

FACULTAD DE FILOSOFÍA, EDUCACIÓN Y CIENCIAS HUMANAS

TRABAJO ACADÉMICO

PROYECTO DE INNOVACIÓN EDUCATIVA

**MEJORANDO EL APRENDIZAJE DE LOS ESTUDIANTES A
PARTIR DEL USO DE LAS TÉCNICAS E INSTRUMENTOS DE
EVALUACIÓN POR COMPETENCIAS EN LA IE EMBLEMÁTICA
MIGUEL GRAU DE ABANCAY**

EVARISTO GOMEZ LEON

LIMA, PERÚ

AÑO 2018

DEDICATORIA

Dedico el presente trabajo de investigación a todos mis estudiantes de la Institución Educativa Emblemática Miguel Grau, de Abancay – Apurímac, en la esperanza que cuando se inserten al mundo laboral, lo asuman de manera competitiva, para el éxito personal y familiar.

Tabla de contenido

1. DATOS DE IDENTIFICACIÓN	4
1.1. Título del Proyecto de Innovación que se presenta	4
1.2. Datos del estudiante	4
1.3. Datos de la IE donde se aplicará el proyecto de innovación	4
2. CONTEXTUALIZACIÓN DEL PROYECTO	4
3. PROBLEMAS PRIORIZADOS PARA EL PROYECTO	7
4. DESCRIPCIÓN DEL PROYECTO DE INNOVACIÓN	10
5. JUSTIFICACIÓN DE LA PERTINENCIA Y RELEVANCIA DEL PROYECTO	10
6. POBLACIÓN BENEFICIARIA	11
7. OBJETIVOS	12
7.1 Objetivo General	12
7.2 Objetivos específicos	12
8. FUNDAMENTACIÓN TEÓRICA	12
9. ESTRATEGIA DE IMPLEMENTACIÓN	18
10. PROCESO DE EJECUCIÓN	19
11. PRESUESTO EJECUTADO	26
12. ESTRATEGIAS DE SEGUIMIENTO Y MONITOREO DEL PROYECTO	28
13. EVALUACIÓN FINAL DEL PROYECTO.	30
13.1 De la organización prevista	30
13.2 Resultados obtenidos a la fecha	31
14. AUTOEVALUACIÓN DE LA GESTIÓN DEL PIE	33
15. SOSTENIBILIDAD DEL PROYECTO	35
16. BIBLIOGRAFÍA Y REFERENCIAS	37
17. ANEXOS	38

1. DATOS DE IDENTIFICACIÓN

1.1. Título del Proyecto de Innovación que se presenta

Mejorando el aprendizaje de los estudiantes a partir del uso de las técnicas e instrumentos de evaluación por competencias en la IE. Emblemática Miguel Grau de Abancay

1.2. Datos del estudiante

Nombres y apellidos: Evaristo Gómez León
DNI: 31040191
Nombre de la IE: IE. Emblemática Miguel Grau
Cargo: Director

1.3. Datos de la IE donde se aplicará el proyecto de innovación

Nombre de la IE: IE. Emblemática Miguel Grau
Tipo: Pública
Dirección: Av. Seoane N° 507
Distrito: Abancay
Provincia: Abancay
Región: Apurímac
Teléfono: 083-324046
Nombre Director: Evaristo Gómez León
Nivel educativo: Secundaria
N° de docentes: 63
N° de alumnos: 935

2. CONTEXTUALIZACIÓN DEL PROYECTO

La hoy IE. Emblemática “Miguel Grau”, es una de las más antiguas de la región de Apurímac, creada durante el año de 1830, lo que implica que cuenta con 188 años de servicio educativo, todavía por entonces con la denominación de Gran Unidad Escolar Miguel Grau, por entonces todavía ubicado en el jirón Cusco, donde actualmente funciona el Instituto Superior de Bellas Artes Chabuca Granda. Durante los años de servicio educativo que ha brindado la referida IE a la sociedad apurimeña, han asumido las funciones de directores y docentes, distinguidos maestros los que con esfuerzo, dedicación y profesionalismo, han alcanzado logros muy significativos, en tanto que con mucho orgullo se puede decir que a la fecha, la IE está declarada como Patrimonio cultural no material.

En la actualidad, es una IE con código modular N° 0233064 y con código de infraestructura N° 042383; donde laboramos, un Director y una Sub-Directora; un Administrador; 07 Coordinadores Pedagógicos; 63 docentes de diferentes especialidades; una Psicóloga; 02 Coordinadores de Soporte Tecnológico; 11 auxiliares de educación, como de biblioteca y laboratorio; 19 personales administrativos; quienes todos en conjunto atendemos a un promedio de 950 estudiantes anuales, distribuidos en 30 secciones. A partir del 2016, se viene laborando en el marco de las IIEE con Jornada Escolar Completa-JEC. Cuenta con 30 aulas equipadas con medios tecnológicos, laboratorios de CTA. debidamente implementados, 04 aulas funcionales, un gimnasio equipado, una piscina olímpica, un estadio recientemente construido. En lo deportivo, tiene el privilegio de contar con un Club Deportivo de fútbol, que participa en la liga distrital de Abancay, con muchos lauros e historia viva en la Copa Perú.

Nuestra visión y misión, plasmadas en nuestro PEI, que nos induce a convertirnos en una IE líder en nuestra región de Apurímac y del Perú, respondiendo a los retos del mundo moderno y globalizado, pero fundamentalmente, trabajando de acuerdo a las necesidades, intereses y aspiraciones de nuestros estudiantes y padres de familia.

La IE. Emblemática “Miguel Grau”, está ubicado en la ciudad Abancay y Región de Apurímac, esta IE hasta la década del 1990 al 2000, se mantuvo como una de las que

concentró a estudiantes procedentes mayoritariamente, de familias de clase media alta; sin embargo, a partir de los inicios de la presente década, se ha convertido en una IE popular, implica que los estudiantes en un 90% provienen de barrios urbano marginales de la ciudad, distritos o simplemente zonas rurales; es decir, los estudiantes provienen de familias que se dedican al comercio, artesanía, agricultura, y, en un porcentaje mínimo que se dedican a la empleocracia. El panorama descrito, es consecuencia de la presencia masificada de IIEE. privadas y el crecimiento fundamentalmente en términos de calidad y otras condiciones favorables que convencen a los padres de familia, son las IIEE que tienen convenio interinstitucional, como las IIEE: La Salle, Santa Rosa, Solano, entre otros.

Tabla 1

Caracterización socio económica e institucional de la IE

NECESIDADES	PROBLEMAS	FORTALEZAS	RECURSOS
Mejorar los modelos de gestión escolar.	Implementación del centro de cómputo.	02 Directivos y 07 Coordinadores	Para atender a 935 estudiantes, la IE cuenta con
Presencia de equipos de trabajo de manera más eficiente.	Implementación de la escuela de padres de familia. 80% de padres de familia muestran desatención a sus hijos y 70% de hogares disfuncionales.	Pedagógicos motivados por asumir nuevos retos y cambios educativos.	02 Directivos, 07 Coordinadores Pedagógicos, 01 Administrador, una psicóloga, 63 docentes, 07 auxiliares de educación, 07 personales administrativos, 07 personales de servicio, 04 guardianes de seguridad.
Generar mayor motivación por la educación a los PP.FF y estudiantes.	Distribución de los materiales educativos por parte del MED, a destiempo, a favor de las IIEE A la fecha el 7% de estudiantes no cuentan con textos escolares.	2015, se participó en la fase macro regional y nacional en futbol, categoría sub 14 y 16.	Los recursos económicos anuales que se percibe del MED, tales como por mantenimiento de local escolar y fortalecimiento de educación física, ayudan sustancialmente a mejorar la infraestructura de la IE.
Mejorar las capacidades del personal docente.	Cobertura oportuna (febrero) de cada año, las plazas vacantes	La IE Emblemática Miguel Grau, aún se mantiene como un referente en el contexto regional.	La IE tiene un ingreso anual
Superar relevantemente los niveles de aprendizaje de los		Académica, deportiva, cultural y artísticamente, la IE mantiene su referente: 2015 docentes recibieron	

estudiantes. Dinamizar las técnicas e instrumentos de evaluación por competencias.	generadas por docentes, auxiliares y administrativos.	el bono escolar, 2016 se ocupó el tercer lugar en producción de textos en la fase nacional. Suficiente cantidad de aulas y ambientes.	de 40 mil soles anuales por ingresos propios, cifra muy referente.
---	---	--	--

Creación de autor

3. PROBLEMAS PRIORIZADOS PARA EL PROYECTO

El problema materia del presente trabajo de innovación, resulta ser el producto de un proceso de selección y priorización de problemas, contextualizados en la IE, según las dimensiones de la gestión escolar; sin embargo, para otorgarle una justificación adecuada, oportuna y pertinente, en términos de descripción, causas, consecuencias, como métodos de su propia selección, se presenta en el siguiente cuadro:

Tabla 2

Identificación de los problemas a través de las dimensiones

DIMENSIONES	PROBLEMAS
Pedagógico	Docentes con limitaciones en el manejo de técnicas e instrumentos de evaluación por competencias. Docentes con dificultades en el manejo de las TIC, en el proceso de enseñanza aprendizaje. Uso de estrategias metodológicas tradicionales en el proceso de EA.
Administrativo	Estadio y piscina de la IE. Inoperativas, que dificultan el desarrollo de habilidades psicomotoras de los estudiantes.
Institucional	Comités y/o equipos de trabajo poco operativos ante actividades de la IE. Para el logro de metas y objetivos. Instrumentos de gestión poco operativos ante los diversos estamentos educativos
Comunitaria	Participación limitada de los padres de familia en la educación activa y relevante de sus hijos.

Evidentemente la IE, considerando su magnitud de agentes educativos que concentra, se ha podido detectar como producto de un diagnóstico, un conjunto de problemas

contextualizados en las propias dimensiones de gestión escolar, las mismas que tienen sus causas como sus consecuencias, pero al final, el problema mencionado en el numeral 5.1, no es un problema real de estos últimos tiempos, sino, muy por el contrario, se trata de darle una mirada retrospectiva hasta los inicios de la época republicana, donde los procesos de evaluación, tanto en el nivel primaria como secundaria, han trascendido, como un problema relevante; y, a pesar de que la educación en el Perú a partir de 1993, se desarrollan cambios sustanciales en el proceso de enseñanza-aprendizaje, bajo las denominaciones de articulación, nuevo enfoque pedagógico, PLANCAD, entre otros, sin embargo, el tema de la evaluación y hasta la actualidad, continúa siendo un problema latente y de preocupación no sólo para los directores y docentes, sino, en particular para el propio MED, en tanto que se viene implementado con nuevas técnicas e instrumentos de evaluación por competencias, se entiende que aún es limitada, en tal sentido, las propias IIEE tienen que asumir nuevos compromisos en implementar los procesos de evaluación, con el único propósito de mejorar los niveles de aprendizaje, desde una perspectiva del desarrollo de: habilidades y destrezas, capacidades y competencias, conforme a los lineamientos del nuevo currículo nacional de la educación básica, bajo ese paradigma, se desarrolla el presente trabajo de innovación pedagógica.

Las causas que conllevaron a la identificación del problema en tratamiento fueron los que se precisan a continuación: presencia de un PEI desactualizado, ausencia de una propuesta pedagógica, uso de paradigmas de evaluación tradicionales, recientes políticas educativas promulgadas por el MED, desconocimiento y dificultades en el manejo de herramientas pedagógicas, docentes desmotivados por la autocapacitación y el descuido por la capacitación y/o actualización docente en los procesos de evaluación por parte del: MED, DREA y UGEL.

Las consecuencias del problema en el contexto de la IE se ha ido acentuando, las que se señalan a continuación: ausencia de técnicas e instrumentos de evaluación en la carpeta pedagógica de los docentes, evaluación de conocimientos y no la construcción de capacidades y competencias, ausencia de evaluación por competencias, rezago de la educación en términos de calidad y la impertinencia del PCI.

Los métodos empleados para la selección del problema fueron:

La observación.- Los directivos y el cuerpo jerárquico de la IE, asumieron la responsabilidad de proceder con la observación de los resultados de la evaluación ECE y los resultados de la evaluación final a diciembre de cada año y por áreas curriculares en la IE, a partir de los instrumentos de evaluación que se hallan en los archivos de la misma IE (Actas de evaluación como en el sistema del SIAGIE).

El análisis.- De la observación hecha en los resultados de ambos tipos de procesos de evaluación, implica tanto a los resultados de la ECE como de la evaluación final y anual en la IE, se concluye que para el primer caso, los criterios e indicadores de evaluación están basados desde un enfoque por competencias y en concordancia con el DCN y en la actualidad con la CNEB, más aún para el presente año se viene implementado la técnica de la rúbrica, todo ello asumido por los especialistas del Minedu ; mientras que para el segundo, lo asumen los docentes de la IE, empleando un sistema de evaluación basado en técnicas e instrumentos muy tradicionales y totalmente subjetivos, como las pruebas escritas, orales, revisión de cuadernos, presentación de trabajos personales y grupales, entre otros tipos, pero que en suma los resultados de dichas evaluaciones están supeditados a la voluntad del docente y no responden a un desarrollo de habilidades, destrezas, capacidades y competencias, establecidas previamente, considerando niveles de graduación o complejidad de desarrollo, fundamentalmente tomando en consideración los niveles de logro.

La Comparación.- Es el método que ha permitido identificar no sólo los resultados de evaluación en ambos casos, sino, el mismo proceso de análisis, permite concluir que las técnicas e instrumentos empleados en ambos casos de evaluación difieren, además de la situación de confiabilidad y garantías que se establecen para el desarrollo de esa habilidades, destrezas, capacidades y finalmente las competencias; evitando, que los procesos de evaluación no tienen que inducir de manera exclusiva a asimilar sólo conocimientos.

4. DESCRIPCIÓN DEL PROYECTO DE INNOVACIÓN

Por su naturaleza el problema se contextualiza en la dimensión pedagógica, por su estrecha vinculación con los procesos de enseñanza y aprendizaje, acto en el que los estudiantes deben desarrollar sus capacidades y competencias, sin embargo, son los procesos de evaluación que asumen el rol de verificar y mostrar los resultados de los niveles de aprendizaje, siempre bajo el enfoque por competencias, por lo que el tratamiento del problema será también en dicho contexto.

5. JUSTIFICACIÓN DE LA PERTINENCIA Y RELEVANCIA DEL PROYECTO

El que hacer educativo en términos de resultados, no sólo es preocupación del MED en el contexto nacional, sino, la necesidad y su importancia se connota en el contexto mundial teniendo en cuenta los avances vertiginosos del proceso de la globalización, muestra de ello son las pruebas PISA, en consecuencia, paralelamente a los actividades de enseñanza-aprendizaje, las condiciones de los sistemas de evaluación deben obedecer a intereses nacionales como en la dimensión latinoamericano y mundial, para lo que tanto gobernantes como los propios actores de la educación, deben entender que los aprendizajes de los estudiantes, dejan en la historia que aprender y evaluarse se trate solo de la asimilación y demostración de sólo conocimientos.

De conformidad a los nuevos lineamientos educativos que se vienen desarrollando fundamentalmente en la educación básica regular, es una educación basada en el desarrollo de competencias de los estudiantes, propósito que se debe lograr desde los procesos de enseñanza-aprendizaje, posteriormente, enfatizado por los procesos de evaluación, ese desarrollo de capacidades y/o competencias y en esa línea de ideas, el estudiante pueda asumir en un contexto social y laboral, actividades específicas, pero con una predisposición de habilidades y destrezas (competencias), con carácter de eficacia o calidad de servicio o producción de algún bien.

La importancia del proyecto radica en dinamizar objetivamente el desarrollo de las capacidades de los estudiantes, con el empleo de técnicas e instrumentos de evaluación acordes a los nuevos currículos, diseñadas con enfoque por competencias, disminuyendo sustancialmente los sistemas de evaluación tradicionales, desarrollados desde una perspectiva poco objetiva y más bien muy subjetivas; en tal entender, los resultados de los niveles de aprendizaje, tanto a nivel institucional, nacional e internacional guarden concordancia y coherencia frente a los intereses perspectivas sociales.

El tratamiento del proyecto, se sustenta en el empoderamiento de las técnicas e instrumentos de evaluación (rúbricas, fichas de observación, escalas valorativas, entre otras), las que orienten y promuevan el desarrollo de capacidades, a partir del manejo pertinente que los docentes logren desarrollar proceso de evaluación, acordes a las competencias y capacidades contenidas en los DCN o CNEB, y evitar evaluaciones que no tienen sustento técnico pedagógico, más aún, sólo muestran resultados subjetivos e incoherentes entre lo que pretende el currículo y entre lo que enseña el propio docente.

¿Qué elementos novedosos se propone en el tratamiento del presente proyecto?, Simple y llanamente el conjunto de técnicas e instrumentos de evaluación, las que permitan a los docentes que ejercen el rol de enseñanza, entendiendo que parte de dicho rol es el de evaluar los niveles de logro de aprendizaje que los estudiantes alcancen en las diferentes áreas curriculares; y, donde las referidas técnicas e instrumentos, no resultan como el invento de ayer, sino, se trata de descubrimientos pedagógicos logrados décadas atrás, pero si no se emplean en la actualidad, es por la sencilla razón de que el propio MED, no exige tampoco garantiza el uso de las mencionadas técnicas e instrumentos, porque requieren mayor dedicación de tiempo por parte de los docentes, además, de la formulación específica de los indicadores, niveles, estándares, criterios de evaluación.

6. POBLACIÓN BENEFICIARIA

Población beneficiaria directa: 63 docentes.

Población beneficiaria indirecta: 950 estudiantes, distribuidos en 30 secciones, 06 secciones por grado.

7. OBJETIVOS

7.1 Objetivo General

Fortalecer las capacidades profesionales del personal docente de la IE, sobre el manejo de las técnicas e instrumentos de evaluación por competencias, de manera eficiente e Implementar técnicas e instrumentos de evaluación por competencias en la IE. Emblemática Miguel Grau con jornada escolar completa.

7.2 Objetivos específicos

- a) Desarrollar eventos de actualización docente, para fortalecer las capacidades profesionales, sobre el manejo de las técnicas e instrumentos de evaluación por competencias.
- b) Insertar en los procesos de enseñanza-aprendizaje, técnicas e instrumentos de evaluación por competencias en el proceso de enseñanza y aprendizaje.
- c) Seleccionar y emplear mecanismos de supervisión, monitoreo y acompañamiento, al equipo de docentes sobre el uso de las técnicas e instrumentos de evaluación.
- d) Mejorar progresivamente los aprendizajes de los estudiantes, basado en el desarrollo de habilidades y destrezas en las diferentes dimensiones humanas (enfoque por competencias).

8. FUNDAMENTACIÓN TEÓRICA

El que hacer educativo está constituido por un conjunto de componentes de carácter administrativos, tecnológicos, pedagógicos, la misma sociedad y el Estado; que en su proceso de intervención, actúan de manera articulada, y estos aspectos intervinientes, contribuyen al cambio de los objetivos educacionales a nivel institucional, al mismo

tiempo, conducen a la concreción de las metas y objetivos de las políticas y lineamientos educacionales preestablecidos por el Ministerio de Educación. Para tal propósito, los agentes o actores, muy en particular los docentes asumen un rol protagónico y hasta determinante, respecto a la calidad del aprendizaje de sus estudiantes, basados en la previsión: del ¿Qué enseñar?, ¿con qué enseñar?, ¿cuándo y dónde?, ¿para qué?; y, ¿cuánto han aprendido?, esta última interrogante, tiene que ver en definitiva con el sistema de evaluación, sistema que por mucho tiempo y hasta la fecha, se ha descuidado por las diferentes instancias administrativas del sector, en tanto que las autoridades de la IE. Emblemática “Miguel Grau”, producto de un diagnóstico, han determinado el tratamiento que se le debe otorgar al problema del sistema de evaluación, que deben ser resueltos considerando las herramientas pedagógicas que brinda el Ministerio de Educación, y lo propuesto por los mismos actores de la IE.

El problema priorizado materia del presente trabajo, requiere en principio una conceptualización sobre los procesos de evaluación, desarrollo de competencias, técnicas e instrumentos; y, a partir de este proceso, abordar el problema de “los docentes que tienen limitaciones en el manejo de las técnicas e instrumentos de evaluación por competencias”. Bajo esa percepción, se precisa que la evaluación es una actividad provocada por los docentes y asumida por los educandos, con la finalidad de evidenciar de manera objetiva los niveles de desarrollo de habilidades y destrezas (capacidades) de los estudiantes.

Flores (2012), manifiesta que el sistema de evaluación basado en competencias, debe articular procesos, estrategias, técnicas e instrumentos, a fin de integrar los conocimientos de los estudiantes, que a su vez, les permite emplear dichas competencias en otras circunstancias de su vida cotidiana.

Hasta antes de 1993 en el contexto del sistema educativo peruano, la finalidad de la evaluación fue entendida como una simple medición de conocimientos logrados por los estudiantes; sin embargo, a partir del año en mención, en el marco de los nuevos paradigmas educativos, el proceso de evaluación busca no sólo medir aspectos cognitivos, sino, propicia el desarrollo de habilidades y destrezas en todas sus dimensiones humanas

(cognitivo, afectivo, psicológico, físico y biológico) esto, para desarrollar sus diferentes capacidades a efectos de convertirlo a futuro, en un hombre competente. Precisamente Díaz (2006) considera a la evaluación por competencias, como un proceso que abarca todas las dimensiones interdisciplinarias del estudiante, que le permita enfrentar situaciones complejas o diversos problemas de orden superior en su vida cotidiana y a futuro.

La evaluación por competencias evidentemente supone el uso de técnicas e instrumentos pertinentes por parte del equipo de docentes, con el propósito de garantizar el desarrollo progresivo de las referidas habilidades y destrezas, que en conjunto fortalecen las capacidades de los estudiantes para hacerlos competentes; en ese entender, la Universidad Nacional Pedro Ruiz Gallo (2013), no se equivocó al sustentar que, las técnicas e instrumentos son las herramientas que el docente debe seleccionar de manera adecuada, con el propósito de evidenciar los desempeños de los estudiantes, contemplando sus diversos ritmos y estilos de aprendizaje. Dichas herramientas le permite al docente que sus estudiantes evidencien el desarrollo de sus capacidades, y estén con la capacidad de resolver situaciones problemáticas y naturalmente aplicar o transferir lo aprendido en el momento oportuno.

Es importante precisar, que el rol docente asumido frente a sus estudiantes respecto a los procesos de evaluación; es producto de una formación profesional tradicional, considerando desde su formación profesional inicial, sea en un instituto pedagógico o universidad, que se sustenta sobre pruebas escritas, orales o similares, basado en interrogantes y respuestas que sólo propician el cúmulo de conocimientos teóricos en la formación de los educandos, que no propician un proceso de evaluación, en función del uso de técnicas e instrumentos evaluativas que reflejen aprendizajes relevantes e integrales. Según (Díaz-2006), el proceso de evaluación por competencias, es abrazar un camino difícil, porque se trata de desarrollar capacidades interdisciplinarias, que requiere el trabajo en equipo, abriendo puertas de aulas hacia otros espacios relacionados a las necesidades e intereses de nuestros estudiantes.

Finalmente, se debe enfatizar que el proceso de evaluación considerando el Nuevo Sistema Nacional de Desarrollo Curricular, debe precisar la consideración del marco curricular (qué aprender); las rutas de aprendizaje (el cómo aprender); y el mapa de progreso (cuánto aprender) sistema de evaluación, sobre estos componentes que articuladamente deben actuar, para el desarrollo de las competencias de los estudiantes. Por su parte (Meléndez-2015), refiere sobre los componentes que en su proceso operacional el Estado ha descuidado su implementación y capacitación, muestra de ello el docente peruano aún tiene serias dificultades para desarrollar plenamente y con convicción la tarea de evaluar a los estudiantes, no sólo en el nivel secundaria, sino, dicho proceso de evaluación se debe iniciar con énfasis y bajo los parámetros establecidos desde el nivel inicial.

Por otro lado, a la evaluación por competencias permite ampliar la información, como un medio de aprendizaje, descartando la posibilidad única de verificar sólo la asimilación de conocimientos logrados por los estudiantes, dejando de lado el desarrollo de capacidades de manera integral, es decir, en las dimensiones afectivas, psicológicas, cognitivas, físicas y biológicas, porque se trata de que el estudiante de acuerdo a los nuevos paradigmas educativos se desarrolle integralmente, conforme lo sustenta(Argudín-2006) y de esta afirmación se puede concluir que:

El estudiante debe desarrollar sus capacidades de manera integral, con la finalidad de ampliar sus fortalezas y asumir posteriormente responsabilidades específicas, conforme a la educación por competencias.

Los procesos de evaluación resulten ser parte integral del currículo, y que asegure a los estudiantes como el orientador en la mejora de sus experiencias y su propio desarrollo personal.

La evaluación se incorpore al currículo como medio del aprendizaje y a la vez como evaluación de los programas.

La verificación y confirmación de los logros alcanzados por el estudiante permite planificar procesos de retroalimentación a efectos de mejorar situaciones negativas o de dificultad, de estudiantes y docentes.

La comparación entre el desempeño logrado por el estudiante y los criterios de evaluación pre-establecidos, para emitir un juicio y posterior toma de decisiones.

Clavijo (2008), respecto a la evaluación por competencias decía, “una evaluación tiene que tener un carácter globalizador y holístico, debe valorar el conocimiento, los valores, las actitudes, las habilidades y tomar en consideración a toda la personalidad del estudiante. La implantación de un estilo más humano de entender a los estudiantes, se centra no sólo en los aspectos intelectuales de la persona, sino también en las otras dimensiones de desarrollo personal, del tipo afectivo, social y ético. La adopción de modelos ecológicos de explicación del desarrollo y del proceso mismo de aprendizaje. La repercusión de los modelos de evaluación que plantean la necesidad de explicar realidades complejas. Una pedagogía que atienda a la integridad del desarrollo del estudiante que aprende como una unidad, explicando su progreso como consecuencia del comportamiento de toda su personalidad, en relación con las circunstancias que le rodean. Esta es una aspiración inherente a la comprensión del proceso de aprendizaje como comunicación personal y estímulo del desarrollo de las posibilidades personales y de ayuda a la superación de limitaciones.

El proceso de evaluación por competencias requiere necesariamente del manejo de las técnicas con sus respectivos instrumentos de evaluación, creadas y facilitadas por el docente en el proceso de enseñanza-aprendizaje. El Ministerio de Educación (2006) formula una serie de definiciones sobre las técnicas e instrumentos de evaluación válidos para la educación secundaria de la educación básica regular.

Minedu (2017) ha implementado de manera oficial, el uso de las rúbricas al menos en todas las II.EE que vienen laborando bajo el modelo de jornada escolar completa (JEC), y como era de esperar, ya se visualiza algunas reacciones de rechazo por algún sector de

docentes, motivado fundamentalmente por la poca familiaridad con esta técnica de evaluar los aprendizajes, a pesar de que las rúbricas no son formuladas por los docentes, sino, ya vienen diseñadas por el MED, en cada área curricular de este tipo de IIEE; sin embargo, asumiendo una postura de optimismo, se presume que los docentes irán tomando conciencia y familiaridad con dichas rúbricas, posteriormente tendrán que formular sus propias rúbricas, bajo los criterios y pautas que deban de manejar en sus respectivas áreas curriculares. Definitivamente tomará un tiempo, para su manejo óptimo y pertinente.

A manera de concluir en esta parte de la fundamentación teórica, se precisa que, para lograr la evaluación por competencias, a través de las técnicas e instrumentos, y alcanzar el pleno desarrollo de las habilidades, destrezas, aptitudes y actitudes de los estudiantes, no puede ser otra manera, sino es en principio planificando los programas curriculares diversificados, las unidades didácticas y sesiones de aprendizaje, para desarrollarlos en ,los diferentes escenarios de enseñanza-aprendizaje, esto implica, que en estos tiempos se utilicen los medios tecnológicos,; como las computadoras; equipos multimedia; televisores; internet; laboratorios; talleres; visitas a centros arqueológicos, instituciones, parques, plazas, ríos, etc, recursos y espacios donde el estudiante llegue a emplear la mayorías de sus sentidos, sus capacidades en todas sus dimensiones personales; de manera que al finalizar su proceso educativo, pueda estar ese estudiante en la capacidad de asumir responsabilidades laborales de manera competitiva.

Mientras el docente haya facilitado aprendizajes activos, experimentales y vivenciales, empleando diversos materiales educativos y escenarios de aprendizaje, entonces los estudiantes deben estar en la capacidad de someterse a los procesos de evaluación con el uso de las técnicas e instrumentos pertinentes.

9. ESTRATEGIA DE IMPLEMENTACIÓN

Se precisa que para la concreción de las diversas estrategias de implementación, serán asumidas en principio por el cuerpo directivo, personal jerárquico, equipo de docentes, estudiantes y padres de familia, considerando a los actores mencionados y con las funciones que les asiste.

10. PROCESO DE EJECUCIÓN

<p>OBJETIVO ESPECÍFICO 1: Desarrollar eventos de actualización docente, para fortalecer sus capacidades profesionales, sobre el manejo de las técnicas e instrumentos de evaluación por competencias.</p>	
<p>Actividad 1: Jornadas pedagógicas para el fortalecimiento de capacidades del docente, sobre el manejo de las técnicas e instrumentos de evaluación</p>	
<p>¿Cómo se organizó y qué tiempo demandó?</p>	<p>En principio se ha formulado un plan de jornadas pedagógicas, precisando, responsables y participantes (directivos, docentes jerárquicos, y docentes), definiendo metodología de trabajo, determinando medios y recursos, señalando metas y objetivos; finalmente precisando plazos. Para la concretización de esta actividad, se ha requerido 15 días en el mes de marzo y otros 15 días en el mes de agosto.</p>
<p>¿Quiénes participaron y qué roles o tareas principales asumieron?</p>	<p>El personal Directivo y Jerárquico, como responsables de la implementación de la esencia del proyecto de investigación (técnicas e instrumentos de evaluación por competencias), como de los procesos de supervisión y monitoreo; mientras el equipo de docentes, como responsables de la aplicación de las citadas técnicas e instrumentos de evaluación, durante el desarrollo de las sesiones de aprendizaje, frente a los estudiantes.</p>
<p>¿Qué factores fueron clave para lograr el objetivo?</p>	<p>La actitud profesional del equipo de los docentes Coordinadores Pedagógicos, quienes se autocapacitaron respecto al manejo de las técnicas e instrumentos de evaluación por competencias, a partir de la propuesta del Ministerio de Educación y otras fuentes complementarias, y posteriormente, hacer la réplica a favor del equipo de docentes de la IE, que a un inicio por la observación de las sesiones de clase, utilizando una ficha de monitoreo, y a la fecha, se viene utilizando siempre la observación como técnica, pero como instrumento el uso de las rúbricas. Mientras los directivos venimos supervisando y monitoreando el trabajo de los Coordinadores Pedagógicos.</p>

<p>¿Qué dificultades se presentaron y cómo se resolvieron?</p>	<p>Como una dificultad que se ha podido detectar, fue la resistencia de los docentes al uso de las técnicas e instrumentos de evaluación por competencias, porque dicho proceso requiere un trabajo más riguroso, sistemático, además de la disponibilidad de mayor tiempo; sin embargo, se ha podido superar dicha dificultad, gracias al trabajo específico de procesos de sensibilización de parte de los Coordinadores Pedagógicos por áreas curriculares, bajo el monitoreo del Director y la Sub-Directora de la IE.</p>
<p>¿Qué resultados se obtuvieron con esta actividad?</p>	<p>En un principio, cuando el equipo de Coordinadores Pedagógicos llegaron a utilizaren el proceso de monitoreo y acompañamiento las fichas de observación, los resultados esperados fueron al 90%, sin embargo, cuando se implementa el uso de las rúbricas, y la fecha los resultados se viene logrando en un 70%, esto implica, que los docentes durante el desarrollo de las sesiones didácticas, logran el nivel III, esperando que al término del primer semestre del próximo año se pueda alcanzar al nivel IV, que equivale a un logro destacado.</p>
<p>Sugerencias a implementar para la mejora de una próxima oportunidad</p>	<p>Considerando la actitud de resistencia frente a los cambios de innovación, por parte del equipo de docentes que laboran en la IE. Emblemática “Miguel Grau”, los directivos y Coordinadores Pedagógicos deberán institucionalizar acciones de sensibilización y motivación en la personalidad profesional de los docentes, a fin de que el mismo docente asuma una responsabilidad de desarrollar de manera autónoma acciones de cambio, de acuerdo a los nuevos retos de la tarea educativa.</p>

OBJETIVO ESPECÍFICO 2: Insertar en los procesos de enseñanza-aprendizaje, técnicas e instrumentos de evaluación por competencias, en el proceso de enseñanza y aprendizaje.	
Actividad 2: Aplicación de las técnicas e instrumentos de evaluación por competencias, seleccionadas por áreas curriculares.	
¿Cómo se organizó y qué tiempo demandó?	Luego de que el equipo de los docentes en sus respectivas áreas y/o especialidades, recibieron la información sobre la aplicación de las técnicas e instrumentos de evaluación por competencias, por parte de los Coordinadores Pedagógicos, los docentes quedaron expeditos para aplicarlos durante el desarrollo de las sesiones de clase, en el que participan activamente los estudiantes, de acuerdo a la naturaleza de cada área curricular, acción en el que los estudiantes deben demostrar tanto durante el proceso de construcción de los aprendizajes, como durante los momentos de evaluación el desarrollo de sus capacidades, que en suma logren el desarrollo de competencias. Esta acción debe ser asumida durante los 9 meses de trabajo académico, para lo que los Coordinadores Pedagógicos monitorean a los docentes en aula, dicha aplicabilidad tanto de las técnicas como de los instrumentos; a la vez el Director y Sub Directora, supervisan a los Coordinadores Pedagógicos.
¿Quiénes participaron y qué roles o tareas principales asumieron?	Los docentes en aula aplican las técnicas e instrumentos de evaluación, durante el trabajo de enseñanza-aprendizaje con los estudiantes. Los Coordinadores Pedagógicos utilizando sus propias técnicas e instrumentos de monitoreo y acompañamiento, monitorean a los docentes en sus respectivas áreas de dominio, finalmente el Director y la Sub Directora supervisan y monitorean también empleando sus propias técnicas e instrumentos. Cabe remarcar que cada agente educador, debe tener la idea clara, que los procesos de supervisión, monitoreo, acompañamiento, estén orientados al aprendizaje activo de los estudiantes, a fin de lograr el desarrollo de sus capacidades o competencias, de manera progresiva.
	Si bien es cierto que el objetivo aún se viene logrando de manera progresiva, esto es gracias a la presencia de los docentes Coordinadores Pedagógicos, quienes a más de asumir la función docente con carga horaria de 12 horas semanales, y 12 horas semanales dedica su tiempo a

<p>¿Qué factores fueron clave para lograr el objetivo?</p>	<p>la actividad de monitoreo y acompañamiento, acción que fortalece notablemente la tarea docente durante el desarrollo de las sesiones didácticas, finalmente se desarrolla acciones de trabajo colegiado, es decir, el Coordinador Pedagógico en su área y/o especialidad, reúne a todos los docentes de su área y socializan fundamentalmente sobre las dificultades que se pudieron presentar con algunos docentes durante el desarrollo de la enseñanza-aprendizaje, momento donde se buscan alternativas de solución desde una perspectiva del binomio docentes y el Coordinador Pedagógico. Estas acciones del monitoreo-acompañamiento y el trabajo colegiado fortalecen sustancialmente el trabajo docente frente a los estudiantes.</p> <p>Es preciso puntualizar que sólo las instituciones educativas que vienen laborando con jornada escolar completa-JEC, cuentan orgánicamente con plazas presupuestadas de Coordinadores Pedagógicos.</p>
<p>¿Qué dificultades se presentaron y cómo se resolvieron?</p>	<p>Un 30% de docentes de la IE tienen dificultades en seleccionar, crear y emplear las técnicas e instrumentos de evaluación por competencias, más aún si se considera la naturaleza de cada una de las áreas curriculares.</p> <p>La dificultad en mención se viene superando gracias al trabajo del equipo de los Coordinadores Pedagógicos, quienes acentúan su trabajo con resultados muy destacados durante el monitoreo y trabajo colegiado, donde se arriban a conclusiones y compromisos de mucha valía.</p>
<p>¿Qué resultados se obtuvieron con esta actividad?</p>	<p>Que el conjunto de los docentes de la IE, para evaluar el aprendizaje de los estudiantes, cada quien en sus respectivas áreas curriculares, no sólo viene empleando las técnicas e instrumentos de evaluación por competencias, facilitados por el Ministerio de Educación, sino, las puede crear como producto de su iniciativa profesional, pero además, seleccionar a partir de propuestas formuladas por investigadores o pedagogos. Pero cualquiera sea la posibilidad, tiene que estar orientada a fortalecer o desarrollar las habilidades, destrezas, aptitudes, actitudes, que lo largo de su formación estudiantil, el alumno logre el desarrollo de sus capacidades y competencias.</p>
<p>Sugerencias a implementar para la mejora de una</p>	<p>Continuar desarrollando procesos de jornadas pedagógicas, para ir fortaleciendo las capacidades profesionales de los docentes de la IE, para el desarrollo eficiente, relevante y significativo de los procesos de</p>

próxima oportunidad	enseñanza-aprendizaje, de manera que los estudiantes no sólo asimilen meros conocimientos, muy por el contrario, construyan aprendizajes basados en el desarrollo de capacidades y competencias.
----------------------------	--

OBJETIVO ESPECÍFICO 3: Seleccionar y emplear mecanismos de supervisión, monitoreo y acompañamiento, al equipo de docentes sobre el uso de las técnicas e instrumentos de evaluación.	
Actividad 3: Supervisión, Monitoreo y Acompañamiento de los directivos y jerárquicos al equipo de los docentes, durante el proceso de enseñanza-aprendizaje.	
¿Cómo se organizó y qué tiempo demandó?	<p>Director de la IE supervisa, monitorea, y acompaña con frecuencia regular a la Sub Directora, sobre cómo los Coordinadores Pedagógicos vienen monitoreando, acompañando y asesorando a los docentes de su especialidad.</p> <p>La Sub Directora, monitorea, acompaña y asesora al equipo de los Coordinadores Pedagógicos, sobre la frecuencia, estrategias, trabajo colegiado y procesos de asesoramiento que desarrollan frente a los docentes de su responsabilidad.</p> <p>Los docentes según la naturaleza de su área curricular, prevén y seleccionan las técnicas e instrumentos de evaluación, considerando que desde el desarrollo de los procesos de enseñanza-aprendizaje hasta los momentos de evaluación, tiene que tener un enfoque de desarrollo de capacidades y competencias de los estudiantes.</p> <p>Este proceso de supervisión, monitoreo, acompañamiento, asesoramiento y la aplicación de las técnicas e instrumentos de evaluación por parte de los docentes, requiere durante todo el tiempo de atención a los estudiantes en la IE; es decir, entre marzo a diciembre del año lectivo escolar.</p>
¿Quiénes participaron y qué roles o tareas principales asumieron?	<p>Considerando el propósito e intencionalidad del Proyecto de Investigación,</p> <p>Es el equipo de docentes de la IE quienes asumen el rol de actores principales por la aplicabilidad de las técnicas e instrumentos, con la convicción de que los estudiantes logren desarrollar las capacidades y competencias; todo este proceso monitoreado por los directivos y</p>

	Coordinadores Pedagógicos, con sus propias técnicas e instrumentos.
¿Qué factores fueron clave para lograr el objetivo?	La predisposición positiva fundamentalmente de los Coordinadores Pedagógicos, como del equipo de docentes, fueron factores que vienen permitiendo el logro progresivo de los objetivos, trazados en el presente trabajo de investigación, dejando claro, que aún se viene trabajando de manera colectiva, para ir cerrando algunas debilidades que se presentan durante el trabajo básicamente de los docentes en aula.
¿Qué dificultades se presentaron y cómo se resolvieron?	Resulta más fácil a que los docentes puedan seleccionar algunas técnicas e instrumentos de evaluación formulados por investigadores o pedagogos; sin embargo, la dificultad que se viene detectando en la labor docente durante el desarrollo de las sesiones académicas, es la creación o formulación de los instrumentos por el mismo docente, es decir resulta más fácil copiar y adecuar, que crear desde la perspectiva de iniciativa del docente.
¿Qué resultados se obtuvieron con esta actividad?	Que, una mayoría de docentes (70%) de docentes vienen seleccionado o en muchos casos vienen formulando sus propios instrumentos de evaluación, para aplicarlos durante los procesos de enseñanza-aprendizaje, esto implica, que los estudiantes, en una circunstancia de cambio de actitud y de manera progresiva vienen desarrollando objetivamente sus capacidades y competencias, resultados que se ha podido demostrar durante eventos internos en la IE, como son los días de logro .
Sugerencias a implementar para la mejora de una próxima oportunidad	Incidir en el trabajo colegiado que asumen los docentes Coordinadores Pedagógicos, con el soporte de los directores, a favor de los docentes, con la idea de ir sensibilizando y fortaleciendo el espíritu y capacidades profesionales, en concordancia con lo establecido en el Marco del Buen Desempeño Docente, y la propia Ley de la Reforma Magisterial.

OBJETIVO ESPECÍFICO 4: Mejorar progresivamente los aprendizajes de los estudiantes, basado en el desarrollo de habilidades y destrezas en las diferentes dimensiones humanas (enfoque por competencias).	
Actividad 4: Implementar de medios, recursos y materiales educativos para el desarrollo activo del aprendizaje de los estudiantes.	
¿Cómo se organizó y qué tiempo demandó?	Directivo, recoge requerimiento y/o necesidades de los docentes, luego los socializa a nivel de Coordinadores Pedagógicos, se toma la decisión para la adquisición de lo requerido. Finalmente, El Director, dio por iniciado gestiones ante el MED, para la adquisición de equipos de laptop, para los laboratorios de inglés y centro de cómputo; con fondos de recursos propios, se adquirió por etapas TV SMART para cada aula, además de equipos de multimedia. El tiempo requerido hasta la fecha es de un año, faltando la implementación de dos centros de cómputo a través del MED.
¿Quiénes participaron y qué roles o tareas principales asumieron?	Equipo de docentes hacen los requerimientos. El Director y Coordinadores Pedagógicos socializan, sobre qué equipos adquirir, así como sus características de cada uno. El Director coordina con el administrador para determinar la cantidad de fondos económicos a destinar para dicho propósito. El Director, coordina con el Presidente de la APAFA, para su contribución en la adquisición de los medios tecnológicos, específicamente para los TVs.
¿Qué factores fueron clave para lograr el objetivo?	La presencia de la APAFA, con la predisposición de apoyar en la adquisición de los TVs SMART, de tal forma no quede un solo salón de los 30 sin el TV instalado en el salón.
¿Qué dificultades se presentaron y cómo se resolvieron?	Las limitaciones económicas, a nivel de los recursos económicos en la IE. como a nivel de la APAFA, que no permitieron la adquisición de los 30 TVs, al mismo tiempo para las 30 aulas, en tanto que dicha adquisición se hizo en diferentes tiempos, de acuerdo a la disponibilidad económica, tanto en la IE como a nivel de la PAFA.
¿Qué resultados se obtuvieron con esta actividad?	La implementación de las aulas con los medios tecnológicos en las aulas, dieron lugar a los aprendizajes activos de los estudiantes, es decir, a desarrollar diversas habilidades y destrezas (aprendizaje por competencias).
Sugerencias a implementar para la mejora de una próxima oportunidad	Incidir en la actualización o capacitación a docentes, en el manejo de las TICs, ya que las limitaciones en el manejo de los TVs SMART mediante aplicativos, o el uso de las laptops, conlleva al retraso de los aprendizajes activos por parte de los estudiantes.

11. PRESUESTO EJECTUTADO

Tabla 3

Presupuesto por actividades

(1) ACTIVIDADES Componentes del costo	(2) Cantidad	(3) N° horas/días/ veces/ Meses	(4) Unidad de Medida	(5) Costo unitario S/	(6) COSTO TOTAL S/	(7) Fuente financiamiento	Ejecutado / No ejecutado
1. JORNADAS PEDAGÓGICAS					650.00		
1.1 Refrigerio participantes.	65 docent.	02 jornadas P.	06 Horas c/u	4.00	520.00	Recursos propios	Ejecutado
1.2 Material impreso (fotocopias)	650	2 Jornadas P.	Juego (10p)	0,10	130.00	Recursos propios	Ejecutado
2. APLICACIÓN DE LAS TÉCNIC. E INSTRUM.					3802.00		
Fichas de trabajo.	10 cop/al.	180 días	Unidad copia	0,10	930.00	Padres de Famil.	Ejecutado
Fichas de evaluación	36 cop/doc	180/días	Unidad copia	0,10	2592.00	Padres de Faml.	Ejecutado
Fichas de autoeval.	65 docent.	Bimestre	Unidad copia	0,10	280.00	Recursos propios	Ejecutado
3. SUPERVIS.-MONIT.					25.00		

3.1. Fcivas de Sup. Monit.	2 Dir. 7 C.	Bimes/diar.	Unidad copia	0,10	25.20	Recursos propios	Ejecutado
4. IMPLEMENTACIÓN					13550.00		
Instalac. de laptop	70	Una vez año	Unidad laptop	35.00	2450.00	Recursos propios	Ejecutado
Adquic. Mater.esc.depor	Varios	Una vez Año	----- ----	-----	5500.00		Ejecutado
Instalac. de computad.	16	Una vez año	Unidad Comp.	350.00	5600.00	Recursos propios	Ejecutado
5. EVALUACIÓN							
5.1.							

Creación del autor

12. ESTRATEGIAS DE SEGUIMIENTO Y MONITOREO DEL PROYECTO

Tabla 4

Procesos de monitoreo al proyecto.

Actividades	Indicadores	Metas	Fuente de información	Técnicas e instrumentos	Nivel de logro	Detalle
Jornadas pedagógicas para el fortalecimiento de capacidades del docente, sobre el manejo de las técnicas e instrumentos de evaluación	100% de docentes actualizados en el manejo de técnicas e instrumentos por competencias	63 docentes actualizados en el manejo de técnicas e instrumentos por competencias	Director Sub Directora Coordinadores pedagógicos	Plan de trabajo. Relación de docentes participantes en las jornadas. Informe de la Sub Directora y Coordinadores Pedagógicos.	El 80 % de los docentes actualizados adecuadamente en el manejo de técnicas e instrumentos de evaluación por competencias	Inicialmente se desarrolló una primera jornada pedagógica (marzo), posteriormente en el mes de agosto se desarrolló una segunda jornada para afianzar la actualización
Aplicación de las técnicas e instrumentos de evaluación por	80% de docentes que planifican, desarrollan sesiones	52 docentes aplican adecuadamente las técnicas e instrumen	Sub Directora. Coordinadores Pedagógicos	Cuaderno de campo. Fichas de supervisión y monitoreo	52 docentes hacen uso óptimamente de las técnicas e instrumen	Es interesante que los docentes fueron progresivamente asimilando el uso de las técnicas e

competencias, seleccionadas por áreas curriculares.	didácticas y evalúan los aprendizajes, desde un enfoque por competencias.	tos de evaluación bajo el enfoque por competencias durante las sesiones y evaluación de los aprendizajes.		(anteriores). Fichas de monitoreo y acompañamiento con aplicación de las 6 rúbricas.	tos de evaluación con enfoque por competencias,	instrumentos con enfoque por competencias, a pesar de los propuestos por el MED, como lo propuesto en la IE, a partir del trabajo de los Coordinadores, acción que fue mejorando relevantemente hasta el final del año.
Supervisión, Monitoreo y Acompañamiento de los directivos y jerárquicos al equipo de los docentes, durante el proceso de enseñanza-aprendizaje.	El 100% de los docentes fueron monitoreados por el Coordinador de su especialidad,	Los 63 docentes recibieron visitas de monitoreo y acompañamiento de sus Coordinadores.	Coordinadores Pedagógicos y equipo de docentes	Cuadernos de campo, fichas de monitoreo y actas de trabajo coligiado.	52 docentes aplican adecuadamente las técnicas e instrumentos de evaluación.	De manera directa los procesos de monitoreo y acompañamiento, lo realizaron los Coordinadores Pedagógicos, mientras el los directivos, por muestreo.
Implementar de medios,	100 % de aulas implementadas	30 TV en 30 aulas, 120	Responsable del patrimonio	Sistema de archivo, libro de	100 % de docentes que tienen	Una mayoría de docentes vienen haciendo uso de

recursos y materiales educativos para el desarrollo activo del aprendizaje de los estudiantes.	tadas con TV-Smart, presencia de Proyector es, fotocopia laboratorios, talleres.	laptop, 10 equipos multimedia, una fotocopiadora por coordinación, laboratorios y talleres implementados.	o de la IE. A través del inventario físico de la IE.	inventario físico de la IE.	acceso a los medios tecnológicos para el uso durante los procesos de aprendizaje.	los medios tecnológicos con el apoyo de los Coordinadores de Soporte Tecnológico, los cuales permiten la mejora de los aprendizajes desde el enfoque por competencias.
--	--	---	--	-----------------------------	---	--

Creación del autor

13. EVALUACIÓN FINAL DEL PROYECTO.

13.1 De la organización prevista

Tabla 5

Niveles de organización en función de fortalezas y debilidades.

ASPECTOS	FORTALEZAS	DEBILIDADES
Organización y participación de los actores	La presencia de 07 Coordinadores Pedagógicos y de Tutoría, fue de capital importancia, por la predisposición profesional con actitud positiva al cambio e innovación. De otra parte, el cambio de actitud progresivo del equipo de los docentes, fue muy valioso para la ponderación y	La presencia de los paros, huelgas, feriados forzados, fueron situaciones determinantes para el retraso del logro de metas y resultados previstos en el PIE.

	concreción del proyecto en sus diferentes etapas y/o fases.	
Propuesta del plan de actividades	El planteamiento de las actividades, fueron pocos, sin embargo muy pertinentes, para el logro de los resultados, además de la presencia profesional de los Coordinadores Pedagógicos.	
Capacidad innovadora del PIE	En principio la capacidad innovadora, estuvo basado en la NECESIDAD que la educación peruana tiene por desarrollar las capacidades y competencias de manera integral, durante el aprendizaje de los estudiantes.	La falta de integración del equipo de auxiliares de educación como del personal administrativo, a los propósitos del proyecto, restan el espíritu del colectivo de los integrantes de la comunidad educativa.

Propuesta del autor.

13.2 Resultados obtenidos a la fecha

Tabla 6

Resultados a la fecha sobre el PIE.

Objetivos. Específicos	Resultados	Actividades	Indicadores	Logro
Desarrollar eventos de actualización docente, para fortalecer sus capacidades profesionales, sobre el manejo de las técnicas e	80 % docentes actualizados en el manejo de técnicas e instrumentos de evaluación por competencias,	Formulación del Plan de actualización. Ejecución del evento de actualización.	63 docentes actualizados, que manejan adecuadamente las técnicas e instrumentos de evaluación por competencias,	52 docentes logran las metas y resultados establecidos en el Plan del PIE.

instrumentos de evaluación por competencias.	quienes vienen laborando con marcada diferencia.	Monitoreo al desarrollo del evento.	durante el desarrollo de las sesiones de aprendizaje.	
Insertar en los procesos de enseñanza-aprendizaje, técnicas e instrumentos de evaluación por competencias, en el proceso de enseñanza y aprendizaje.	80 % de docentes, planifican y utilizan las técnicas e instrumentos de evaluación, durante las sesiones de aprendizaje y procesos de evaluación.	Revisión de las unidades didácticas. Desarrollo de las sesiones didácticas. Monitoreo y acompañamiento de los Coordinadores Pedagógicos al equipo de los docentes y en aula.	Los 63 docentes de la IE conocen y manejan las diversas técnicas e instrumentos de evaluación bajo el enfoque por competencias, de manera óptima.	El 80.5 de los docentes de las IE. Emplean adecuadamente tanto las técnicas como los instrumentos de evaluación, hecho que conlleva al desarrollo integral de los estudiantes.
Seleccionar y emplear mecanismos de supervisión, monitoreo y acompañamiento, al equipo de docentes sobre el uso de las técnicas e instrumentos de evaluación.	El 80 % de los docentes muestran dominio sobre el manejo de los medios tecnológicos durante el desarrollo de las sesiones didácticas:	Equipamiento de aulas, talleres, laboratorios y sala de coordinaciones con equipos tecnológicos. Actualización docente sobre el manejo de equipos.	La totalidad de los docentes hacen uso de los medios tecnológicos durante las sesiones didácticas, para elevar los resultados de la calidad educativa.	Una mayoría de docentes vienen empleando los medios tecnológicos, las que permiten el desarrollo de las capacidades de

	TV, computadoras laptop, equipo multimedia, fotocopiadora, insumos de laboratorios y talleres.	Uso de los medios tecnológicos tanto por docente y estudiantes y durante las sesiones didácticas.		los estudiantes.
Mejorar progresivamente los aprendizajes de los estudiantes, basado en el desarrollo de habilidades y destrezas en las diferentes dimensiones humanas (enfoque por competencias).	Una mayoría de estudiantes mejoran sus aprendizajes, en base al uso de las técnicas e instrumentos de evaluación por competencias, desarrollando sus capacidades de manera integral.	Desarrollo de sesiones de aprendizaje con uso de técnicas e instrumentos. Procesos de evaluación acorde a las sesiones de clase desarrolladas en aula.	935 estudiantes desarrollan sus capacidades de manera integral, como resultado de aprendizajes y evaluaciones con uso de técnicas e instrumentos de evaluación desde el enfoque por competencias.	Una mayoría de estudiantes vienen mejorando los niveles de aprendizaje, en base al uso de técnicas, instrumentos, medios tecnológicos.

Creación del autor

14. AUTOEVALUACIÓN DE LA GESTIÓN DEL PIE

Tabla 5

Autoevaluación del autor del Proyecto en función a logros-resultados

ASPECTOS	FORTALEZAS	DEBILIDADES	OPORTUNIDADES DE MEJORA
Capacidad de	Básicamente presencia de	la un	Al inicio del año, el empleo de las fichas de
			Por parte del cuerpo Directivo y

organización	Director, una sub-Directora, 07 Coordinadores, como agentes supervisores y monitores permitieron la planificación y desarrollo eficiente de las diversas actividades.	evaluación por rúbricas, resultaron de poca familiaridad para los docentes, en tanto que se observaba cierta resistencia.	Jerárquico, establecer mecanismos de motivación hacia los docentes para insertarse en situaciones pedagógicas de cambio en la IE.
Gestión de recursos	Una muy buena predisposición del Administrador de la IE. Por designar el presupuesto económico, así como de la APAFA, para garantizar la ejecución de las actividades previstas en el Proyecto.		Buscar el auspicio, apoyo, convenios interinstitucionales, a efectos de financiar el tipo de proyectos que se considera en la IE, y evitar que siempre los recursos económicos de la IE, se utilicen.
Capacidades de monitoreo y evaluación	Durante todo el desarrollo del presente Proyecto, se ha resaltado la presencia de los Coordinadores Pedagógicos, ya que son ellos los que monitorearon diariamente al equipo de los docentes, tanto en cantidad como en calidad de intervención.	El tiempo fue un factor, que no permitió realizar una evaluación sostenible y conforme estuvo previsto, razón por que se tuvo que realizar algunos reajustes.	Propiciar que los tiempos perdidos de manera involuntaria puedan ser recuperados de manera objetivo, para lo que se debe sensibilizar con objetividad al personal docente y en general.
Lecciones aprendidas:			
<ul style="list-style-type: none"> ✓ Que no se debe desmerecer de manera apriori la capacidad y fortaleza del trabajo de los maestros en la IE. ✓ Que las actitudes negativas que perduraron en la mente y personalidad de los maestros por mucho tiempo, no perduran para siempre, llega un tiempo en que si se cambia. ✓ Que la actitud positiva y profesional de un estamento o equipo de trabajo, irradia en los otros estamentos y equipos de trabajo en una IE. por muy grande que resulte la comunidad educativa. 			

Creación del autor

15. SOSTENIBILIDAD DEL PROYECTO

Mientras el sistema educativo peruano, considere normativamente al menos en las IIEE con Jornada Escolar Completa-JEC, los procesos de enseñanza y aprendizaje bajo el enfoque por competencias, lo que implica tanto para docentes y estudiantes prever aprendizajes, que conlleven al desarrollo de las habilidades, destrezas, aptitudes y actitudes; es decir capacidades y competencias de los estudiantes, de manera que las técnicas e instrumentos también concordantes para tal propósito, en tal razón, y en relación a la sostenibilidad del presente proyecto en el tiempo y en el seno institucional, se prevé algunas estrategias, que en adelante se precisa:

A. COMPROMISOS CON INSTANCIAS ADMINISTRATIVAS INTERMEDIAS DEL MED Y OTRAS INSTITUCIONES.

De manera implícita la DREA y la UGEL, se convierten en instituciones aliadas para mantener vigente la presente propuesta pedagógica en el seno institucional, no sólo porque el sistema educativo peruano así lo exige, sino, porque la modernidad y la globalización demandan a que los hombres en la actualidad tienen que mostrar exigencias de competitividad para asumir tareas, responsabilidades u obligaciones, en un mundo laboral de niveles complejas.

De otra parte, también es de vital importancia la presencia de otras instituciones públicas que puedan aportar, en la vigencia de la presente propuesta y fortalecer tanto el trabajo pedagógico por competencias de los docentes de la IE. Emblemática Miguel Grau; así como, el aprendizaje de los estudiantes desde la perspectiva del desarrollo de las capacidades, de manera integral, razones por las que, el autor además de ser el Directivo de la IE en referencia, asuma la tarea de concertar y suscribir convenios interinstitucionales.

A. Reconocimiento del pie de manera normativa.

En la idea de garantizar la sostenibilidad del trabajo de investigación en el tiempo y de manera institucional, se hará el reconocimiento mediante Resolución Directoral, la misma que deberá de ser informado a la UGEL de la ciudad de Abancay. En tanto que la IE cuenta con los instrumentos de gestión escolar, tales como el PEI, PAT, RI y PCI, implica que deben de contener cada una de ellas, el sistema de enseñanza-aprendizaje, como los procesos de evaluación desde la perspectiva por competencias, considerando la integralidad de los aprendizajes de los estudiantes. Cada Instrumento de Gestión Escolar, debe contener la presente propuesta, con sus propias características, como por ejemplo en el PEI, como lineamiento de política educativa institucional; en PAT, como actividades pedagógicas a desarrollarse durante el año; en el RI como una cuestión normativa, finalmente en el PCI, como una situación técnico pedagógico.

B. Fortalecimiento permanente del pie.

Los conocimientos no tienen carácter de perpetuidad en el tiempo, muy por el contrario, están supeditados a constantes cambios, modificaciones y/o renovaciones, en esa línea de idea, las autoridades de la IE asumirán el desarrollo de eventos, orientados a la mejora de los propósitos e intencionalidades planteadas en el presente trabajo de investigación. Dichos eventos pueden ser asumidos tanto por agentes de la misma IE como de manera externa, donde los únicos beneficiados sean el equipo de docentes y estudiantes, desde luego y de manera indirecta se beneficiará toda la IE.

16. BIBLIOGRAFÍA Y REFERENCIAS

- Flores, Ruth Isabel (2012), La evaluación de los aprendizajes basada en competencias en la enseñanza universitaria, Honduras.
- Díaz, Miguel (2006), Blog-Evaluación por competencias, México.
- Universidad Nacional Pedro Ruiz Gallo, (2013) Evaluación Educativa-Módulo-IV”, Perú.
- Meléndez, Luis (2015) Propuesta de evaluación con el nuevo sistema nacional de desarrollo curricular rutas del aprendizaje, Perú.
- Argudin, Yolanda (2011) Modelo educativo basado en competencias: importancia y necesidad, Costa Rica
- Clavijo, Galo (2008) La evaluación del proceso de formación, Colombia.
- Ministerio de Educación, 2006 Técnicas e instrumentos de evaluación por competencias en educación secundaria, Perú.

17. ANEXOS

ANEXO1: FICHA DE TRABAJO COLEGIADO

ASISTENCIA AL TRABAJO COLEGIADO (-19-04-2017)

Nº	APellidos y Nombres	ÁREA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
1	CHUNQUI NIÑO DE GUZMÁN, MIKHAIL	COM - INGLÉS	1:30	<i>[Firma]</i>	3:00	<i>[Firma]</i>
2	MELÉNDEZ CABALLERO, CIRO ROCKY	COMUNICACIÓN	1.30	<i>[Firma]</i>	3.00	<i>[Firma]</i>
3	HUAMÁN BRAVO, JUSTINO	COMUNICACIÓN	1.30	<i>[Firma]</i>	3.00	<i>[Firma]</i>
4	MAMANI CHECYA, AUGUSTO	COMUNICACIÓN	1.30	<i>[Firma]</i>	3.00	<i>[Firma]</i>
5	QUISPE CAHUANA, RINA	COMUNICACIÓN	1.30	<i>[Firma]</i>	3:00	<i>[Firma]</i>
6	CAMPANA CASTAÑEDA, ALBERTO	COMUNICACIÓN	1.30	<i>[Firma]</i>	3.00	<i>[Firma]</i>
7	VILLAFUERTE ZEVALLOS, GERARDA	COMUNICACIÓN	1:30	<i>[Firma]</i>	3:00	<i>[Firma]</i>
8	ASTOLA ORODÓREZ, GLADYS	COMUNICACIÓN	1:30	<i>[Firma]</i>	3:00	<i>[Firma]</i>
9	BECERRA ESPINOZA, MARÍA MAGDALENA	COMUNICACIÓN	1:30 pm	<i>[Firma]</i>	3:00	<i>[Firma]</i>
10						

AGENDA:

PARTICIPACIÓN EN EL I FESTIVAL DE LECTURA

DETERMINACIÓN DE LA PROYECCIÓN DE LOGRO PARA EL 2017 (LLENADO DE APLICATIVO)

ASISTENCIA A LA HORA DE ELABORACIÓN DE MATERIALES

ACUERDOS:

1. Presentar hasta el día viernes las sesiones que faltan (UNIDAD: 1,2,3)
2. Al respecto del I Festival de lectura se determina no participar por la premura del tiempo.
3. Se acuerda la asistencia a la hora de elaboración de materiales, previa firma.

OBSERVACIONES:

4. Se ratifica por acuerdo el sinceramiento de notas, que de seguro disminuirá el índice de metas; sin embargo permitirá logros objetivos proyectados al 2017, 2018.

ASISTENCIA AL TRABAJO COLEGIADO (03-05-2017)

Nº	APELLIDOS Y NOMBRES	AREA	HORA DE ENTRADA	FORMA	HORA DE SALIDA	POSAS
1	CHUNQUI NIÑO DE GUZMÁN, MIKHAIL	COM - INGLÉS				
2	MELÉNDEZ CABALLERO, CIRO ROCKY	COMUNICACIÓN	1.30	<i>R. Meléndez</i>	3.00	<i>R. Meléndez</i>
3	HUAMÁN BRAVO, JUSTINO	COMUNICACIÓN	1.30	<i>Justino</i>	3.00	<i>Justino</i>
4	MAMANI CHECVA, AUGUSTO	COMUNICACIÓN	1.30	<i>Augusto</i>	3.00	<i>Augusto</i>
5	QUISEP CAHUANA, RINA	COMUNICACIÓN	1.30	<i>Rina</i>	3.00	<i>Rina</i>
6	CAMPANA CASTAÑEDA, ALBERTO	COMUNICACIÓN	1.30	<i>Alberto</i>	3.00	<i>Alberto</i>
7	VILLALUERTE ZEVALLLOS, GERARDA	COMUNICACIÓN	1:30	<i>Gerarda</i>	3:00	<i>Gerarda</i>
8	ASTOLA ORDOÑEZ, GLADYS	COMUNICACIÓN	1:30	<i>Glady</i>	3:00	<i>Glady</i>
9	BECERRA ESPINOZA, MARÍA MAGDALENA	COMUNICACIÓN				

AGENDA:

1. INFORME DEL TRABAJO DEL JUEVES 04 DE MAYO.
2. EVALUACIÓN DE LOS RESULTADOS ECE 2016
3. PLAN DE MEJORA PARA LA OBTENCIÓN DE MEJORES RESULTADOS 2017-2018
4. SOCIALIZACIÓN DEL PLAN LECTOR

ACUERDOS:

Docentes FACTOR DOCENTE

1.- Cumpliremos nuestras obligaciones en el marco de nuestra normatividad, sino habrá una sanción.

2.- El texto debe ser ampliado por el docente.

3.- Dos horas de la semana de 1^{ra} a 5^{ta} está destinado al desahogo pedagógico según los fichos que están designados en la OBSERVACIONES plataforma JEC.

[Signature]
 Director Regional de Educación
 Comunicación e Inglés
 CIE - ICHU

5. A partir de la siguiente semana se prepararán las sesiones de declamación, cuento y poesías. Lo realizará el docente de saber y los docentes de comunicación lo evaluarán.

3. Los horas de colegiado está abocado a preparar temas de comprensión lectora.

FACTOR ALUMNO

- Los alumnos escogerán el texto que querrán leer.

FACTOR P.P.F.F.

- Se realizará una reunión con los padres de familia.

[Signature]

[Signature]

[Signature]

[Signature]
Prof. Sustino

Campana
01306440

[Signature]
4136224

[Signature]
308112

ANEXO 2: FICHA DE EVALUCIÓN POR RÚBRICAS (ADECUADO POR COORDINADORES PEDAGÓGICOS)

RESULTADO DE CUERPO 2° "C"

N°	APELLIDOS Y NOMBRES	MENSUAL Y CONTENIDO (Asociar el tema incluido- Organizado en el manejo del tema. (10 puntos)	CREATIVIDAD (Creatividad, originalidad y novedad del tema, poderío retórico, lecturas pertinentes, etc de lecturas. Capacidad de imaginación y sintaxis. (10 puntos)	ORTOGRAFÍA Y SINTAXIS (Adecuación de normas ortográficas y uso adecuado de signos de puntuación. Si señala o señala el uso de neologismos e expresiones populares como recurso sintáctico. (10 puntos)	AVLUCIÓN DE TÉCNICAS NARRATIVAS (Uso de recursos narrativos que se evidencian en la figuración de personajes, uso del narrador, personajes, espacio y figura literaria. (15 puntos)	PUNTAJE ACUMULADO
1	AGUILAR	GUTIERREZ	7	9	5	8
2	ALARCON	QUIPE	9	12	7	41
3	JANAMPA	LOPEZ	8	10	7	35
5	AQUINO	FLORES	6	9	6	0
6	CARRASCO	PAZCORRE	6	9	6	10
7	CARRASCO	VILLEGAS	7	9	7	10
8	CARRON	SOLIS	7	9	7	34
9	CHAMPI	AGUILAR	7	10	7	7
10	CHOCQUE	HUAMANAYALI	6	7	7	37
11	CONDORI	CHOCCE	9	12	8	10
12	CONDORVA	SORIA	8	12	8	40
13	FERNANDEZ	AMPURIO	7	9	8	34
14	FERRER	RODAS	7	9	8	0
15	GARCIA	LUCO	6	9	6	29
16	MUACHACA	URQUZO	8	11	8	37
17	LEON	ZANABRIA	7	10	8	37
18	LOPEZ	HOYOS				0
19	MADEN	ARCIBRA				0
20	MEZA	CARBAJAL	8	10	9	37
21	MELGAREJO	SAUTENKA				0
22	MONZON	ABOLLAÑEDA				0
23	ORE	CARDENAS	8	10	7	33
24	PACHACAMA	GALLEGOS	8	11	7	38
25	PAREJA	ZEVALLLOS	7	11	7	36
26	PERALTA	FLOCCILLA				0
27	QUENAYA	QUIPE	7	10	7	34
28	RAMOS	URUBI				0
29	ROJAS	ORTIZ	7	9	5	31
30	ROMAN	CHAUCCA	7	10	6	31
31	SANCHEZ	CORDOVA				0
32	TAPIA	URIBE				0
33	TOROMAYNA	DUEÑOS	8	10	7	11
34	UBALDE	ARENAS	7	9	7	10
35	VALVERDE	SOTO	8	10	8	11
36	VUCA	ESCALANTE	8	12	8	11
37	ZANABRIA	DURANO	9	10	7	11

RESULTADO DE POESÍA 2º "E"

N°	APELLIDO PATERNO	TÉCNICA Y APLICACIÓN DE MENSAJE Y CONTENIDO			CREATIVIDAD	LENGUAJE	PUNTAJE ACUMULADO
		Aplica técnicas de composición poética y recursos estilísticos, de acuerdo al grado de formación. (15 puntos)	Expresa un sentir, una inquietud o una idea sobre el tema en relación al tema motivador. (10 puntos)	Demuestra originalidad y novedad en la presentación del tema. (10 puntos)			
1	AVENDAÑO	RAFAELE	JEAN CARLOS				0
2	BALDARRAGO	VELARDE	ANGELO FABBRI				0
3	BARRIENTOS	OVIEDO	YUBEL ALEJANDRO			10	34
4	CAMACHO	CHACON	JEKOTH ALEXIS	8	7	9	32
5	CARPIO	FERRO	BRAYAN EDWIN	9	7	9	33
6	CHACON	SILVA	CHARLES GENARO	9	8	9	33
7	CHOQUE	TICONA	EDUCK PATRIC	9	7	9	32
8	CHUMBES	VENTURA	ANDY CAIN	9	7	8	29
9	DIAZ	CRUZADO	LUIGGY DAVID	7	7	11	39
10	ESPIÑOZA	DAMIAN	MIGUEL ANDRE	11	9	8	34
11	ESPIÑOZA	GARCIA	RONY	9	8	9	33
12	ESPIÑOZA	OCSA	GILMER NANDO	9	8	7	32
13	HUAMANNRAHUMENDOZA		ORLANDO ALVARO	9	7	8	32
14	HUILICA	PAZ	CLEVER	9	8	9	33
15	KARI	BORDA	BENEDIK	9	8	9	35
16	LEON	USCAMAYTA	WERNER ENRIQUE	10	8	8	0
17	MEJIA	DAMIAN	MAX ANTHONY			11	38
18	MONZON	CAMACHO	KEVIN	10	9	9	33
19	ORTIZ	ARANDO	JULIO ALEXIS	9	8	9	34
20	ORTIZ	LAGUNA	JACK ARNOLD	9	8	10	31
21	OSCO	COBARRUBIAS	MIGUEL ANGEL	8	7	9	0
22	PUYO	TAIPE	BRANDON			7	30
23	QUISPE	SATALAYA	GERMAN SERGIO	8	7	8	29
24	RAMIREZ	CALDERON	BRANDON	8	6	8	0
25	RAMOS	OROSCO	DAVID AROON	8	5	9	29
26	RAMOS	PEREIRA	ANDERSON SANTOS	8	7	9	31
27	RÍOS	PEÑA	ALEXANDER	8	7	9	31
28	RIVERO	INCA	RAMIRO	8	7	9	33
29	ROJAS	ARONI	PERCY VICTOR	9	8	7	34
30	ROJAS	DIAZ	MIGUEL ANGEL	9	8	10	34
31	SALAS	LEON	BRAYAN JUNIOR	9	8	9	34
32	SALAZAR	PUMA	JHON SMITH	10	8	7	10
33	SERRANO	POCCOHUANCA	CARLOS SUANTE	9	7	9	32
34	SOCA	CARRASCO	GEAN MARCO			7	0
35	VALDARRAGO	GUILLEN	VICTOR HUGO	8	5	9	29

PROYECTORES Y COMPUTADORAS EN AULAS PARA UN APREDIZAJE POR COMPETENCIAS

