad de los personajes e identificar las relaciones entre ellos.

 Es necesario leer para aprender, por lo que se debe propiciar que los niños sigan

interactuando con diversos tipos de textos, incluidos los literarios.

 Antes de la aplicación de la estrategia. Se escoge un texto narrativo literario de

lenguaje sencillo, donde intervengan diversos personajes, de preferencia con diálogos.

Se prevé las actividades a realizar, de acuerdo a lo planificado. Se realiza una lectura

atenta del texto. Se recuerda que es importante: que los niños hojeen los libros e

identifiquen: la carátula, título, autor, créditos, cuerpo de texto, capítulos, imágenes,

personajes, índice y otros, como la dedicatoria o el prólogo, etc.

 - Antes de la lectura. Se pide a los niños que observen las imágenes y la

estructura del texto. Se dialoga en torno a lo que entienden y observan en el texto y se

les hace interrogantes sobre quiénes son los personajes, lugar donde se desarrolla la

historia, tipo de texto que va a leer y para qué va a leer.

Luego, se pide que lean el título y algunos párrafos del texto; se dialoga con ellos para

plantear hipótesis sobre su contenido. Se debe destacar la presencia de diálogos,

guiones, oraciones exclamativas e interrogativas; para reflexionar sobre las funciones

que cumplen estos elementos en el texto, siendo también importante recoger los

saberes previos; conocer si han leído otras historias con estos personajes permitirá que

los niños tengan una idea más clara del contexto del relato.

 - Durante la lectura. Se puede pedir a los niños que realicen una lectura

silenciosa del texto. Luego se propondrá a algunos niños que asuman el rol de los

personajes durante la lectura en voz alta, pudiendo participar el docente en el rol de

narrador. Si lo cree necesario, se realiza algunas pausas para formular preguntas.

 - Después de la lectura. Se dialoga con los niños sobre los nombres de los

personajes que intervienen y las acciones que realizan. Se promueve la reflexión para

que puedan caracterizar a los personajes: Se propone a los niños elaboren la ficha del

personaje, para ello en un lado de la ficha deben dibujar al personaje y al otro colocar

los aspectos relevantes, como el nombre, características físicas, comportamiento y

relaciones con otros personajes. Cuando los niños hayan creado sus fichas, deben

tener una oportunidad para compartirlas con sus compañeros, esto puede realizarse en

pequeños grupos o con toda el aula. Se puede optar por colocar el título de la historia

32

en un lugar visible del aula y poner debajo las fichas trabajadas por los niños. De esta

manera, todos podrán visualizar los personajes y sus características.

Se puede realizar un mural con los relatos de la comunidad y sus personajes, los niños

comunican a sus padres y los miembros de su localidad, en ferias o exposiciones

organizadas en la escuela o un espacio de la comunidad, que conocen y valoran las

narraciones tradicionales de su pueblo y desean preservarlas. Para eso han desplegado

sus capacidades para investigar, transferir y organizar información.

 5.1.2.4.2 Organizar la información para aprender, organizadores gráficos. Esta

estrategia tiene como finalidad que los niños lectores elaboren diversos organizadores

gráficos que les permita representar el contenido del texto. Aunque la estrategia puede

ser trabajada con textos de diverso tipo, es usada frecuentemente en la lectura de

textos expositivos. Por medio de los organizadores gráficos, los estudiantes podrán

tener un conocimiento coherente del texto, en vez de un conjunto inconexo de datos o

situaciones, organizar la información y expresar la comprensión global del texto.

Tomar los organizadores gráficos como punto de partida para la producción de otros

textos como informes, resúmenes, fichas técnicas, entre otros. Los óvalos o recuadros

son usados en los mapas semánticos para representar los conceptos; las líneas con

flechas o palabras escritas sobre ellas, representan las relaciones, que pueden ser de

clase, de propiedad o propiedades; o bien, mostrar ejemplos.

 La estrategia de organizar la información permite analizarla, relacionarla,

categorizarla y/o jerarquizarla, es decir, el estudiante está en permanente interacción

con el texto. El uso de organizadores gráficos, como los mapas semánticos implican el

manejo de un conjunto de técnicas activas de aprendizaje para representar los

conceptos en esquemas visuales. Para elaborarlos, los niños deben tener acceso a

información suficiente, que les permita organizar y procesar el conocimiento. Al

trabajar con organizadores gráficos, se ponen en juego: Operaciones cognitivas, para

procesar información; estrategias metacognitivas para regular el propio proceso de

aprendizaje y pensamiento; operaciones para administrar los recursos externos.

 - Antes de la aplicación de la estrategia. Se selecciona de los textos de Ciencia y

ambiente o Personal Social, un artículo enciclopédico, una ficha de laboratorio o un

texto expositivo de Comunicación, se lleva a las sesiones orientadas a la demostración

de la estrategia y cuando los niños aprendan a usar la estrategia, deben utilizarla en los

textos a los que tienen acceso y han escogido

33

 - Durante la aplicación de la estrategia

 - Antes de la lectura. Se dialoga con los niños sobre el propósito del texto. Se les

participa que habrá un segundo momento, se les propone donde compartirán la

información con todos los niños del aula. Se observa los indicios del texto (imágenes,

estructura, título), luego se dialoga con ellos para elaborar hipótesis basadas en los

indicios. ¿Han escuchado hablar del personaje? ¿Qué dirá el texto sobre el personaje?

entre otras. Se dialoga con los niños sobre la información que ofrece el texto: ¿qué

imágenes muestra?, ¿de qué región es?, etc. Se anota en la pizarra las hipótesis sobre

el contenido, el propósito y la estructura del texto.

 - Durante la lectura. Se pide a los niños que hagan una primera lectura del texto

en silencio. Luego, se solicita que realicen una relectura en voz alta, párrafo por

párrafo, y que identifiquen los conceptos y términos claves. Se les sugiere que utilicen

anotaciones al margen o subrayado. Se lee cada párrafo, ubicamos las palabras clave y

se subrayan. Luego, puede clasificarlas.

 - Después de la lectura

 Con la información obtenida en el esquema, se pide a los estudiantes que realicen

una ficha técnica. Esta ficha será parte de un catálogo. Los criterios de clasificación

empleados en el organizador gráfico permitirán establecer los aspectos a considerar en

la ficha. El uso de colores, resaltados y signos convencionalmente acordados por el

grupo, permitirá a los niños tener una guía más clara en su proceso de aprendizaje.

Se promueve la reflexión con los niños sobre el contenido del texto: Se retoma las

hipótesis planteadas para proponer situaciones que les permitan analizar las

características del texto leído. Para elaborar el catálogo los niños leerán y escribirán

textos para difundirlos.

 5.1.2.4.3 Guías de anticipación. Utilizar guías de anticipación es una estrategia

que consiste en hacer planteamientos sobre el texto que va a ser leído. Esta estrategia

tiene como finalidad activar los conocimientos previos y permitir que los estudiantes

fijen su propósito lector. Como docentes se debe plantear situaciones retadoras que les

permitan pensar sobre el texto que leerán.

 - Antes de la lectura. Revisar el texto para encontrar los principales conceptos o

ideas que deberán ser aprendidos. Se determina el conocimiento previo de los

estudiantes sobre estos conceptos. Se anotan las ideas que los niños han formulado,

teniendo en cuenta que no se trata del conocimiento completo sino de una visión

parcial desde nuestra su experiencia.

34

- Durante la lectura. Se pide a los estudiantes que lean el texto, teniendo en

mente sus opiniones. A medida que leen, deben pensar sobre las relaciones entre el

texto y los planteamientos de la guía. Se les puede dar indicaciones que vayan

subrayando las expresiones o fragmentos que les permiten comprobar sus

planteamientos iniciales.

- Después de la lectura. Si han trabajado de manera individual, pedirles que

compartan sus respuestas en grupo o parejas. Proponer que discutan brevemente cada

planteamiento, permitir que los niños expresen el porqué de sus acuerdos o

desacuerdos. Conducir una discusión posterior a la lectura. Pedir a cada estudiante

que relea su respuesta inicial y que la reformule a partir de lo que aprendió en el texto.

Animarlos para que establezcan comparaciones entre lo que fue su planteamiento

inicial y la información que encontraron en el texto. (Rutas de Aprendizaje 2013).

 5.1.3 Recursos y materiales Para motivar el interés del niño hacia la lectura, se

pueden usar carteles, revistas, periódicos, catálogos, avisos publicitarios, afiches;

siendo excelentes opciones para la lectura y, desarrollar la capacidad de comprensión.

Las boletas de compras, los recibos de luz, agua, las historias contadas por los

abuelos, las leyendas del pueblo, los libros de la biblioteca de la escuela y sobre todo

los textos adaptados y recreados por el docente; son importantes recursos del contexto

de mucha utilidad para lograr la competencia “Lee diversos tipos de textos en su

lengua materna”.

 La lectura será por placer, no por obligación; el estudiante mostrará interés para

comprender lo que lee; por ello, el material escrito estará acorde con sus

conocimientos, vocabulario adecuado y sin construcciones sintácticas que le resulten

frustrantes.

 5.1.4 Gestión del tiempo en el aula. Es la capacidad del docente para utilizar el

tiempo de manera efectiva, de tal manera que se aproveche la mayor cantidad del

mismo para el desarrollo de las actividades de aprendizaje. Cuando se habla de

gestión del tiempo se refiere a la fluidez y efectividad con que el docente maneja las

transiciones entre una actividad y otra, las interrupciones y las acciones accesorias.

Gestionar el tiempo significa que los estudiantes estén ocupados en las actividades de

aprendizaje propuestas, ya sea de forma individual o en grupos (por ejemplo, que

estén prestando atención a la narración del docente, debatiendo con sus compañeros,

dibujando a los personajes de un cuento, exponiendo, observando una planta, etc.).

35

 5.1.5 Proceso de evaluación formativa La evaluación formativa es un proceso

en el que estudiantes y docentes comparten metas de aprendizaje y evalúan

permanentemente sus avances en relación a las metas. Esta evaluación forma parte del

trabajo cotidiano en el aula y orienta el proceso enseñanza aprendizaje para tomar

decisiones oportunas que permita obtener mejores resultados en el logro de los

aprendizajes. El proceso de evaluación formativa tiene tres etapas que buscan

responder a tres interrogantes:

¿Hacia dónde vamos? Busca responder: hacia dónde deben ir los estudiantes y cómo

el docente los puede guiar, para esto es indispensable:

- Establecer metas de aprendizaje claras y definidas.

- Definir indicadores de desempeño que permitan verificar el logro de los

estudiantes.

¿Dónde estamos? Se espera conocer cómo se encuentran los estudiantes en cuanto al

logro de aprendizajes para lo cual es necesario:

- Interpretar los resultados de aprendizajes en base a las metas propuestas.

- Conocer el progreso de los aprendizajes.

¿Cómo podemos seguir avanzando? Esta última etapa espera entregar

retroalimentación efectiva, según los estándares de aprendizaje, sobre cómo los

estudiantes pueden continuar y cómo el docente les puede guiar en sus próximos

desafíos de aprendizaje, resultando importante:

- Realizar una reflexión crítica sobre la práctica docente.

- Manejar una variedad de estrategias para adaptar la enseñanza a las necesidades

de los estudiantes.

- Aplicar estrategias para promover el trabajo colaborativo entre estudiantes.

- Usar estrategias que promuevan el desarrollo de la autoeficacia y responsabilizar a

los estudiantes de su propio aprendizaje.

- Compartir experiencias exitosas entre los docentes.

 Estudios internacionales señalan que uno de los aspectos más efectivos para la mejora

de los aprendizajes es el uso de las evaluaciones formativas. Así también la

evaluación formativa brinda información mientras ocurre el proceso de aprendizaje,

por lo que su propósito principal es informar, no calificar o catalogar. Así el docente

puede monitorear el aprendizaje e identificar a aquellos estudiantes que necesitan más

apoyo. Es una evaluación al servicio del aprendizaje, pues es utilizada como

36

herramienta para aprender porque fomenta el rol activo del estudiante a través de la

retroalimentación efectiva, la evaluación entre pares y la autoevaluación. En este

sentido todos los actores de una clase son parte y protagonistas de este proceso de

evaluación y todos tienen las mismas oportunidades de aprender; pero también de

enseñar.

 5.1.6 Importancia de la participación de los padres de familia. Las escuelas o

instituciones educativas presentan como grave problema la falta de apoyo de los

padres de familia. Existe ausencia notoria de los padres en las reuniones donde los

maestros hacen alcances sobre la situación de logro de aprendizajes de sus hijos y es

común ver la preocupación de los padres solo al inicio del año para saber quién será el

profesor que le enseñará a su hijo, la lista de útiles escolares y el aula donde estudiará.

Atendiendo a esa falencia el Ministerio de educación ha publicado en su portal web,

las orientaciones para las reuniones con madres y padres de familia y algunas

estrategias para organizarlas con éxito.

 El director debe propiciar espacios de comunicación y reflexión en las escuelas

con las familias para establecer lazos de confianza y compromiso conjunto, y así

asegurar las mejores condiciones, en casa y en la escuela para el desarrollo de los

aprendizajes de los estudiantes y su bienestar general. Comprometiendo a las familias

con el desarrollo y aprendizaje de sus hijos. Es responsabilidad del equipo directivo

promover espacios de participación de las madres y padres de familia para establecer

metas orientadas a la mejora de los aprendizajes. El director en coordinación con los

docentes debe programar reuniones, talleres o jornadas con madres y padres de

familia, en el segundo semestre del año para reflexionar y discutir temas pedagógicos

relevantes para los estudiantes (MINEDU 2017).

 5.1.6.1. Rol de los padres de familia en la convivencia escolar, ser líder

pedagógico de la escuela no significa desarrollar todos los procesos. Al contrario,

como hemos visto, el impacto del liderazgo escolar es mayor cuando se encuentra

distribuido citado en el módulo de Gestión Escolar (MINEDU 2017 p. 65). Por

ejemplo, cada tutor debe evaluar en su aula, con los estudiantes, el cumplimiento de

los acuerdos de convivencia; y los docentes que desarrollan clases en dicha aula

deben coordinar entre sí y con las familias al respecto. A su vez, la coordinación de

tutoría apoyará y estará pendiente de estos aspectos.

37

A continuación, se señalan las orientaciones que les corresponde a los padres de

familia en relación a la convivencia escolar:

 Mantener un patrón de crianza que desarrolle habilidades socioemocionales y

transmisión de valores éticos Acompañar en forma permanente los procesos de

aprendizaje de sus hijos en un ambiente de cuidado, confianza y motivación. Trabajar

en equipo con los directivos y docente de la IE a fin de lograr la mejora de los

aprendizajes de sus hijos.

 Participar democráticamente en la gestión de la IE en forma organizada a través

de instancias participativas como la asociación de padres de familia, Concejo

Educativo Institucional, comités de aula; aportando en la elaboración de documentos

de gestión escolar, construcción de normas de convivencia, en la mejora de los

servicios educativos y en la vigilancia por el respeto de los derechos humanos.

Conocer las normas de convivencia o reglamentos de la IE, preocupándose porque sus

hijos también las conozcan y las respeten en los diferentes contextos en los que se

desenvuelven. Asistir a las reuniones, asambleas y jornadas de reflexión organizadas

y o promovidas por la institución educativas. (MINEDU 2016 p.13)

 5.1.6.2. Estrategias para la participación de los padres de familia. Un líder

pedagógico mantiene comunicación permanente con los representantes de las

familias, en asociaciones de padres y madres de familia, comités y otras instancias de

representación a nivel institucional, para lo cual debe elaborar estrategias sobre

convivencia democrática que propicie la participación y toma de decisiones

concertadas. Por ello El Ministerio de Educación presenta como variante las

siguientes estrategias que se podrían tener en cuenta para optimizar la participación de

los padres de familia.

 Duración de las reuniones con padres. La reunión con padres de familia debe

tener una duración de dos horas aproximadamente. La duración dependerá de los

propósitos que se desean lograr (vinculados a los aprendizajes), de las necesidades de

la IE y la disposición de los padres y madres de familia Consultar a las madres y

padres de familia el día y hora en la que pueden asistir, para que, en base a la

respuesta de la mayoría, realicen la convocatoria.

 Convocatoria de la reunión: Enviar la convocatoria con suficiente anticipación

(mínimo 1 semana antes). Reiterarla un día antes de la realización de la reunión.

Convocar por secciones o grados, comunicando que la iniciativa es de la IE. Integrar

la participación de los estudiantes en la convocatoria a través de producciones

38

creativas elaboradas durante las sesiones de aprendizaje. Se puede armar un sencillo y

pequeño folleto indicando el propósito, tema, la fecha, hora y lugar de la reunión, el

cual incluirá un comunicado oficiado por el(la) director(a) de la IE. Es recomendable

que la APAFA apoye esta convocatoria a través de sus distintos medios de difusión.

Poner un nombre a la reunión que sea atractivo a los padres y madres de familia.

 Organización y metodología: Para lograr un mayor involucramiento y

compromiso de las familias se sugiere: Diseñar la reunión bajo la modalidad de taller

o jornada. Esto permitirá realizar actividades que partan de las experiencias de los

asistentes, propiciando así su participación y reflexión. Iniciar el taller con una breve

presentación sobre la importancia del trabajo conjunto entre la escuela y las familias a

cargo del director(a) con la presencia del presidente(a) de la APAFA y los docentes de

la Institución Educativa. Organizar a los participantes en grupos de treinta personas

como máximo en secciones o grados, para propiciar la interacción y participación de

todos los asistentes Desde el inicio generar un ambiente de confianza y apertura, en el

que las familias se sientan acogidas, respetadas y escuchadas, estableciendo relaciones

horizontales y amigables.

39

5.2 Experiencia Exitosa

 La experiencia exitosa denominada “Sistematización de la experiencia sobre

monitoreo y acompañamiento a docentes en aula de 54 instituciones educativas

unidocentes y multigrado de 06 redes educativas rurales de Ayabaca”, se realizó en la

región Piura, en cinco distritos de la provincia de Ayabaca: Paimas, Montero, Sícchez,

Jililí y Ayabaca. Fue desarrollada por las docentes Mercedes Arizola Girón, María

Torres Izquierdo y José Alberca Troncos.

 El propósito de la experiencia fue explicitar el desarrollo de la estrategia de

monitoreo y acompañamiento en zonas rurales así como entender los procesos

inmersos en la experiencia, para mejorar la práctica docente, identificar las

dificultades y los aciertos que permitieron el logro de los objetivos propuestos en el

Plan de monitoreo y acompañamiento, así como establecer los aportes de esta

experiencia en la formulación de un sistema de monitoreo y acompañamiento

pedagógico pertinente desde la actuación de los docentes como comunidad

profesional.

 La experiencia se organizó en cuatro fases. La primera estuvo relacionada a la

organización del equipo de acompañamiento, la segunda a la elaboración del plan de

monitoreo y acompañamiento para docentes de instituciones educativas unidocentes y

multigrados; la tercera fase se desarrolló en dos momentos: la ejecución del plan de

monitoreo y acompañamiento y, el monitoreo a docentes en aula. La cuarta fase está

referida a la evaluación de los resultados del plan antes mencionado.

 Entre las conclusiones vertidas se menciona que, es importante involucrar a los

docentes desde el inicio de las acciones; debe darse una comunicación permanente

hacia los docentes monitoreados para que asuman una actitud de autoevaluación de su

trabajo y se planteen metas de mejora. Además, se destacó que los especialistas de

DRE, UGEL y REL/REI no solo manejen el discurso acerca de monitoreo y

acompañamiento, sino que clarifiquen su función y rol frente al proceso de

acompañamiento pedagógico. Finalmente, se explicó la importancia de la

implementación de un Plan de monitoreo y acompañamiento pedagógico y que este

forme parte de un Programa de Formación Docente Continua.

40

6. Diseño de Plan de Acción

6.1 Objetivos

 6.1.1 Objetivo general.

 Fortalecer la práctica pedagógica para el desarrollo de la competencia “Lee

diversos tipos de textos escritos en su lengua materna” en el área de

Comunicación mediante la implementación de un Plan de Monitoreo,

Acompañamiento y Evaluación que responda a la necesidades y demandas de los

docentes de la Institución Educativa N°80407 “Gonzalo Ugás Salcedo” provincia

de Pacasmayo-Ugel Pacasmayo-La Libertad.

 6.1.2 Objetivos específicos.

 - Monitorear la práctica docente en la competencia “Lee diversos tipos de textos

escritos en su lengua materna” en el área de Comunicación a través de las visitas

de observación al aula para recoger información sobre los procesos pedagógicos

y la convivencia en el aula.

 - Acompañar la práctica docente en el área de Comunicación mediante una

intervención contextualizada con liderazgo pedagógico para fortalecer las

capacidades docentes en el desarrollo de la competencia “Lee diversos tipos de

textos escritos en su lengua materna” en el área de Comunicación.

 - Evaluar la práctica docente a través de evidencias recogidas en el proceso de

monitoreo y acompañamiento para el desarrollo de la competencia “Lee diversos

tipos de textos escritos en su lengua materna” en el área de Comunicación.

41

6.2 Matriz del Plan de Acción

 Se ha priorizado la alternativa de solución, implementación del Plan de

Monitoreo, Acompañamiento y Evaluación de la práctica pedagógica a los docentes

de primaria de IV ciclo de EBR de la Institución Educativa N° 80407 “Gonzalo Ugás

Salcedo” del distrito de Pacasmayo-UGEL Pacasmayo, aplicarlo significa desarrollar

estrategias y actividades con el fin de enriquecer la práctica pedagógica en el

desarrollo de la competencia “Lee diversos tipos de textos escritos en su lengua

materna”, en el área de comunicación.

 El propósito se verá reflejado en el monitoreo pedagógico mediante las visitas de

observación al aula para recoger información sobre los procesos pedagógicos y la

convivencia en el aula; a partir de allí se realizará una intervención contextualizada

por parte del equipo directivo con la finalidad de brindar el soporte técnico pertinente

a los docentes para el desarrollo de sus competencias pedagógicas. Enseguida se

visualiza la matriz del Plan de Acción, la que nos permite establecer indicadores,

metas, estrategias, actividades, responsable y cronograma según los objetivos.

42

ALTERNATIVA

DE SOLUCIÓN

PRIORIZADA

OBJETIVOS

ESPECÍFICOS
INDICADORES METAS ESTRATEGIAS ACTIVIDADES

RESPONSA

BLES

CRONOGRAMA

M A M J J A S O N

.

Implementació

n del Plan de

Monitoreo,

Acompañamie

nto y

Evaluación de

la práctica

pedagógica a

los docentes
de IV ciclo de

EBR, en el

área de

comunicación

de la IE N°

80407

“Gonzalo

Ugás Salcedo”

del distrito de

Pacasmayo-

Ugel

Pacasmayo

Monitorear la

práctica docente

en la

competencia

“Lee diversos

tipos de textos

escritos en su

lengua materna”

del área de

Comunicación a

través de visitas

de observación

al aula para

recoger

información

sobre procesos

pedagógicos y

la convivencia

en el aula.

Número de visitas

ejecutadas para el recojo

de información de 8

docentes.

100% de

visitas

atendidas

sobre el

total de 8

aulas de la

I.E.

Visita al aula.

Jornada de

sensibilización sobre

importancia y

características del

monitoreo en la I.E.

Directivo

Docentes
x

Elaboración y

socialización de

instrumentos de

monitoreo.

Directivo

Docentes
x x

Elaboración y

socialización del

Cronograma.

Directivo

Docentes
 x

Diagnóstico del

desempeño docente

(Primera visita).

Directivo

Docentes
 x

Procesamiento y

comunicación de

resultados de la primera

visita.

Directivo x

Observación de sesiones

de aprendizaje

 (Visitas 2, 3)

Directivo x x

Sistematización, análisis

e interpretación de

información recogida.

Directivo x x

Elaboración y

socialización de

informes.

Directivo x

x

Número de Observación

entre pares ejecutadas

para construcción

colegiada de saberes de 8

100% de

Observacio

nes entre

pares sobre

Observación
entre pares.

 Identificación de

docentes con

experiencias pedagógicas

exitosas.

Directivo

Docentes
 x

43

docentes. un total de

12.

Diseño de instrumento de

aplicación.

 Directivo

Docentes
 x

Elaboración y

socialización de

cronograma de visita

entre pares.

Directivo

Docentes
 x

 Ejecución de visita entre

pares.

Directivo

Docentes
 x

Análisis de instrumentos

aplicados y Reflexión

crítica
 Directivo

Docentes
 x

Retroalimentación

formativa al docente

visitado.

 Directivo

Docentes
 x

Acompañar la

práctica docente

en el área de

Comunicación

mediante una

intervención

contextualizada

con liderazgo

pedagógico para

fortalecer las

capacidades

docentes en el

desarrollo de la

competencia

“Lee diversos

tipos de textos

escritos en su

lengua materna”

en el área de

Número de Círculos de

interaprendizaje

ejecutados para mejorar

la práctica de 8 docentes

100% de

CIA

ejecutados

sobre un

total de 3.

Círculos de

inter

aprendizaje

Selección participativa

de temas de interés

común.

Directivo

Docentes
 x

Elaboración y

socialización cronograma

de CIA.

Directivo

Docentes
 x

Ejecución de los CIA. Directivo

Docentes
 x x x

Discusión y reflexión

sobre experiencias

exitosas..

Directivo

Docentes
 x x x

Elaboración de registro

de ideas fuerza y

consensos de reflexión.

Directivo

Docentes
 x x x

Evaluación y

compromisos de mejora.
Directivo

Docentes
 x x x

Número de talleres de

seguimiento ejecutados

para fortalecer las

100% de

talleres de

seguimient

Talleres de

seguimiento.

Propuestas de

necesidades y demandas

de aprendizaje docente.

Directivo

Docentes
 x

44

Comunicación

capacidades de los 8

docentes
o sobre un

total de 3.
 Elaboración de

cronograma de los

talleres.

Directivo

Docentes
 x

 Ejecución de los talleres. Directivo

Docentes
 x x x

Evaluación de los talleres Directivo

Docentes
 x x x

Evaluar la

práctica docente

a través de

evidencias

recogidas en el

proceso de

monitoreo y

acompañamient

o para el

desarrollo de la

competencia

“Lee diversos

tipos de textos

escritos en su

lengua materna”

en el área de

Comunicación.

Número de docentes

evaluados en su práctica

pedagógica.

Número de docentes

autoevaluados en su

práctica pedagógica

Número de docentes

coevaluados en su

práctica pedagógica

100% de

docentes

evaluados

que hacen

un total de

8.

100% de

docentes

autoevalua

dos que

hacen un

total de 8.

100% de

docentes

Visita al aula:

Observación

de sesión de

aprendizaje.

3.1 Jornada de

sensibilización sobre

importancia y

características de

evaluación de práctica

docente en la I.E.

Directivo

Docentes

x

Elaboración y

aprobación del plan de

evaluación

Directivo

Docentes x

Elaboración y

socialización de

instrumentos de

evaluación.

Directivo

 x

Observación de sesión. x
Retroalimentación a

docentes.

 x

Autoevaluació

n

 Aplicación de ficha de

autoevaluación.

Docente
x

Sistematización de las

fichas de autoevaluación.

Directivo
x

Reflexión crítica de las

fichas de autoevaluación.

Directivo

Docentes x

Coevaluación:

Valoración de

portafolio.

Elaboración de criterios

de evaluación de

evidencias de portafolio.

Docentes

Directivo
x

45

coevaluado

s que

hacen un

total de 8.

Elaboración y

socialización de

cronograma de

observación de portafolio

Docente

Docentes

 x

Reflexión crítica de la

observación de

evidencias en portafolio..

Directivo

Docentes x

Número de estudiantes

de IV ciclo evaluados en

comprensión lectora.

180

estudiantes

evaluados.

Heteroevaluci

ón de

estudiantes de

IV ciclo.

Jornada de

sensibilización sobre

evaluación de práctica

docente en la II.E

Directivo

Docentes

x

Establecimiento de

metas, estrategias y

compromisos en relación

a ECE

Directivo

Docentes
x

Elaboración de la

prueba.

Directivo

 x

Aplicación de la prueba.

en comunicación.

Directivo

Docentes
 x

Sistematización de los

resultados..

Directivo

Docentes
 x

 Jornada de reflexión

sobre los resultados.

Directivo

Docentes
 x

Toma de decisiones:

Planes de mejora

Directivo
 x

Figura 4: Matriz de Plan de Acción

46

7. Plan de Monitoreo, Acompañamiento y Evaluación

 El Plan de Monitoreo, Acompañamiento y Evaluación es de suma importancia

para asegurar el logro de los objetivos del Plan de Acción, puesto que permitirá

detectar a tiempo deficiencias, obstáculos y/o necesidades de ajuste de las actividades

planificadas a partir del recojo de información que permita identificar las dificultades

durante el proceso de implementación con el fin de tomar decisiones que impliquen

continuar, modificar o deshabilitar las acciones o actividades consideradas en el plan

de acción en su etapa de diseño. La información producto de este proceso dará lugar

al Plan de Monitoreo, Acompañamiento y Evaluación del Plan de Acción, éste se

presenta a través de una matriz que contiene los siguientes componentes:

Nivel de implementación de las actividades: Escala evaluativa que establece el nivel

de implementación de las actividades propuestas para evaluar el logro de los objetivos

del Plan de Acción.

Evidencias: Son los medios de verificación que sustentan el nivel de logro

determinado en la escala evaluativa.

Instrumentos aplicados y recursos utilizados por actividad.

Porcentaje de logro de la meta: Se refiere a estimar en términos cuantitativos el

porcentaje de logro de la meta, de acuerdo a lo propuesto en el diseño del Plan de

Acción. Enseguida se presenta la matriz del Plan de Monitoreo, Acompañamiento y

Evaluación del presente Plan de Acción:

47

OBJETIVOS

ESPECIFICOS

INDICADORES

ESTRATEGIAS

ACTIVIDADES

ACTORES

NIVEL DE

IMPLEMENTACIÓN

TRIMESTRAL

EVIDENCIA

INSTRUMENTOS

RECURSOS

% DE

LOGRO

DE META

Monitorear la

práctica

docente en la

competencia

“Lee diversos

tipos de textos

escritos en su

lengua

materna” en el

área de

Comunicación

a través de las

visitas de

observación al

aula para

recoger

información

sobre los

procesos

pedagógicos y

la convivencia

en el aula

Número de

acciones de

monitoreo a la

práctica

docente.

Visita al aula,

enfatizando en

el buen uso del

tiempo, uso de

materiales y

estrategias en el

proceso de

evaluación a los

estudiantes.

 Jornada de

sensibilización

sobre importancia

y características del

monitoreo en la IE

Directivo

Docentes

 X Fotografías

 Video.

Ficha de

monitoreo de

la sesión de

aprendizaje.

Equipo

multimedia

Diapositivas

.

USB

Libro de

actas.

Papel

Computa-

dora.

75% de

visitas

ejecutadas

 Elaboración y

socialización de

instrumentos de

monitoreo

Directivo

Docentes

 x Acta de

asistencia.

Instrumentos

contextualizados.

Elaboración y

socialización del

Cronograma de

Monitoreo

Directivo

Docentes

 x

Plan de

monitoreo

 Diagnóstico del

desempeño docente

(Primera visita)

Directivo x Informe de

fortalezas y

debilidades

del desempeño

docente.

Procesamiento y

comunicación de

resultados de la

primera visita

Directivo

Docentes

 X Matriz de

evidencias

Lista de

prioridades para

el

acompañamiento.

Observación de

sesiones de

aprendizaje (Visitas

2 y 3)

Sistematización,

análisis e

interpretación de

información

recogida visitas 2 y

Directivo

Directivo

x

 x Informe de

monitoreo.

Matriz de

evidencias.

48

3

Elaboración y

socialización de

informe

Directivo x Acta de reunión

Número de

Observación

entre pares

ejecutadas para

construcción

colegiada de

saberes de 8

docentes.

Observación

entre pares

Identificación de

docentes con

experiencias

pedagógicas

exitosas.

Directivo

Docentes

 x Informe de

sistematización

de experiencias

exitosas

Guía de

observación.

Cuestionario

.

Portafolio de

desempeño,

52% de

observación

entre pares

ejecutadas.

Diseño de

instrumento de

aplicación

Directivo

Docentes

 x Matriz de visita

de seguimiento

Elaboración y

socialización de

cronograma de

visita entre pares.

Directivo

Docentes

 x Plan de

estrategia

Observación

entre pares.

Ejecución de visita

entre pares.

Directivo

Docentes

 x Informe de

realización de

Visita entre

pares.

Análisis de

instrumentos

aplicados y

Reflexión crítica

Directivo

Docentes

 x Informe final de

Observación

entre pares.

Retroalimentación

formativa al

docente visitado

Directivo

Docentes

 x Registro de

evidencias.

Acompañar la

práctica

docente en el

área de

Comunicación

mediante una

intervención

contextualiza-

Número de

Círculos de inter

aprendizaje

ejecutadas para

promover la

reflexión

.

Círculos de inter

aprendizaje

sobre los

resultados ECE

en el área de

comunicación

Selección de forma

participativa de los

temas de interés

común sobre

trabajo pedagógico.

Directivo

Docentes

 x Lista de

necesidades y

demandas de

aprendizaje

docente

Plan de

mejora.

53% de

Círculos de

interapendizaje

ejecutadas

 Elaboración y

socialización de

Directivo

Docentes

 x Plan de círculos

de ínter

49

da con

liderazgo

pedagógico

para fortalecer

las

capacidades

docentes en el

desarrollo de

la competencia

“Lee diversos

tipos de textos

escritos en su

lengua

materna” .

cronograma de

realización de la

estrategia.

aprendizaje.

Ejecución de los

CIAS.

Directivo

Docentes

 x Registro de

asistencia.

Discusión y

reflexión sobre

experiencias

exitosas.

Directivo

Docentes

 x Panel de

productos.

 Elaboración de

registro de ideas

fuerza y consensos

de reflexión..

Directivo x Bitácora

Tarjetas

Evaluación de

compromisos de

mejora.

 x Acta de

compromiso.

Número de

talleres de

seguimiento

realizados para

fortalecer las

capacidades

docentes

Talleres de

seguimiento

 Propuestas de

necesidades y

demandas de

aprendizaje

docente.

Docentes

Directivo

 x Lista de

necesidades y

demandas de

aprendizaje

docente

Plan de

mejora

45 % de

talleres

ejecutados

Elaboración de

cronograma de los

talleres de inter

aprendizaje.

Directivo

Docente

 x Plan de

Jornadas de

autoformación

docente

 Ejecución de los

talleres.

Directivo

Docentes

 x Acta de

asistencia

Informe de

jornadas

Libro de

actas

 Evaluación de los

talleres.

 x Informe de

logros y

dificultades.

Papel

computadora

Evaluar la

práctica

docente a

Número de

evaluaciones de

la práctica

Visita al aula

para evaluar la

práctica docente

Jornada de

sensibilización

sobre la

Directivo

Docentes

 x Acta de

asistencia

Panel de

Ficha de

monitoreo.

Libro de

actas

30% de

visitas

50

través de

evidencias

recogidas en el

proceso de

monitoreo y

acompañamie

nto para el

desarrollo de

la competencia

“Lee diversos

tipos de textos

escritos en su

lengua

materna” en el

área de

Comunicación

.

docente

ejecutados.

Número de

docentes

autoevaluados

en su práctica

pedagógica.

Número de

docentes

en el área de

Comunicación

importancia y las

características de la

evaluación de la

práctica docente en

la I.E.

productos ejecutadas.

Elaboración y

aprobación del plan

de evaluación

Directivo
 x Acta de

asistencia.

Instrumentos

contextualizad

o

Libro de

actas

 Evaluación del

portafolio

profesional.

Directivo

Docentes
 x Rubrica de

desempeño

docente

Portafolio

Autoevaluación Aplicar ficha de

autoevaluación.

Docente x Fichas de

autoevaluació

n.

Ficha de

autoevaluación

85% de

docentes

autoevaluados.

Sistematización de

las fichas de

autoevaluación.

Directivo x Matriz de

autoevaluació

n.

 Reflexión crítica de

las fichas de

autoevaluación.

Directivo x Ficha de

observación y

firma de

compromiso

en mejora de

desempeño.

Retroalimentación

formativa.

Directivo x Listado de y

aspectos

logrados y

sugerencias de

mejora.

Coevaluación:

visita entre

pares

 Elaborar

cronograma de

visita entre pares.

Docente x Plan de visita

entre pares.

Ficha de

observación.

67%

51

coevaluados en

su práctica

pedagógica

Número de

estudiantes de

IV ciclo

evaluados en

comprensión

lectora

 Observación de

sesiones de

aprendizaje entre

pares.

Docente x Cuaderno de

campo.

Reflexión crítica de

la visita.

Directivo x Ficha de

observación y

firma de

compromiso

en mejora de

desempeño

Retroalimentación

formativa.

Directivo x Listado de y

aspectos

logrados y

sugerencias de

mejora.

Heteroevalución

de estudiantes

de IV ciclo.

 Jornada de

sensibilización

sobre la

importancia y las

características de la

evaluación de la

práctica docente en

la II.EE

Directivo x

Acta de

asistencia

Panel de

productos.

Prueba

escrita

28%

Establecimiento de

metas, estrategias y

compromisos con

relación a la ECE

en el área de

Comunicación

Directivo x Acta de

asistencia

Panel de

metas,

estrategias y

compromisos

con relación a

la evaluación

ECE en el área

de

comunicación

52

Elaboración de la

prueba

Directivo z Indicadores de

evaluación-

Aplicación de la

prueba en el área de

Comunicación

Directivo x Cuadernillo de

evaluación.

Sistematización de

los resultados.

Directivo x Informe de

sistematizació

n.

Realización de

jornadas de

reflexión sobre los

resultados.

Directivo x Acta de

asistencia.

Toma de

decisiones: Planes

de mejora.

Directivo x Acta y matriz

de plan de

mejora.

Figura 5: Matriz de Plan de Monitoreo, acompañamiento y evaluación

LEYENDA:

0 = No implementada (0%)

1 = Implementación inicial (1% - 24%)

2 = Implementación parcial (25% - 49%)

3 = Implementación intermedia (50% - 74%)

4 = Implementación avanzada (75% - 99%)

5 = Implementada (100%)

53

 El equipo directivo de una institución educativa en su propósito de poner en

marcha el Plan de Monitoreo, Acompañamiento y Evaluación, debe afrontar una serie

de riesgos; pero a su vez deberá adoptar medidas para cumplir con los objetivos

específicos planteados en dicho Plan.

OBJETIVO

ESPECIFICO

RIESGOS MEDIDAS A ADOPTARSE

Ejecutar visitas de

observación al aula

para recoger

información sobre los

procesos pedagógicos

y la convivencia en el

aula.

Incumplimiento del cronograma

de visitas al aula, por tener que

dedicar tiempo al aspecto

administrativo

Generar la construcción de

cronogramas consensuados para el

acompañamiento en un clima de

confianza y seguridad con los

docentes y compatibles con las

actividades administrativas

Acompañar la práctica

docente en el área de

Comunicación

mediante una

intervención

contextualizada con

liderazgo pedagógico

para fortalecer las

capacidades docentes

en el desarrollo de la

competencia de

comprensión de textos

escritos

La poca disponibilidad de

espacios para la asesoría

personalizada

Establecer espacios como pare del

itinerario del directivo, dedicado al

asesoramiento personalizado a los

docentes después del monitoreo.

La resistencia de algunos

docentes para realizar un trabajo

colegiado

Estimular a los docentes reacios al

trabajo colaborativo

Evaluar la práctica

docente a través de

evidencias recogidas

en el proceso de

monitoreo y

acompañamiento para

el desarrollo de la

competencia de

comprensión de textos

escritos en el área de

Comunicación

Desconocimiento de sus

fortalezas y debilidades sobre el

logro de la competencia e

comprensión lectora, por parte

del docente.

Promover la participación de los

docentes en jornadas de reflexión

para plantearse metas de superación.

Poco involucramiento de los

docentes en todo el proceso de

evaluación.

Socializar con los docentes y

reflexionar sobre el Marco del buen

desempeño docente.

Figura 6: Riesgos y Medidas del Plan de Monitoreo y Evaluación.

54

8. Presupuesto

Los presupuestos nos permiten planificar actividades, objetivos, recursos,

estrategias, cursos a seguir, de tal modo que podamos anticiparnos a los hechos y, por

tanto, nos ayuden a reducir la incertidumbre y los cambios inesperados. Los

presupuestos sirven como guía para coordinar las actividades de una empresa o

instituciones públicas o privadas, de tal modo que nos permiten armonizar e integrar

todas las actividades Los presupuestos pueden ser utilizados como instrumento de

control y evaluación, permitiendo comparar los resultados obtenidos con los

presupuestados, para que, de este modo, por ejemplo, se sepa en qué áreas o

actividades existen desviaciones o variaciones (diferencias entre lo obtenido y lo

presupuestado).

 La elaboración del presupuesto del Plan de Acción permite la proyección y

estimación de los recursos financieros destinados a la puesta en marcha del mismo.

Este cuadro presenta el límite de costos que deben considerarse en la ejecución de

cada una de las actividades requeridas del Plan de Acción; además permite conocer de

manera anticipada y ordenada, la inversión y la procedencia de la misma. El cuadro de

presupuesto está constituido por la columna de actividades a realizarse durante la

ejecución del Plan de Acción, también presenta la columna de periodos, así como de

costos y finalmente, las fuentes de financiamiento. Las condiciones normativas que

nos permiten hacer la implementación de este presupuesto se encuentra detalladas en

el Marco del Buen Desempeño Docente, Marco del Buen Desempeño del Directivo. la

norma técnica del desarrollo del año escolar 2018, la Ley General de Educación, cuya

finalidad es mejorar la cultura escolar y la valoración de la IE desde la comunidad.

55

ACTIVIDADES PERIODO

COSTOS

8 docentes

FUENTES DE

FINANCIAMIENTO

Jornadas de

sensibilización sobre

importancia y las

características del

monitoreo en la I.E.

Primera semana de

marzo

S/ 8.00 en

fotocopias

Recursos propios

 Elaboración y

socialización de

instrumentos de

monitoreo.

Segunda semana de

marzo

S/ 16.00 en

fotocopias

Recursos propios

 Elaboración y

socialización del

Cronograma de

Monitoreo

Primera semana de

abril.

S/4,00 Recursos propios

Diagnóstico del

desempeño docente

(Primera visita)

Segunda y tercera

semana de abril.

S/ 12.00 en

fotocopias

e

impresión.

Recursos propios

Procesamiento y

comunicación de

resultados de la primera

visita

Cuarta semana de

abril.

S/ 16.00 en

fotocopias

Recursos propios

Observación de sesiones

de aprendizaje

(Visitas 2, 3)

 Junio y agosto. S/ 8.00 en

fotocopias

Recursos propios

Sistematización, análisis

e interpretación de

información

recogida.

Primera semana de

junio.

Ninguno

Elaboración y

socialización de

informes..

Segunda semana de

junio.

S/ 20.00 en

refrigerio

APAFA

Identificación de docentes

con experiencias

pedagógicas exitosas

Primera semana de

mayo.

Ninguno

Diseño de

instrumentos de

aplicación..

Primera semana de

mayo.

Ninguno

Elaboración y

socialización de

cronograma de visita

entre pares.

 Primera semana

de abril. .

Ninguno

Ejecución de visita entre

pares..

Segunda semana de

mayo.

Ninguno

Análisis de instrumentos

aplicados y reflexión

crítica.

Tercera semana de

mayo.

S/ 8.00 en

fotocopias

 Recursos propios

56

Retroalimentación

formativa al docente

visitado.

Primera semana de

junio.

S/ 8.00 en

fotocopias

Recursos propios

Selección de forma

participativa de los temas

de interés común sobre

trabajo pedagógico

Primera semana de

abril

S/ 8.00 en

fotocopias

Recursos propios

Elaboración y

socialización de

cronograma de realización

de CIA.

Segunda semana de

abril

Ninguno

……………………….

Ejecución de los Círculos

de Interaprendizaje.

Tercera semana de

abril. y junio.

S/ 8.00 en

fotocopias

Recursos propios

Discusión y reflexión

sobre experiencias exitosas

Abril. junio, agosto.

S/ 8.00 en

fotocopias

Recursos propios

Elaboración de registro de

ideas fuerza y consensos

de reflexión..

Abril, junio, agosto.

Ninguno Diseño del instrumento

de aplicación durante la

observación participativa

Evaluación de

compromisos de mejora.
Abril, junio, agosto. S/ 8.00 en

fotocopias

Recursos propios

Propuestas de necesidades

y demandas de aprendizaje

docente

Cuarta semana de

abril-junio-agosto

Ninguno
…………………….

Elaboración de

cronograma de los talleres

de inter aprendizaje

Cuarta semana de

abril..

S/ 8.00 en

fotocopias

Recursos propios

Ejecución de los talleres.

Mayo, julio,

setiembre..

S/ 3.00 Recursos propios

Evaluación de los talleres Mayo, julio,

setiembre.

S/ 1.60 en

fotocopia,

Recursos propios

Jornada de sensibilización

sobre la importancia y las

características de la

evaluación de la práctica

docente en la I.E

Cuarta semana de

marzo

Ninguno

………………………

Elaboración y aprobación

del plan de evaluación

Cuarta semana de

marzo

Ninguno
……………………..

Elaboración y

socialización de

instrumentos de

evaluación.

Segunda semana de

abril

Ninguno ………………………

Observación de sesiones

de aprendizaje.
Cuarta semana

dejunio-

S/ 8.00 en

fotocopias

Recursos propios

Retroalimentación

formativa
Cuarta semana de

junio.

Ninguno
……………………..

57

Aplicar ficha de

autoevaluación
Cuarta semana de

marzo

Ninguno
…………………

Sistematización de las

fichas de autoevaluación
Marzo S/ 8.00 en

fotocopias

Recursos propios

Reflexión crítica de las

fichas de autoevaluación
 Marzo. Ninguno ……………………..

.Elaboración de criterios

de evaluación de

evidencias de portafolio.

Marzo. Ninguno
……………………….

Elaboración y

socialización de

cronograma de

observación de portafolio.

Abril Ninguno
……………………..

Reflexión crítica de la

observación de evidencias

de portafolio.

Abril Ninguno
……………………….

Jornada de sensibilización

sobre la importancia y las

características de la

evaluación de la práctica

docente en la II.EE

Cuarta semana de

marzo.

S/ 8.00 en

fotocopias

Recursos propios

Establecimiento de metas,

estrategias y compromisos

con relación a la ECE en el

área de Comunicación

Cuarta semana de

marzo

Ninguno
……………………..

Elaboración de la prueba Primera semana de

abril.

S/ 3.20 en

fotocopias.

APAFA

Aplicación de la prueba en

el área de Comunicación
Segunda semana de

setiembre.

Ninguno
……………………….

 Sistematización de los

resultados
Segunda semana de

setiembre.

Ninguno
………………………

Realización de jornadas de

reflexión sobre los

resultados

Segunda semana de

setiembre.

S/ 8.00 en

fotocopias

Recursos propios

Toma de decisiones:

Elaboración de planes de

mejora

Tercera semana de

setiembre.

Ninguno
……………………

TOTAL S/ 179.80

Figura 7: Presupuesto del Plan de Acción

58

9. Descripción del Proceso de Elaboración del Plan de Acción

 Los módulos formativos han proporcionado orientaciones que favorecieron el

empoderamiento del directivo en la gestión escolar y el ejercicio del liderazgo

pedagógico, a través del análisis y priorización de la problemática sobre: Nivel

insatisfactorio de aprendizaje en la competencia “Lee diversos tipos de textos escritos

en su lengua materna” del área de comunicación y la toma de una decisión estratégica

al buscar una alternativa de solución que involucre la participación de diversos actores

de la Institución Educativa N° 80407 “Gonzalo Ugás Salcedo”.

 El Módulo cero de inducción brindó orientaciones y lineamientos para la

formulación de una ruta de cambio que permitió la sensibilización y el acercamiento a

la realidad educativa e identificar los problemas que afectan de manera directa el

logro de los aprendizajes de los estudiantes. A partir de este proceso se logró priorizar

el problema “Nivel insatisfactorio en la competencia “Lee diversos tipos de textos en

su lengua materna” en el área de Comunicación en estudiantes de IV ciclo de

educación primaria de la I.E. N° 80407 “Gonzalo Ugás Salcedo”

 El Módulo 1 denominado Dirección escolar, Gestión de la Complejidad y

Diversidad de la Institución Educativa busca que los directivos desarrollen su

capacidad de análisis frente a los desafíos, retos y alternativas de solución de la

gestión escolar, considerando el contexto macro y micro de la política educativa, así

como hacer un análisis y reflexión de cómo influye la dirección en la transformación

de la institución educativa respecto a los procesos enseñanza y aprendizaje,

incluyendo para ello la formulación de la visión compartida.

 En cuanto al Módulo 2 denominado Planificación Escolar, la Toma de Decisiones

Informadas, se procedió a analizar el Mapa de procesos de gestión escolar de acuerdo

con la gestión por procesos de toda institución educativa (IE) que marca tres rutas:

Dirección y liderazgo, Desarrollo pedagógico y convivencia escolar, y soporte al

funcionamiento de la institución educativa; haciendo énfasis en la planificación

escolar donde se establece la actualización del PEI y el PAT.

 El Módulo 3 apunta a la participación y clima institucional para una organización

escolar efectiva, permitió identificar su incidencia en la problemática de comprensión

lectora; y además se elaboró el Informe del Diagnóstico para recoger información de

diferentes grupos de interés, para ello se procedió a la construcción de tablas de

59

especificaciones de la ficha de monitoreo y cuestionario. Se realizó un cronograma

para la aplicación de los instrumentos: cuestionario y ficha de monitoreo, con ello se

logró recoger información sobre el desempeño de los docentes de IV ciclo de primaria

y su percepción sobre el monitoreo y acompañamiento del equipo directivo y sobre la

participación de los padres de familia en las actividades relacionadas a los

aprendizajes de sus menores hijos.

 Por otro lado, en el Módulo 4 denominado la Gestión curricular, Comunidades de

Aprendizaje y Liderazgo Pedagógico brindo orientaciones para el análisis del Nuevo

Currículo Nacional y a través de la estrategia de trabajo colaborativo se elaboraron

diapositivas para organizar la información, socializarla con de docentes, fortaleciendo

sus capacidades, además se elaboró un proyecto de aprendizaje, y se incidió en la

necesidad de conformar las comunidades profesionales de aprendizaje en las

instituciones educativas como estrategia para la mejora de la práctica docente.

 Para finalizar, el Módulo 5 denominado Monitoreo, acompañamiento y

evaluación de la práctica docente permitió identificar las estrategias e instrumentos

del MAE para su incorporación en el diseño del Plan de Acción. Además, se presenta

la estructura y su construcción a través de la formulación de propuestas de acciones

concretas y viables que involucren la participación activa de la comunidad educativa

desde su planificación hasta su ejecución para dar solución al problema priorizado.

 En este sentido el producto del Plan de Acción es el resultado de una construcción

progresiva que se ha logrado concretizar con el aporte de cada módulo. Destacando el

impacto del verdadero liderazgo directivo al involucrarse en el desarrollo del currículo

y alineamiento de la enseñanza con los objetivos y metas de aprendizaje acordados.

Convocando además a la comunidad educativa en torno a un proyecto común de

mejora, que centre todos los esfuerzos en el logro de los aprendizajes de los estud

60

10. Lecciones Aprendidas

 En el proceso de construcción del Plan de Monitoreo, acompañamiento y

evaluación para mejorar la práctica docente en la competencia “Lee diversos tipos de

textos escritos en su lengua materna”, en el área de Comunicación del IV ciclo de

Educación Primaria de la institución educativa N° 80407 “Gonzalo Ugás salcedo” del

distrito de Pacasmayo se logró, en forma vivencial, identificar aprendizajes como los

que a continuación se presentan;

 Como directivo se aprendió a organizar la IE desarrollando una gestión por

procesos, identificando sus actividades y tareas para alcanzar los objetivos y lograr

aprendizajes de los estudiantes. Esta gestión por procesos permite revisar

constantemente el trabajo realizado en todas las áreas de la IE, dando lugar a la

resolución de problemas en forma pertinente buscando siempre la mejora continua,

dejando de lado una dinámica por funciones e identificándose con una organización

integrada y dinámica que brinda un servicio de calidad.

 Es importante gestionar la convivencia escolar con liderazgo de tal forma que

contribuyan a dinamizar, motivar y crear relaciones democráticas entre los integrantes

de los docentes de la comunidad educativa, que conlleve al fortalecimiento de una

cultura de solidaridad y equidad.

 Promover la participación de toda la comunidad educativa en la construcción del

Plan de Monitoreo con el fin de establecer acciones y compromisos consensuados,

debiendo desterrar la idea de que solo el directivo es el único responsable en la

formulación de acciones de mejora frente a problemas que afectan el logro de los

aprendizajes, lo que repercute también en la mejora de la convivencia escolar

 El equipo directivo con liderazgo pedagógico asume el compromiso de lograr

cambios, propiciando la reflexión sobre los procesos de enseñanza y aprendizaje que

se desarrollan en su IE, incluyendo en esa reflexión a los docentes, estudiantes y

padres de familia. Logrando con ello la participación de la comunidad educativa en su

conjunto para lograr mejorar la calidad educativa.

 El directivo líder tiene que involucrarse en el desarrollo del currículo, teniendo en

cuenta los objetivos y metas de aprendizaje acordados, preocupándose además por el

desarrollo profesional de los docentes, organizados en comunidades profesionales de

61

aprendizaje; monitoreando, acompañando y evaluando su práctica pedagógica y

evaluando además los aprendizajes de los estudiantes según los resultados logrados en

la formulación de las metas educativas de la IE.

62

Referencias

Arizola, M. Torres, M. y Alberca (2011). Sistematización sobre la experiencia

monitoreo y acompañamiento a docentes en aula de 54 instituciones

educativas unidocente multigrado de 06 redes educativas rurales de Ayabaca.

Piura: Cepeser.

Agencia de Calidad de la Educación. (2016). Guía de Evaluación Formativa .Chile

 Recuperado de

 http://www.evaluacionformativa.cl/wp-

content/uploads/2016/06/Gu%C3%ADa_Evaluaci%C3%B3n_Formativa.pdf

Congreso de la República. (2003). Ley General de Educación N°28044.

 Recuperado de

 http://www.minedu.gob.pe/comunicado/pdf/normativa-2018/ley-28044/ds-

011-2012-24-11-2017.pdf.

Ministerio de Educación. (2017). Monitoreo, acompañamiento y evaluación de la

práctica docente. Lima.

Ministerio de Educación. (2017). Participación y clima institucional. Lima.

Ministerio de Educación. (2016). Currículo Nacional de la Educación Básica. Lima

 Recuperado de

 http://www.minedu.gob.pe/curriculo/pdf/curriculo-nacional-2016-2.pdf

Ministerio de Educación. (2016) Guía metodológica para formular el plan de

monitoreo pedagógico

 Recuperado de:

 http://www.minedu.gob.pe/campanias/pdf/gestion/guia-para-la-formulacion-

del-plan-de-monitoreo.pdf.

Ministerio de Educación (2016). Planificación Escolar. Lima.

Ministerio de Educación. (2016). Propuesta de lineamientos para la gestión de la

convivencia escolar Documento de trabajo. Lima.

Ministerio de Educación. (2015). Compromisos de gestión escolar Lima.

Ministerio de Educación. (2014). Fascículo de gestión escolar centrada en los

aprendizajes. Lima

Ministerio de Educación. (2014). Marco del Buen desempeño del Directivo.

Lima.Minedu.

http://www.minedu.gob.pe/comunicado/pdf/normativa-2018/ley-28044/ds-011-2012-24-11-2017.pdf
http://www.minedu.gob.pe/comunicado/pdf/normativa-2018/ley-28044/ds-011-2012-24-11-2017.pdf
http://www.minedu.gob.pe/curriculo/pdf/curriculo-nacional-2016-2.pdf
http://www.minedu.gob.pe/campanias/pdf/gestion/guia-para-la-formulacion-del-plan-de-monitoreo.pdf
http://www.minedu.gob.pe/campanias/pdf/gestion/guia-para-la-formulacion-del-plan-de-monitoreo.pdf

63

Ministerio de Educación. (2013). Rutas de Aprendizaje ¿Qué y cómo aprenden

nuestras niñas y niños? Comprensión de textos IV y V ciclo. Lima.

Valdés, H. (2009). Manual de buenas prácticas de evaluación del desempeño

profesional de los docentes. Perú: Consejo Nacional de Educación.

 Recuperado de:

 http://repositorio.minedu.gob.pe/handle/123456789/5039

64

Apéndice

Participación de la directora Zulmi Rosa Callaca de Arriola en acciones de

asesoramiento a los docentes de IV ciclo de EBR en el área de Comunicación para

fortalecer su práctica pedagógica.

La directora Zulmi Rosa Callaca de Arriola de la I.E. N°80407 “Gonzalo Ugás Salcedo”

en acciones de monitoreo al aula de IV ciclo de EBR.

