

INSTITUTO SUPERIOR
DE FORMACIÓN DOCENTE
SALOMÉ UREÑA
ISFODOSU

Estrategia de Formación Continua
Centrada en la Escuela

ESTRATEGIA DE FORMACIÓN CONTINUA CENTRADA EN LA ESCUELA (EFCCE)

*Curso-Taller Sobre el Acompañamiento
Pedagógico en el Marco del Diseño Curricular*

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

**Autores: Dr. C. María de los Ángeles Legañoa Ferrá
Dr. C. Jorge García Batán**

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

CONTENIDO

INTRODUCCIÓN	1
DESARROLLO DEL TALLER	2
I. SEGUIMIENTO Y EVALUACIÓN DE LA ESTRATEGIA	2
a. Exposición sobre el seguimiento y evaluación de la estrategia (60 minutos)	2
b. Lecturas base de la presentación sobre el seguimiento y evaluación de la estrategia ..	2
c. Actividades para formar la primera competencia (105 min)	7
d. Presentación del trabajo de los equipos (15 min).....	8
II. SISTEMATIZACIÓN DE LA ESTRATEGIA	9
a. Exposición sobre la sistematización de buenas prácticas del acompañamiento pedagógico (40 minutos).....	9
b. Lecturas base de la presentación sobre sistematización de buenas prácticas del acompañamiento pedagógico.....	9
c. Actividades para formar la segunda competencia (45 min)	13
d. Presentación del trabajo de los equipos (15 min).....	13
CONCLUSIÓN DEL TALLER.....	13
BIBLIOGRAFÍA	13
ANEXOS.....	15

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

INTRODUCCIÓN

Descripción general: En este taller se abordan el seguimiento y la sistematización del proceso de acompañamiento pedagógico. El seguimiento se concibe como un proceso de valoración de la implementación de la estrategia de acompañamiento pedagógico para establecer las correcciones y adecuaciones necesarias para el perfeccionamiento de la misma, así como las valoraciones de los cambios producidos en los maestros a partir de los objetivos estratégicos propuestos, y las orientaciones de la retroalimentación requerida en cada caso. La sistematización se concibe como un proceso intencionado, de creación participativa, que privilegia el análisis y la reflexión crítica de una experiencia y sus evidencias, a través de su memoria histórica. En la sistematización se ordena y reconstruye los pasos y elementos de la experiencia, así como las relaciones generadas durante la misma.

Propósito: El taller tiene el propósito que los actores del proceso de acompañamiento pedagógico reflexionen sobre el seguimiento y la sistematización del acompañamiento pedagógico, en base en el control y retroalimentación del mismo, y en la socialización de buenas prácticas de acompañamiento, fundamentadas en criterios pedagógicos de calidad.

Se dirige: A técnicos regionales y distritales, directores y subdirectores de escuelas, coordinadores pedagógicos, facilitadores y acompañantes.

Competencias a desarrollar:

- Valoración de los procesos asociados a la estrategia y del desempeño de los maestros acompañados.
- Socialización de buenas prácticas relativas al acompañamiento pedagógico.

Organización

Tabla 1 Contenidos e indicadores del taller

Taller	Contenido	Indicadores
IV- Seguimiento y sistematización del proceso de acompañamiento	El seguimiento y la sistematización del acompañamiento como proceso de valoración, retroalimentación y socialización de buenas prácticas	<ul style="list-style-type: none">• Valora la implementación de la estrategia a través de la reflexión de su práctica y la práctica de los docentes.• Proyecta la evaluación del desempeño de los maestros.• Valora la efectividad de la estrategia como vía de retroalimentación y (o) modificación de sus fases, objetivos y acciones.• Socializa buenas prácticas de acompañamiento y buenas prácticas de docentes acompañados fundamentadas en criterios pedagógicos de calidad.

DESARROLLO DEL TALLER

El taller se dividirá en dos partes, la primera orientada al seguimiento de la estrategia y la segunda a su sistematización.

I. SEGUIMIENTO Y EVALUACIÓN DE LA ESTRATEGIA

a. Exposición sobre el seguimiento y evaluación de la estrategia (60 minutos)

- 1) Presentación del taller
- 2) Exposición por parte de la especialista de las acciones principales en la fase de seguimiento de la estrategia de gestión del acompañamiento pedagógico profesionalizante y cómo evaluar el impacto del proceso de acompañamiento pedagógico.

b. Lecturas base de la presentación sobre el seguimiento y evaluación de la estrategia

La fase de seguimiento de la estrategia de gestión del acompañamiento pedagógico profesionalizante

Autores: Dr. C. Jorge García Batán, Dr. C. María de los Ángeles Legaña Ferrá, Dr.C. Máximo Díaz Terrero

FASE DE SEGUIMIENTO

Objetivo:

Valorar el funcionamiento de los procesos relacionados con el desarrollo de la estrategia y con los procesos destinados a producir transformaciones en la práctica docente de los maestros. en los objetivos.

Etapas de retroalimentación

Dirige: Técnicos Distritales

Ejecuta: Directores y Coordinadores pedagógicos y/o Jefes de ciclo,

Participan: Maestros, Acompañantes.

Acciones:

1. Valorar los aspectos relacionados con la implementación de la estrategia como vía de retroalimentación y (o) modificación de sus fases, objetivos y acciones.

Etapas de control

Dirige: Técnicos Regionales,

Ejecuta: Técnicos Distritales

Participan: Directores y Coordinadores pedagógicos y/o Jefes de ciclo **Acciones:**

1. Evaluar las transformaciones logradas en los maestros, y el proceso enseñanza aprendizaje

Las actividades de retroalimentación y control, son parte del proceso de implementación del programa de acompañamiento pedagógico dirigido a maestros del nivel primario. El seguimiento de las actividades y de sus resultados en el proceso, se realiza a través de

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

instrumentos de levantamiento de información. Estos serán aplicados por los Acompañantes Pedagógicos y/o Coordinador pedagógicos.

Las actividades que serán objeto del monitoreo para la retroalimentación y control son aquellas que serán desarrolladas por los acompañantes y el equipo de técnicos distritales. Roles de los principales actores en el marco de las actividades de retroalimentación y control:

Equipo Técnico Regional:

- Define con el equipo técnico distrital los lineamientos y estrategias para el desarrollo de las actividades de retroalimentación y control.
- Ofrece apoyo para el diseño y reajuste de instrumentos para el levantamiento de información a nivel de cada distrito.
- Realiza controles aleatorios para la verificación de resultados.

Equipo Técnico Distrital:

- Brinda asistencia técnica, presencial y a distancia, a los acompañantes, directores, coordinadores pedagógicos y acompañantes.
- Realizan el monitoreo formativo de los acompañantes haciendo uso de instrumentos.
- Reporta el cumplimiento de metas de visitas de asesoramiento y capacitación. Evalúa el desempeño de los acompañantes.

Maestros Acompañados:

- Responden las encuestas de satisfacción, las mismas que registran su percepción sobre los niveles de calidad de los servicios recibidos durante la estrategia de acompañamiento.

Acompañantes (Expertos, Responsables de Talleres, Tutores, Mentores):

- Registra la información sobre el cumplimiento de las transformaciones.
- Revisa los instrumentos para la medición de las transformaciones.
- Caracteriza la práctica del docente mediante el uso de instrumentos.
- Organiza un portafolio o carpeta diferenciada por cada docente, para guardar los resultados de la observación.

La implementación de la retroalimentación y control del programa, se realiza mediante la aplicación de instrumentos de levantamiento de información. Es importante que siempre, antes de cerrar cualquier actividad, verificar que se tienen las evidencias y se cerró el informe.

Se presenta una propuesta de matriz de instrumentos, uso y frecuencia para los acompañantes.

INSTRUMENTOS	OBJETIVO	ACTOR EVALUADO	RESPONSABLE DE LA APLICACIÓN Y REGISTRO	FRECUENCIA	OBSERVACIONES

Tabla 7. Matriz para acompañantes.

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

Figura 1. Estructura fase seguimiento.

Metodología para la evaluación de impacto de la estrategia de gestión del acompañamiento pedagógico profesionalizante.

Autor: Dr. María de los Ángeles Legañoa Ferrá

La evaluación de impacto es un proceso evaluativo que busca medir los resultados de las intervenciones en aspectos como: cantidad, calidad y extensión según normas reestablecidas. Esta permite comparar el grado de realización alcanzado con el grado de realización deseado, es decir planeación y resultados de la ejecución. Ofrece detalles de la incidencia y de la eficacia de la intervención educativa en aspectos como: logro de metas, cambios producidos, efectos inesperados y criterios para toma de decisiones. La evaluación de impacto es actualmente un recurso válido para la retroalimentar a directivos, supervisores, capacitadores, en fin a todos los agentes involucrados de forma directa o indirecta en el desarrollo del personal docente

Existen muchos modelos para evaluar el impacto de acciones formativas, en este apartado abordaremos el **Modelo de Evaluación de Acciones Formativas (Cuatro Niveles)** de Donald Kirkpatrick (1999) : Su nombre original es “Evaluating Training Programs” y es uno de los modelos más utilizados para evaluar los programas de capacitación. En el mismo existen cuatro niveles, estos son:

Nivel I. Opinión del participante (Reaction): se busca información sobre la satisfacción del maestro acompañado acerca del acompañamiento recibido. Esto puede dar información acotada sobre la atención por el supervisor a los problemas que posee, el desempeño del supervisor y su actitud hacia la supervisión, el fomento de la reflexión sobre su práctica, el asesoramiento interpersonal y la contextualización a los diferentes escenarios de actuación. Además, la orientación motivacional para transformar su práctica a partir de la ayuda recibida y el aprendizaje cooperativo/colaborativo con el acompañante. Una vía para obtener esta información es a través de cuestionarios de satisfacción.

Nivel II. Evaluación de los aprendizajes realizados (Learning): Se indaga en qué medida se aprendieron los conocimientos tratados en el proceso de acompañamiento. De esta manera se evalúa tanto el desempeño del supervisor como el desempeño de los maestros acompañados, así como el diseño y ejecución del proceso de acompañamiento.

Son vías para evaluar este nivel en los talleres de reflexión crítica el empleo de rúbricas de autoevaluación relativas al desempeño profesional del maestro (MINERD, 2016) y los portafolios de las evidencias de desempeño que elabora el maestro como resultado del proceso de acompañamiento pedagógico.

Nivel III. Evaluación del desempeño o conducta aprendida (Behavior): Se busca obtener información acerca del proceso de transferencia de los conocimientos al desempeño del maestro acompañado en el aula. Allí se obtiene información acerca de la adecuación de las actividades de acompañamiento y del desempeño del maestro acompañado.

Una vía idónea para evaluar este nivel es la visita al aula, en la cual el supervisor puede utilizar los instrumentos que posee del Plan de Monitoreo (2019), en el cual se reflejan los aspectos a mejorar y las vías de solución, para ver en qué medida el maestro lo ha logrado.

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

Nivel IV. Evaluación de los resultados (Results): Medir los resultados obtenidos en función de la calidad en el desempeño de su trabajo docente. Los resultados tienen que reflejar el aprendizaje alcanzado en los alumnos, el aporte que hacen los maestros en los grupos pedagógicos y otros espacios de trabajo colaborativos, el desarrollo del profesionalismo colectivo y la contribución a la sistematización de los resultados. Para evaluar los resultados es necesario valorar e integrar los niveles anteriores, a la evaluación que se hace a los alumnos del nivel primario.

Ejemplo de instrumentos a utilizar en esta valoración son:

- 3) Los Instrumentos de Evaluación de Procesos (2019) aplicados en la Estrategia de Formación Continua Centrada en la Escuela (EFCCE).
- 4) Los instrumentos de evaluación del nivel de avance de los alumnos elaborados en el Plan de Monitoreo (2019) relativos a registrar los niveles de avance de los alumnos

Con estos instrumentos se puede constatar si los alumnos mejoran su aprendizaje como resultado del acompañamiento al maestro.

El aporte que hacen los maestros a los Grupos Pedagógicos puede evaluarse a través de un registro que se haga de los intercambios que se producen en las reuniones de estos grupos.

En este nivel se integran los resultados de los niveles anteriores, pues se valoran los resultados obtenidos a partir de la satisfacción de los maestros por el proceso de acompañamiento, los aprendizajes adquiridos y los desempeños que muestran en el aula.

Es importante destacar que la evaluación de impacto debe cumplir las siguientes premisas:

a) La evaluación debe ser compatible con el proceso de acompañamiento. Tiene que existir una unidad estrecha entre los objetivos del acompañamiento y los resultados que se evalúan.

b) La evaluación debe medir la satisfacción del maestro hacia el proceso de acompañamiento. El cumplimiento de las expectativas del maestro en cuanto al proceso de acompañamiento y la medida en que el mismo ha logrado responder a sus necesidades de formación.

c) Es necesario evaluar los estándares del desempeño profesional del maestro. En la evaluación del aprendizaje obtenido a través del acompañamiento se debe incluir, los indicadores que caracterizan los estándares del desempeño profesional del maestro (MINERD, 2016).

d) Es necesario evaluar las características del maestro en su accionar teniendo en cuenta el contexto social e institucional. La evaluación del accionar del maestro tiene que tener en cuenta si existen las condiciones, tanto sociales, como institucionales, para que aplique las competencias adquiridas en el aprendizaje.

e) Es necesario evaluar los resultados del proceso de acompañamiento de forma integral. Los resultados del proceso tienen que reflejar las mejoras introducidas al proceso educativo y su impacto en los procesos de la escuela.

f) La evaluación debe ser cuantitativa y cualitativa. La cuantitativa no permite "ver" cuestiones importantes de los procesos formativos que no son "atrapables" a través de números. Por ello, es necesaria su articulación con los procedimientos que corresponden a la evaluación cualitativa.

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

g) La triangulación como mecanismo apropiado puesto que permite superar perspectivas unipolares que impiden una visión integral del desempeño del maestro. Entendemos por triangulación, el uso de múltiples fuentes de datos para aumentar la solidez y la validez de los resultados.

c. Actividades para formar la primera competencia (105 min)

Los participantes se agruparán en equipos para el desarrollo de las actividades.

A partir de la exposición, de las lecturas base, y del conocimiento previo que poseen sobre el tema, deben realizar las siguientes actividades:

1. Elaborar un cuestionario para evaluar el grado de satisfacción del maestro acompañado en el proceso de acompañamiento pedagógico. (20 min)

Entre los aspectos a evaluar se sugieren: la atención por el supervisor a los problemas que posee, el desempeño del supervisor y su actitud hacia la supervisión, el fomento de la reflexión sobre su práctica, el asesoramiento interpersonal y la contextualización a los diferentes escenarios de actuación. Además, la orientación motivacional para transformar su práctica a partir de la ayuda recibida y el aprendizaje cooperativo/colaborativo con el acompañante. En el Anexo I se presenta un ejemplo de cuestionario de satisfacción.

b. Elaborar una rúbrica de autoevaluación para evaluar el desempeño profesional docente de los maestros (40 min).

Los estándares por cada dimensión del profesionalismo de los maestros, definidos en el Compendio de Especificaciones para la Aplicación de los Estándares Profesionales y del Desempeño al Personal Docente del MINERD (2016) son:

I. El/la Estudiante y su Aprendizaje	II. Contenido Curricular	III. Proceso de Enseñanza-Aprendizaje	IV. Compromiso Personal y Profesional
<p>Estándar 1.1: Desarrollo del/de la Estudiante.</p> <p>El/la docente conoce y comprende las etapas de desarrollo del/de la estudiante. Reconoce que los patrones de desarrollo y aprendizaje varían individualmente dentro y a través de las áreas cognitivas, lingüísticas, sociales, emocionales, físicas, y de los diversos contextos sociales y escolares, y frente a ello diseña e implementa experiencias de aprendizaje apropiadas para su desarrollo.</p>	<p>Estándar 2.1: Conocimiento del Contenido Curricular.</p> <p>El/la docente conoce y comprende el diseño curricular y los métodos de investigación, las aplicaciones, las actitudes y los valores de la(s) área(s) curriculares que enseña y crea situaciones de aprendizaje significativas para asegurar el desarrollo de las habilidades y competencias en los/las estudiantes.</p>	<p>Estándar 3.1: Técnicas, Instrumentos y Tipos de Evaluación.</p> <p>El/la docente identifica, comprende y utiliza múltiples técnicas, instrumentos y tipos de evaluación para conocer y retroalimentar los resultados del aprendizaje de los/las estudiantes, así como para tomar decisiones sobre sus intervenciones docentes y los niveles de progreso del/ de la estudiante.</p>	<p>Estándar 4.1: Comunicación y Lenguaje.</p> <p>El/la docente conoce y comprende que el dominio de su lengua materna lo/la capacita para promover en el aula las competencias y habilidades del currículo que enseña, a fortalecer los procesos de aprendizaje en su aula y centro educativo, y lograr el óptimo desarrollo personal y académico de sus estudiantes y de sí mismo(a).</p>

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

I. El/la Estudiante y su Aprendizaje	II. Contenido Curricular	III. Proceso de Enseñanza-Aprendizaje	IV. Compromiso Personal y Profesional
<p>Estándar 1.2: <i>Diferencias en el Aprendizaje</i></p> <p>El/la docente utiliza su conocimiento de las diferencias individuales, de las diversas culturas y comunidades escolares para asegurar ambientes y experiencias de aprendizaje inclusivos y holísticos que permiten a cada estudiante alcanzar los aprendizajes propuestos en el currículo de su nivel, ciclo, modalidad y grado.</p>	<p>Estándar 2.2: <i>Desarrollo de Habilidades y Competencias.</i></p> <p>El/la docente conoce y comprende cómo integrar las áreas curriculares, y cómo utilizar las diferentes perspectivas para involucrar al/la estudiante con el pensamiento crítico, la creatividad y colaborativamente solucionar problemas relacionados con temas locales, nacionales e internacionales.</p>	<p>Estándar 3.2: <i>Planificación de la Instrucción.</i></p> <p>El/la docente planifica la enseñanza para que cada estudiante logre propósitos de aprendizaje rigurosos apoyándose en las áreas curriculares, las destrezas interdisciplinarias y pedagógicas, así como también las necesidades de los/las estudiantes y el contexto de la comunidad.</p>	<p>Estándar 4.2: <i>Desarrollo Profesional y Prácticas Éticas.</i></p> <p>El/la docente se compromete con experiencias continuas de desarrollo profesional y usa la evidencia para evaluar continuamente su práctica, particularmente los efectos de sus acciones y sus decisiones en otros (el/la estudiante, los padres, las madres o los/las tutores, otros(as) profesionales y la comunidad), y adopta prácticas para alcanzar las necesidades de cada estudiante.</p>
<p>Estándar 1.3: <i>Ambientes de Aprendizajes.</i></p> <p>El/la docente trabaja con otros para crear ambientes que apoyan el aprendizaje individual y colaborativo, y que estimulan interacciones sociales positivas, el compromiso activo con el aprendizaje y la auto motivación del/ de la estudiante.</p>		<p>Estándar 3.3: <i>Estrategias de Enseñanza-Aprendizaje.</i></p> <p>El/la docente conoce, comprende, y utiliza una variedad de estrategias de enseñanza-aprendizaje para motivar al/la estudiante a desarrollar competencias y habilidades en las áreas curriculares y sus conexiones; y aplicarlas en formas significativas.</p>	<p>Estándar 4.3: <i>Liderazgo y Colaboración.</i></p> <p>El/la docente busca roles de liderazgo apropiado y oportunidades para asumir responsabilidad por el aprendizaje del/de la estudiante, colaborar con los/las estudiantes, los padres, las madres o los/las tutores, colegas y otro personal escolar e integrantes de la comunidad, y así asegurar el crecimiento del/ de la estudiante y avanzar en la profesión.</p>

En el anexo II se pone la matriz de esta rúbrica de autoevaluación para que determinen qué tipo de ejecución sería merecedora de cada grado de la escala.

c. Elaborar la guía del portafolio de acompañamiento (15 min)

En el anexo III se propone una guía de portafolio para el acompañamiento. Es preciso que en el equipo la analicen y a partir de ella hagan una propuesta de guía de acompañamiento.

a. Elaborar el plan de la fase de seguimiento y evaluación de impacto (30 min).

A partir de los instrumentos elaborados, e incorporando los instrumentos de evaluación de la EFCCE y del Plan de Monitoreo, planificar la fase de seguimiento y evaluación de impacto del proceso de acompañamiento pedagógico profesionalizante.

d. Presentación del trabajo de los equipos (15 min)

Presentar las propuestas de seguimiento y evaluación con los instrumentos elaborados.

II. SISTEMATIZACIÓN DE LA ESTRATEGIA

a. Exposición sobre la sistematización de buenas prácticas del acompañamiento pedagógico (40 minutos)

- 5) Exposición por parte de la especialista sobre la sistematización de la estrategia de gestión del acompañamiento pedagógico profesionalizante y el rol que tiene en esta la sistematización de las buenas prácticas.

b. Lecturas base de la presentación sobre sistematización de buenas prácticas del acompañamiento pedagógico.

La sistematización de las buenas prácticas docentes ha sido objeto de estudio en la implementación de la Estrategia de Formación Continua Centrada en la Escuela. Con este propósito se desarrolló un Taller de Buenas Prácticas el cual tuvo como objetivo Orientar acerca de los procesos para el desarrollo de Buenas Prácticas, a fin de que sean ejecutadas, sistematizadas y divulgadas como experiencias innovadoras. Como soporte al curso se dispuso de un material escrito que abordaba la conceptualización de las buenas prácticas, sus características, cómo identificarlas y su sistematización.

A partir de lo anterior, en este documento solo precisaremos algunos conceptos relativos a la sistematización de buenas prácticas y abordaremos este proceso para el acompañamiento pedagógico profesionalizante.

La sistematización de buenas prácticas del acompañamiento pedagógico profesionalizante

Dr. María de los Ángeles Legañoa Ferrá

Introducción:

En este artículo vamos a abordar la sistematización de las buenas prácticas del acompañamiento pedagógico. Primeramente, abordaremos algunos conceptos relacionados con la sistematización de las buenas prácticas, para después particularizarlos para el proceso del acompañamiento pedagógico.

El Ministerio de Educación de Perú ha elaborado un documento denominado “Guía para sistematizar buenas prácticas”. En el mismo se definen las buenas prácticas como “la identificación de experiencias destacadas en procesos y productos, desde la práctica profesional de los diferentes actores y actrices de la comunidad educativa (directivos y docentes, principalmente), con el fin de aplicarlas para generar cambios cualitativos y cuantitativos identificables en estudiantes” (Ministerio de Educación de Perú, s/f, pág. 1).

En relación a las características de una buena práctica las resumimos en 5 características:

- 1) **Metodología de la intervención:** Se fundamenta en principios metodológicos, como producto de la práctica o la investigación.
- 2) **Replicable y adaptable:** Puede servir como modelo para promover iniciativas y desarrollar políticas en contextos similares.

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

- 3) **Eficaz:** Cumple con los objetivos planteados desde la práctica.
- 4) **Efectiva:** Demuestra un impacto positivo y una mejora tangible frente a una problemática, necesidad identificada o inquietud en el contexto de intervención.
- 5) **Actividad de cambio:** Sirve como punto de partida para responder a una problemática, necesidad identificada o inquietud.

En relación a qué criterios tomar en cuenta para sistematizar una buena práctica expresan que “El deslinde entre lo que es y no es una buena práctica es producto de un juicio de valor que contempla los objetivos propuestos, los aportes, los resultados y el impacto de su ejecución en el proceso de formación y gestión de la educación técnico-productiva, superior tecnológica y artística. En otras palabras, existe una íntima relación entre las buenas prácticas y la evaluación, como medio de cambio que asegura un sistema que se retroalimenta constantemente para mejorar de manera progresiva y permanente” (Ministerio de Educación de Perú, s/f, pág. 3).

En relación a la **sistematización** expresa que es un proceso intencionado, de creación participativa, que privilegia el análisis y la reflexión crítica de una experiencia y sus evidencias, a través de su memoria histórica. Se ordena y reconstruye sus pasos y elementos, así como las relaciones generadas en dicha etapa. Acerca de las causas de **por qué sistematizar** expresa que es necesario reconocer lo realizado, analizar e identificar los aportes y puntos críticos latentes, mejorar nuestras prácticas y aportar en la formación, productividad y transformación social. Sobre **quiénes deben sistematizar** dice que debe hacerlo el personal docente y directivo que haya sido el artífice de la buena práctica. También se puede invitar a otros actores y actoras involucrados en el desarrollo de la experiencia. Esta **debe incluir** la memoria histórica que consiste en recuperación de los acontecimientos de la experiencia; el análisis e interpretación, lo que convierte la propia experiencia en objeto de estudio e interpretación teórica, equilibrando los aspectos teóricos y prácticos; la participación, que implica espacios generados para compartir, confrontar, discutir y evaluar; y la difusión para dar a conocer el resultado de la experiencia y su posible réplica en otras instituciones. (Ministerio de Educación de Perú, s/f).

A continuación, abordaremos la sistematización de las buenas prácticas sobre el proceso de acompañamiento pedagógico profesionalizante.

DESARROLLO

La literatura reporta diversas formas de agrupar las buenas prácticas en educación. El Programa de Promoción de la Reforma Educativa en América Latina y el Caribe (PREAL) ha agrupado las buenas prácticas en los siguientes ejes temáticos: formación docente, gestión del proceso enseñanza-aprendizaje, materiales curriculares, mantenimiento y mejoramiento de la infraestructura escolar, incorporación de las nuevas tecnologías, y sistemas de evaluación. Por su parte, la Agencia Andaluza de Evaluación Educativa ha considerado los siguientes ejes temáticos: a) programación y enseñanza, b) evaluación del proceso de enseñanza aprendizaje, c) orientación del alumnado y colaboración con las familias, d)

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

orientación del alumnado y colaboración con equipos de apoyo, e) atención al desarrollo del alumnado, f) actividades complementarias, g) clima de convivencia, h) relación con las familias, i) acción educativa coordinada, j) el centro, k) planes de evaluación, l) innovación, m) uso de las TIC como herramienta didáctica.

En esta propuesta abordaremos dos ejes temáticos esenciales de buenas prácticas: la formación docente a través del acompañamiento pedagógico y la gestión del proceso de enseñanza aprendizaje como resultado del proceso de acompañamiento.

Para abordar la sistematización de las buenas prácticas sobre el acompañamiento pedagógico, asumiremos los pasos que orienta la “Guía para sistematizar buenas prácticas” del Ministerio de Educación del Perú anteriormente referenciada. El citado documento reconoce 3 pasos para la sistematización: (1) la planificación, (2) la reconstrucción, análisis e interpretación; (3) la difusión. A continuación vamos a analizar cada uno de ellos.

1. **Planificación.** El punto de partida en la planificación es responder a las interrogantes:

- ¿Cuál es el objetivo?,
- ¿Cuál es la experiencia?, ¿a qué línea temática o eje corresponde?,
- ¿Qué utilidad tiene para otras instituciones?

El hilo conductor de la experiencia es el análisis de los métodos que se van a emplear.

2. **Reconstrucción, análisis e interpretación.**

La **reconstrucción** implica la reflexión de fondo, la concreción del proceso y la recopilación de evidencias, así como su ordenamiento, para realizar el inventario de hallazgos.

Para la **determinación de las evidencias** es preciso responder a interrogantes como:

- ¿Qué información primordial y secundaria tenemos y requerimos?,
- ¿Cuál fue la situación real inicial?,
- ¿Cuál es la actual?,
- ¿Qué factores favorecieron la buena práctica?,
- ¿Cuáles la obstaculizaron?

Para su **organización** las interrogantes son:

- ¿Cómo organizamos la información (memoria histórica) ?,
- ¿Por qué surgió de esta manera?,
- ¿De qué manera se vincula con la Estrategia de Formación Docente Centrada en la Escuela y con la estrategia de acompañamiento pedagógico como parte de esta?

El **análisis e interpretación de la información** contiene el informe de los resultados, el esclarecimiento de los acuerdos en torno a la situación inicial, el proceso y la actual, reconocer cuáles son las lecciones aprendidas, los espacios generados y la elaboración del informe.

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

3. **Difusión de resultados:** Requiere de la elección de la estrategia de difusión, el diseño de documentos para su publicación y encuentros de socialización.

Se reconoce por la comunidad internacional que es muy importante para la sistematización de las buenas prácticas, que las mismas se presenten a través de un patrón o ficha. “El hecho de presentar las buenas prácticas seleccionadas con el formato de ficha, persigue la finalidad de facilitar la consulta y la comprensión de su estructura, así como servir de referencia a las personas que se acerquen a este documento y que deseen mejorar sus procesos docentes” (Agencia Andaluza de Evaluación Educativa, 2012, pág. 13).

En este documento vamos a adoptar el modelo de ficha de buena práctica docente que hace la Agencia Andaluza de Evaluación Educativa. En su aplicación se deben hacer algunas adaptaciones al contexto y proceso.

Tabla I: Ficha de buena práctica

1. DATOS IDENTIFICATIVOS	
Título de la buena práctica	El nombre para identificarla
Categoría	Acompañamiento docente o de gestión del proceso E-A
Escuela(s)	
Distrito	
Regional	
2. INTRODUCCIÓN	
Esta buena práctica se plantea como... (Refleja de forma resumida el contenido de la buena práctica)	
3. MOTIVACIÓN	
Se pretende que... (Describe los motivos que subyacen en la aplicación de la buena práctica)	
4. OBJETIVOS	
Señala los objetivos que se plantean con la puesta en marcha de la buena práctica.	
5. PERSONAS DESTINATARIAS Y PERSONAS RESPONSABLES	
5.1 Personas destinatarias	5.2 Personas responsables
(Personas destinatarias y beneficiarias de la acción)	(Personas implicadas en la puesta en marcha de la práctica)
6. IMPLEMENTACIÓN	
El desarrollo de esta buena práctica implica las siguientes fases: (Describe cada una de las fases que deben abordarse para aplicar la buena práctica. Es el apartado más extenso de la ficha y el que ofrece mayores niveles de concreción.)	
7. POSIBLES RESULTADOS Y BENEFICIOS	
Los posibles resultados y beneficios están relacionados con la consecución o no de los objetivos previstos. Además, la buena práctica contribuirá al cumplimiento de las siguientes funciones del profesorado:	

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

8. DIFICULTADES POTENCIALES EN LA IMPLEMENTACIÓN
Las dificultades de implementación de la práctica pueden deberse a varios motivos:
9. RELACIÓN DE LA BUENA PRÁCTICA CON LAS ACTUACIONES/PROCESOS DE LA ESTRATEGIA DE ACOMPAÑAMIENTO PEDAGÓGICO PROFESIONALIZANTE
Esta buena práctica se puede relacionar con: (Señala la relación de la buena práctica con determinadas actuaciones y procesos de la estrategia de acompañamiento profesionalizante, de modo que la misma no se vea de forma aislada y fuera de contexto)

En el Anexo IV se refleja la ficha de una buena práctica que aparece en la Guía de Buenas Prácticas Docentes de Andalucía (Agencia Andaluza de Evaluación Educativa, 2012).

CONCLUSIONES

La sistematización de las buenas prácticas del proceso de acompañamiento pedagógico es un proceso requerido para promover un aprendizaje a partir de la experiencia. Es importante señalar que las buenas prácticas constituyen una forma mediante la cual el conocimiento tácito existente se puede explicitar y cuando son adoptadas por otras instituciones educativas repercuten en el éxito y la calidad de la educación.

De ahí que la sistematización del proceso de acompañamiento pedagógico a través de sus buenas prácticas es lo que crea las vías para garantizar su sostenibilidad.

c. Actividades para formar la segunda competencia (45 min)

Los participantes se agruparán en equipos para el desarrollo de las actividades.

A partir de la exposición, de las lecturas base, y del conocimiento previo que poseen sobre el tema, deben realizar las siguientes actividades:

1. Elaborar una ficha sobre una buena práctica relativa al acompañamiento pedagógico.

Los participantes del equipo, utilizando la ficha propuesta para documentar las buenas prácticas del acompañamiento pedagógico, elaborarán una ficha. Si lo entienden, pueden hacer propuestas para perfeccionar la ficha.

d. Presentación del trabajo de los equipos (15 min)

Presentar las fichas elaboradas.

CONCLUSIÓN DEL TALLER

Resumen y valoración del taller. (20 minutos)

BIBLIOGRAFÍA

Agencia Andaluza de Evaluación Educativa. (2012). *Guía de Buenas Prácticas Docentes*. Sevilla: Agencia Andaluza de Evaluación Educativa.

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

- Cano, E. (2015). Las rúbricas como instrumento de evaluación de competencias en educación superior: ¿uso o abuso? , 16. 19 2. *Profesorado. Revista de currículum y formación del profesorado*, 19(5), 265-280. Obtenido de <http://www.ugr.es/local/recfpro/rev192COL2.pdf>
- Estrategia de Formación Continua Centrada en la Escuela (EFCCE). (2019). Instrumentos de Evaluación de Procesos. Santo Domingo, República Dominicana: ISFODOSU.
- Estrategia de Formación Continua Centrada en la Escuela (EFCCE). (2019). *Plan de Monitoreo*. Santo Domingo, República Dominicana: ISFODOSU, EFCCE.
- Fernández-March, A. (2004). El portafolio docente como estrategia formativa y de desarrollo profesional. *Educar*, 33, 127-144.
- Kirpatrick, D. (1999). *Evaluating Training Programs: The four levels*, , , CA. Inc. San Francisco, CA: Berret-Koehler.
- MINERD. (2016). *Compendio de Especificaciones para la Aplicación de los Estándares Profesionales y del Desempeño al Personal Docente del MINERD*. Santo Domingo, República Dominicana: MINERD, Viceministerio de Gestión y Certificación Docente, VG-CD.
- Ministerio de Educación de Perú. (s/f). *Guía para Sistematizar buenas prácticas. Todo lo que tienes que saber sobre las buenas prácticas*. Lima, Perú.

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

ANEXOS

Anexo I: Ejemplo de cuestionario de satisfacción

Estimado profesor: Con el objetivo de conocer cuál es tu estado de satisfacción con la herramienta Redmine utilizada durante la ejecución del Proyecto a través del trabajo en equipo, te pedimos responda de manera sincera el siguiente cuestionario.

La herramienta Redmine ha favorecido.....	Mucho (4)	Bastante (3)	Poco (2)	Nada (1)
1- La integración de los compañeros en un trabajo común				
2- El cumplimiento de los objetivos de trabajo propuesto				
3- La comunicación con mis compañeros				
4- La colaboración con el equipo				
5- Compartir información				
6- Recibir retroalimentación sobre la calidad de mi trabajo				
7- Elaborar documentos de forma colaborativa				
8- Manifestar mis puntos de vista				
9- Seguir el trabajo de mis compañeros				
10- Opinar sobre los resultados del trabajo del equipo				
11- La cohesión entre los componentes del grupo				
12- La toma de decisiones a nivel personal				
13- La toma de decisiones de forma consensuada en el equipo de trabajo				
14- La organización de mi tiempo y tareas				
15- Respetar los tiempos de trabajo del equipo				
16- La responsabilidad con las tareas individuales				
17- El compromiso con el resultado del trabajo final				
18- La capacidad para aprovechar los conocimientos e ideas de otros				

Anexo II: Rúbrica para la autoevaluación de los estándares del desempeño profesional docente de los maestros

Introducción

Las rúbricas de forma general son guías o escalas de evaluación donde se establecen niveles progresivos de dominio o pericia relativos al desempeño que una persona muestra respecto de un proceso o producción determinada.

Las rúbricas son un registro evaluativo que posee ciertos criterios o dimensiones a evaluar y lo hace siguiendo unos niveles o gradaciones de calidad y a través de tipificar los estándares de desempeño; una matriz de valoración que incorpora en un eje los criterios de ejecución de una tarea y en el otro

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

eje una escala. En cada casilla de la rúbrica se describe qué tipo de ejecución sería merecedora de ese grado de la escala (Cano, 2015).

La rúbrica no solo pretende evaluar los conocimientos del maestro acompañado, sino que, además, debe servir como herramienta de reflexión que le permita tomar conciencia de lo aprendido. De otra parte, también sirve al maestro como guía para cumplimentar las demandas que debe satisfacer en su desempeño profesional docente.

Una propuesta de estructura de rúbrica es la siguiente:

Estándares	Alto	Medio	Bajo
Dimensión 1: El/la alumno/a y su aprendizaje			
1.1: Desarrollo del/de la alumno/a			
1.2: Diferencias en el aprendizaje			
1.3: Ambientes de aprendizaje			
Dimensión 2: Contenido curricular			
2.1: Conocimiento del Contenido Curricular			
2.2: Desarrollo de habilidades y competencias			
Dimensión 3: Proceso de enseñanza-aprendizaje			
3.1: Técnicas, Instrumentos y tipos de evaluación			
3.2: Planificación de la instrucción			
3.3: Estrategias de enseñanza-aprendizaje.			
Dimensión 4: Compromiso personal y profesional			
4.1: Comunicación y lenguaje			
4.2: Desarrollo profesional y prácticas éticas			
4.3: Liderazgo y colaboración			

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

Anexo III: Guía del portafolio de acompañamiento docente

Introducción

De entre todas estas características que definen a un buen profesional, la capacidad de reflexionar sobre la propia enseñanza es una de las más importantes y, por esta razón, es necesario introducir estrategias formativas que permitan su desarrollo (Fernández-March, 2004).

El desarrollo de la competencia de los profesores para reflexionar sobre su propia enseñanza requiere considerar al maestro como un profesional autónomo y responsable, capaz de participar activamente en la evaluación de su propia función docente y del conjunto de componentes y elementos que configuran su actuación y, como consecuencia de todo ello, participar en la mejora de la calidad educativa (Fernández-March, 2004).

Desde esta perspectiva, el empleo del portafolio docente puede contribuir a ayudar a los maestros a analizar su tarea educativa para, de este modo, entrar en procesos de formación y autoformación permanente que redunden de manera directa en la mejora de las prácticas educativas y, consecuentemente, en la mejora de la calidad de la educación primaria.

Características del portafolio. El portafolio docente es una información seleccionada sobre las actividades relacionadas con la enseñanza del maestro o maestra y una sólida evidencia de su efectividad.

La estructura del portafolio. Responde a los requerimientos de esta herramienta y depende del objetivo para el que se realice. En relación al acompañamiento docente una guía para el mismo puede ser la siguiente:

- A. **Responsabilidades docentes.** En este apartado, se incluye toda la información relacionada con sus tareas como maestro o maestra. Grado en que trabaja, asignaturas que imparte, y cualquier otra responsabilidad como cargos académicos, comisiones, que tenga en la escuela.
- B. **Aspectos a mejorar.** Se indica la guía de aspectos que les fueron señalados en el proceso de acompañamiento y el contrato de aprendizaje con el que se comprometen.
- C. **Esfuerzos por mejorar mi enseñanza.** De acuerdo con lo anterior, el maestro o maestra refleja en este apartado las acciones que ha llevado a cabo por mejorar su enseñanza antes y a lo largo de la realización del acompañamiento. Aquí se incluye la reflexión sobre las actividades formativas en la que ha participado, incluyendo su valoración y en qué medida ha llevado a la práctica lo que ha trabajado. También se recoge evidencias de sus clases, así como las valoraciones tanto de su supervisor como del coordinador pedagógico de la escuela.
- D. **Resultados de mi práctica docente.** Indudablemente, una evaluación del proceso de aprendizaje-enseñanza no puede olvidarse de los resultados, ya que, en definitiva, son los que dan sentido a todo el proceso de acompañamiento realizado. Es de suma importancia evaluar dichos resultados para poder introducir las mejoras pertinentes.

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

Anexo IV

A continuación se presenta una buena práctica de Andalucía que se adaptó a la ficha propuesta.

1. DATOS IDENTIFICATIVOS	
Título de la buena práctica	COMPETENCIAS DOCENTES
Categoría	
2. INTRODUCCIÓN	
<p>Esta buena práctica se plantea como una actividad que puede promover cualquier persona que ocupa en el centro alguna responsabilidad de dirección o coordinación docente. Se trata de una práctica reflexiva en torno a los elementos que constituyen las competencias docentes. Aparte de los motivos y objetivos que se desglosan seguidamente, su implementación requiere que se den unas mínimas condiciones para su desarrollo: receptividad, disponibilidad y preparación, entre otras.</p> <p>Sus resultados y beneficios pueden ser el punto de partida para el impulso de actividades posteriores en relación con el tema. Igualmente, pueden contribuir al desarrollo de distintos procesos previstos en la normativa.</p>	
3. MOTIVACIÓN	
<p>Se trata de crear un clima adecuado para que el profesorado reflexione en torno al entendimiento colectivo sobre la competencia docente. Cualquier actividad de debate y puesta en común sobre esta cuestión puede contribuir a abordar en un paso posterior la evaluación del proceso de enseñanza.</p>	
4. OBJETIVOS	
<p>1º Reflexionar colectivamente sobre las competencias docentes.</p> <p>2º Llegar a acuerdos sobre los elementos esenciales de la concepción de las competencias docentes por parte del profesorado.</p> <p>3º Facilitar/potenciar la relación y comunicación del equipo docente.</p>	
5. PERSONAS DESTINATARIAS Y PERSONAS RESPONSABLES	
5.1 Personas destinatarias	5.2 Personas responsables
Claustro Equipos de ciclo y Equipos educativos Departamentos, según de determine	Dirección Coordinación ciclo/ Jefatura de departamento Tutor o tutora Profesorado en general, según de determine
6. IMPLEMENTACIÓN	
<p>El desarrollo de esta buena práctica implica las siguientes fases:</p> <p>a. La persona responsable o equipo que promueva la buena práctica realizará una breve planificación de la misma: objetivos, contenidos, desarrollo, cronograma, materiales...</p> <p>b. El órgano correspondiente aprobará su realización.</p> <p>c. El día fijado para su ejecución se desarrollará conforme a la siguiente secuencia: → Reunidas las personas destinatarias, la persona responsable, tras la presentación, repartirá a los asistentes un folio donde de forma individual (10 minutos), se contestará a las siguientes preguntas:</p>	

Taller 4: Seguimiento y sistematización del proceso de acompañamiento pedagógico

- ¿Qué debe saber (conocimientos) un maestro o maestra de 1º de educación primaria?
 - ¿Qué debe saber hacer (habilidades o destrezas) un maestro o maestra del mismo curso?
 - ¿Cómo debe ser (actitudes, creencias y valores) un maestro o maestra del mismo curso?
- Seguidamente se constituyen grupos entre los asistentes y se trata de llegar acuerdos señalando cinco cuestiones esenciales por cada una de las preguntas. En cada grupo se elige una persona portavoz del mismo. Los acuerdos se reflejan en cartulinas que se cuelgan en la pared. Tiempo estimado 20 minutos.
- Los distintos portavoces de los grupos exponen brevemente los resultados y se contestan a las preguntas que surjan. Tiempo estimado 20 minutos.
- La persona responsable recapitula los resultados obtenidos y destaca los aspectos comunes donde se ha avanzado. Aprovecha los últimos minutos para afianzar el concepto de competencia profesional. Tiempo estimado 10 minutos.

7. POSIBLES RESULTADOS Y BENEFICIOS

Los posibles resultados y beneficios están relacionados con la consecución o no de los objetivos previstos. Además, la buena práctica contribuirá al cumplimiento de las siguientes funciones del profesorado:

- Colaborar con el resto del personal docente.
- Contribuir a la participación en las actividades del centro.
- Coordinar actividades de dirección.
- Coordinar actividades docentes.
- Mejorar procesos de enseñanza.
- Participar en actividades formativas y/o generales del centro.

8. DIFICULTADES POTENCIALES EN LA IMPLEMENTACIÓN

Las dificultades de implementación de la práctica pueden deberse a varios motivos:

- Actitud del grupo.
- Falta de preparación de la misma por parte de la persona responsable.
- Actitud de la persona responsable.
- Otras ligadas a cuestiones concretas del centro donde tenga lugar: espacio, falta de tiempo, etc.

Es importante no forzar el desarrollo y no plantearse objetivos excesivos, dado que lo importante es crear un ambiente positivo y favorable.

9. RELACIÓN DE LA BUENA PRÁCTICA CON LAS ACTUACIONES/PROCESOS DEL CENTRO

Esta buena práctica se puede relacionar con:

- 1.- El plan de formación del profesorado.
- 2.- Los procedimientos de evaluación interna.
- 3.- Las competencias del Claustro.
- 4.- Las competencias de los órganos de coordinación docente.
- 5.- Procesos de autoevaluación del centro.

Instituto Superior de Formación Docente Salomé Ureña (ISFODOSU)

Estrategia de Formación Continua Centrada en la Escuela (EFCCE)

AGENDA

Curso-Taller Sobre el Acompañamiento Pedagógico en el Marco del Diseño Curricular Taller 4: “Seguimiento y Sistematización del proceso de Acompañamiento Pedagógico”

Propósito General

Reflexionar sobre el seguimiento y la sistematización del acompañamiento pedagógico, en base en el control y retroalimentación del mismo, y en la socialización de buenas prácticas de acompañamiento, fundamentadas en criterios pedagógicos de calidad.

Objetivos específicos

- ❖ Valorar el funcionamiento de los procesos relacionados con el desarrollo de la estrategia y con los procesos destinados a producir transformaciones en la práctica docente de los maestros.
- ❖ Valorar los aspectos relacionados con la implementación de la estrategia como vía de retroalimentación y (o) modificación de sus fases, objetivos y acciones.
- ❖ Evaluar las transformaciones logradas en los maestros, y el proceso enseñanza aprendizaje.

Competencias a desarrollar:

- ❖ Valoración de los procesos asociados a la estrategia y del desempeño de los maestros acompañados.
- ❖ Socialización de buenas prácticas relativas al acompañamiento pedagógico.

Fecha: 18, 19, 20 y 21 de febrero del año 2020

Lugar: Recinto Urania Montás

Hora: 9:00 a.m. a 3.30 p.m.

Participantes: Equipo coordinador y Especialistas Acompañantes de la EFCCE y Técnicos Regionales y Distritales.

Primer Momento 9:00 a.m. a 9:10 a.m.

- ❖ Saludos de bienvenida y evocación (Maestra Paula Matos)
- ❖ Presentación del taller (*María del Rosario (5 min.)*)
- ❖ Lectura del propósito del encuentro (*María Legaña*)
- ❖ Recogida de expectativas (**5 min.**)

Segundo Momento 9:10 a.m.10:10 a.m.

Seguimiento y Evaluación de la Estrategia

1. Exposición por parte de la especialista de las acciones principales en la fase de seguimiento de la estrategia de gestión del acompañamiento pedagógico profesionalizante y cómo evaluar el impacto del proceso de acompañamiento pedagógico.
2. Lecturas del documento en equipo de trabajo sobre la base de la presentación sobre el seguimiento y evaluación de la estrategia.
3. Plenaria de conclusiones por equipo.

❖ Tercer Momento 10:10 a.m. a 11:10 p.m.

- ❖ Exposición de la especialista
- ❖ Lectura base en equipos para el desarrollo de las actividades
- ❖ Elaboran un cuestionario para evaluar el grado de satisfacción del maestro acompañado en el proceso de acompañamiento pedagógico.
- ❖ Elaboran una rúbrica de autoevaluación para evaluar el desempeño profesional docente de los maestros.

Cuarto Momento 11:10 p.m a 12:15 p.m.)

- ❖ Elaboran la guía del portafolio de acompañamiento
- ❖ Presentación en plenaria de la guía de portafolio

Quinto Momento (12:15 a.m a p.m. a 1:00 p.m.)

- ❖ Elaborar el plan de la fase de seguimiento y evaluación de impacto
- ❖ Presentación del trabajo de los equipos

Almuerzo (1:00 p.m. a 2:00 p.m)

Sexto Momento 2:00 p.m 3:00 p.m)

Sistematización de la estrategia de gestión del acompañamiento Pedagógico

- ❖ Exposición por parte de la especialista sobre la sistematización de la estrategia de gestión del acompañamiento pedagógico profesionalizante y el rol que tiene en esta la sistematización de las buenas prácticas.
- ❖ Lecturas del documento base sobre sistematización de buenas prácticas del acompañamiento pedagógico.

❖ Séptimo Momento 3:00 p.m 3:20 p.m)

- ❖ Elaboran una ficha sobre una buena práctica relativa al acompañamiento pedagógico.
- ❖ Presentan en plenaria la ficha elaborada

Octavo Momento 3:20 p.m 3:30

- ❖ Resumen del taller por la especialista
- ❖ Valoración y aplicación del instrumento de evaluación