
UNIVERSIDAD CATÓLICA DE TRUJILLO 

BENEDICTO XVI 

ESCUELA DE POSGRADO 

MAESTRÍA EN EDUCACIÓN 

MENCIÓN GESTIÓN Y ACREDITACIÓN EDUCATIVA 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ACOMPAÑAMIENTO PEDAGÓGICO INTERNO Y SU INFLUENCIA 

 EN EL DESEMPEÑO DE LOS DOCENTES DE LA UGEL N°0 4 TSE, 

 TRUJILLO - 2017 

 

TESIS 

PARA OBTENER EL GRADO ACADÉMICO DE  

MAESTRO EN EDUCACIÓN 

MENCIÓN: GESTIÓN Y ACREDITACIÓN EDUCATIVA 

 

 

AUTORES: 

Br. ASMAT PUENTE, CARMEN ELIZABETH 

Br. SIMON SEJEMPO, HEGEL 

 

 

 

 

 

TRUJILLO - PERÚ 

2018 


i 

AUTORIDADES UNIVERSITARIAS 

 

Excmo. Mons. Dr. Héctor Miguel Cabrejos Vidarte 

FUNDADOR Y GRAN CANCILLER 

 

R.P.Dr Juan José Lydon McHugh. O.S.A 

RECTOR 

 

Dra. Sandra Olano Bracamonte 

VICE RECTORA ACADÉMICA 

 

R.P. Dr. Alejandro Preciado Muñoz 

VICERRECTOR ACADÉMICO ADJUNTO 

 

Dr. Heli Miranda Chávez 

DIRECTOR INSTITUTO DE INVESTIGACIÓN 

 

Dr. Reemberto Cruz Aguilar 

DECANO FACULTAD DE HUMANIDADES 

 

 

Mg. Andrés Cruzado Albarrán 

SECRETARIO GENERAL 

 

 

 

  


ii 

DEDICATORIA 

 

Dedico esta tesis especialmente al Divino Creador, 

porque me dio la vida y es siempre mi fortaleza y 

el soporte que en medio de mis debilidades me 

ayuda y hace posible el logro de mis metas.  

 

A mi querida madre Florinda, una mujer 

luchadora, que confió y puso siempre su 

esperanza en mí; madre, tú me enseñaste a 

no temer los desafíos y los retos de la vida 

y me alentaste a seguir siempre adelante, 

con firme decisión, -pesar de mis caídas – 

y lograr mis propósitos.  

 

A mis hermanos Regina, Maritza, Jesús, Arnold y 

Benjamín, que en todo momento estuvieron a mi 

lado, siendo mi mayor inspiración y motivación en 

el logro de mis objetivos a lo largo todos estos 

años.  

A ti mi querida amiga Carmen 

Elizabeth, porque has sido la parte vital 

y muy importante en la realización de 

este proyecto.  

Carmen, gracias por tu abnegación, tu 

constancia y por tu gran competencia y 

experiencia, que hizo posible que 

lográramos la conclusión de esta tesis.  

 

 

HEGEL SIMÓN SEJEMPO 

  


iii 

DEDICATORIA 

 

A Dios, fortaleza de mi vida, mi refugio, 

Padre, guía, fuente de amor, comprensión y 

mi calma en medio de la tempestad. 

A mi querida madre Paula, motor de mi vida y 

a la memoria de mi padre, Manuel, quienes con 

su amor, entrega, sacrificio y dedicación 

orientaron y guiaron mi vida, contribuyendo a 

la culminación de mis aspiraciones y a mi 

formación personal y profesional. 

 

A mis hermanos (as) y, en especial a mi 

sobrina, Karencita, la incondicional, que 

siempre está a mi lado, motivándome a 

enfrentar los retos de la vida, y también a 

Mario, mi inspiración, motivación y soporte 

especial en mi vida. 

 

A mis amistades especiales: Ana Carranza y 

Lidia Cobba, quienes siempre estuvieron 

conmigo, dándome ánimo y motivación para la 

culminación de este importante trabajo.  

A Hegel, un gran compañero incondicional, 

quien, gracias a su ayuda, unión, apoyo, 

comprensión y paciencia, pudimos hacer 

realidad esta gran meta trazada. 

 

CARMEN  

 

 


iv 

AGRADECIMIENTO 

 

Nuestro agradecimiento, en primer lugar para lograr la culminación de nuestra tesis, a 

Dios, porque con su gracia, sostuvo todos nuestros esfuerzos y sacrificios para la conclusión 

de este trabajo.  

También nuestra gratitud y profundo agradecimiento a las autoridades de la universidad 

Católica de Trujillo “Benedicto XVI”, a sus decanos y docentes de la escuela de Posgrado 

en Educación, en especial, al Dr. Reemberto Cruz, por confiar en nosotros al asesorarnos y 

que sin su ayuda y motivación permanente, habría sido difícil lograr esta tesis. Al memorable 

recuerdo del docente Mg. Eliseo Soto Palacios, quien con su gran humildad y sencillez que 

siempre lo caracterizó, compartió sus experiencias, conocimientos y motivaciones para el 

desarrollo del presente trabajo de investigación. Al Dr. José Esquivel Grados, por su 

comprensión, motivación y apoyo académico para continuar y culminar la presente tesis.  

Asimismo, nuestro agradecimiento, a nuestros familiares y amigos que directamente o 

indirectamente se involucraron en nuestras vidas, estuvieron pendiente de nosotros, nos 

alentaron y pusieron su esperanza en la apuesta de nuestros logros profesionales, 

brindándonos así su apoyo totalmente incondicional. 

 

 

 

LOS AUTORES 

 

 

 

 

 

 

 


v 

DECLARACIÓN DE AUTENTICIDAD 

 

Nosotros, Carmen Elizabeth Asmat Puente con DNI 18018274 y Hegel Simón 

Sejempo con DNI 33766178, egresados de la Maestría en Gestión y Acreditación  

Educativa, de la Universidad Católica de Trujillo Benedicto XVI, damos fe que hemos 

seguido rigurosamente los procedimientos académicos y administrativos emanados por 

la Escuela de Posgrado de la citada Universidad para la elaboración y sustentación de la 

tesis titulada: “Acompañamiento Pedagógico Interno y su influencia en el desempeño 

de los docentes de la Ugel N°04 TSE, Trujillo – 2017”, la que consta de un total de 152 

páginas, en las que se incluye 12 tablas y 11 figuras, más un total de 52 páginas en 

apéndices y anexos. 

  Dejamos constancia de la originalidad y autenticidad de la mencionada 

investigación y declaramos bajo juramento en razón a los requerimientos éticos, que el 

contenido de dicho documento, corresponde a nuestra autoría respecto a redacción, 

organización, metodología y diagramación. Asimismo, garantizamos que los 

fundamentos teóricos están respaldados por el referencial bibliográfico, asumiendo un 

mínimo porcentaje de omisión involuntaria respecto al tratamiento de cita de autores, lo 

cual es de nuestra entera responsabilidad. 

                                                                  

                                                          Los autores 

 

 

Trujillo, 29 de setiembre del 2018 

 

 

 

 

 

 

       Carmen Elizabeth Asmat Puente                                    Hegel Simon Sejempo 

                      D.N.I. 18018274                                                     D.N.I. 33766178 

 

 

 


vi 

INDICE DE CONTENIDO 

 

DEDICATORIA .................................................................................................................... ii 

AGRADECIMIENTO .......................................................................................................... iv 

DECLARACIÓN DE AUTENTICIDAD ............................................................................. v 

INDICE DE CONTENIDO .................................................................................................. vi 

INDICE DE TABLAS ........................................................................................................ viii 

INDICE DE FIGURAS ........................................................................................................ ix 

RESUMEN ............................................................................................................................ x 

ABSTRACT ......................................................................................................................... xi 

Capítulo I ............................................................................................................................. 12 

INTRODUCCIÓN ............................................................................................................... 12 

1.1. Planteamiento del problema ......................................................................................... 12 

1.2. Formulación del problema ............................................................................................ 14 

1.2.1. Problema general ............................................................................................... 14 

1.2.2. Problemas específicos........................................................................................ 14 

1.3. Formulación de objetivos ............................................................................................. 15 

1.3.1 Objetivo general ................................................................................................. 15 

1.3.2 Objetivos específicos .......................................................................................... 15 

1.4. Justificación de la investigación ................................................................................... 16 

Capítulo II ............................................................................................................................ 18 

MARCO TEÓRICO ............................................................................................................ 18 

2.1. Antecedentes de la investigación.................................................................................. 18 

2.2. Bases teóricas científicas .............................................................................................. 22 

2.2.1. Bases teóricas del desempeño docente .............................................................. 22 

2.2.2. Acompañamiento Pedagógico ........................................................................... 23 

2.2.3. Modalidades del acompañamiento pedagógico ................................................. 24 

2.2.4. Actividades formativas del acompañamiento pedagógico ................................ 24 

2.2.5. El dialogo reflexivo en el proceso de acompañamiento pedagógico ................ 25 

2.3. Formulación de hipótesis .............................................................................................. 74 

2.3.1. Hipótesis general ............................................................................................... 74 

2.3.2. Específicas ......................................................................................................... 74 

2.3.3. Hipótesis estadísticas ......................................................................................... 75 


vii 

2.4. Variables ....................................................................................................................... 75 

2.4.1. Definición conceptual ........................................................................................ 75 

2.4.2. Definición operacional ...................................................................................... 76 

2.5. Operacionalización de variables ................................................................................... 76 

2.6. Marco conceptual ......................................................................................................... 82 

Capítulo III .......................................................................................................................... 83 

MATERIAL Y MÉTODOS ................................................................................................ 83 

3.1. Tipo de investigación ................................................................................................... 83 

3.2. Método de investigación .............................................................................................. 83 

3.3. Diseño de la investigación ............................................................................................ 83 

3.4. Población y muestra ..................................................................................................... 84 

3.4.1 Población ............................................................................................................ 84 

3.4.2 Muestra ............................................................................................................... 84 

3.5. Técnicas e instrumentos de recojo de datos ................................................................. 84 

3.6. Métodos y técnicas para el análisis de datos ................................................................ 85 

Capítulo IV .......................................................................................................................... 87 

RESULTADOS ................................................................................................................... 87 

4.1. Resultados ..................................................................................................................... 87 

4.2. Contrastación de las hipótesis. ................................................................................... 103 

Capítulo V ......................................................................................................................... 106 

DISCUSIÓN ...................................................................................................................... 106 

Capítulo VI ........................................................................................................................ 111 

CONCLUSIONES ............................................................................................................. 111 

Capítulo VII ....................................................................................................................... 113 

SUGERENCIAS Y RECOMENDACIONES ................................................................... 113 

Capítulo VIII ..................................................................................................................... 114 

REFERENCIAS BIBLIOGRAFÍCAS .............................................................................. 114 

ANEXOS 

  


viii 

INDICE DE TABLAS 

 

Tabla 4.1: Resultados del pre test y post test de la Rúbrica 1: Involucra activamente 

a los estudiantes en el proceso de aprendizaje del desempeño docente  

de la UGEL 04 – 2017 .................................................................................. 87 

Tabla 4.2: Resultados del pre test y poste test de la Rúbrica 2: Maximiza el tiempo  

dedicado al aprendizaje del desempeño docente de la UGEL 04 – 2017 ..... 89 

Tabla 4.3: Resultados de la Rúbrica 3: Promueve el razonamiento, la creatividad  

y/o el pensamiento crítico del desempeño docente de la  

UGEL 04 – 2017 ........................................................................................... 90 

Tabla 4.4: Resultados de la rúbrica 4: Evalúa el progreso de los aprendizajes  

para retroalimentar a los estudiantes y adecuar su enseñanza en el  

desempeño docente de la UGEL 04 – 2017.................................................. 92 

Tabla 4.5: Resultados de la Rúbrica 5: Propicia un ambiente de respeto y proximidad  

en los docentes de la UGEL 04 – 2017......................................................... 94 

Tabla 4.6: Resultados en la Rúbrica 6: Regula positivamente el comportamiento  

de los estudiantes del desempeño docente de la UGEL 04 – 2017 .............. 96 

Tabla 4.7: Resultados del pre test y post test del desempeño docente de la 

UGEL 04 – 2017 ........................................................................................... 98 

Tabla 4.8: Rendimiento porcentual a nivel de dimensiones y de la variable del  

desempeño docente ..................................................................................... 100 

Tabla 4.9: Prueba de normalidad de las dimensiones y de la variable del  

desempeño docente ..................................................................................... 102 

 

 

 

 

  


ix 

INDICE DE FIGURAS 

 

Figura 4.1. Resultados del pre test y post test de la Rúbrica 1: Involucra activamente 

a los estudiantes en el proceso de aprendizaje ........................................... 87 

Figura 4.2. Resultados del pre test y post test de la Rúbrica 2: Maximiza el tiempo  

dedicado al aprendizaje .............................................................................. 89 

Figura 4.3. Resultados del pre test y post test de la rúbrica 3: Promueve el  

razonamiento, la creatividad y/o el pensamiento crítico ............................ 90 

Figura 4.4. Resultados del pre test y post test de la rúbrica 4: Evalúa el progreso  

de los aprendizajes para retroalimentar a los estudiantes y adecuar su  

enseñanza  ............................................................................................... 92 

Figura 4.5. Resultados del pre test y post test de la rúbrica 5: Propicia un ambiente  

de respeto y proximidad ............................................................................. 94 

Figura 4.6. Resultados del pre test y post test de la rúbrica 6: Regula positivamente 

el comportamiento de los estudiantes ......................................................... 96 

Figura 4.7. Resultados del pre test y post test del desempeño docente .......................... 98 

Figura 4.8. Rendimiento porcentual obtenido en el pre test y post test de las 

dimensiones del desempeño docente .......................................................... 100 

 

 

 

 

 

 

 

 

 

 


x 

RESUMEN 

 

El presente trabajo de investigación tuvo como problema general: ¿En qué medida la 

aplicación del taller Acompañamiento Pedagógico Interno influye en el desempeño de los 

docentes de la Ugel Nº 04 TSE, Trujillo – 2017, en el nivel primario? y como objetivo 

general: Determinar la eficacia del taller Acompañamiento Pedagógico Interno en el desempeño de 

los docentes de la Ugel Nº 04 TSE, Trujillo – 2017, en el nivel primario. 

El tipo de investigación de acuerdo a la finalidad fue aplicada y de acuerdo a la 

técnica de contrastación, de naturaleza experimental. El diseño fue pre experimental, con pre 

prueba -post prueba con un solo grupo.   

La muestra estuvo conformada por 104 docentes del nivel primario de las 

instituciones educativas de la Ugel N° 04 TSE, Trujillo. Se aplicó la técnica de la 

observación, considerando como instrumentos a las rúbricas de observación de aula para la 

evaluación del desempeño docente, para la variable dependiente. Y para la variable 

independiente, se trabajó 12 talleres.  

Finalmente se determinó que la aplicación del taller de Acompañamiento Pedagógico 

Interno influye significativamente en el desempeño de los docentes de la Ugel Nº 04 TSE, 

Trujillo – 2017 al haber demostrado ser eficaz en un 21.1% al comparar el post test y Pre 

test. De modo que se acepta la hipótesis general de los investigadores al haberse obtenido en 

la contrastación del post test y pre test un p =3.5859E-14 por tanto: p < α.  

 

Palabras claves: Acompañamiento pedagógico, Desempeño docente, taller y rúbricas de 

evaluación de desempeño docente. 

 

 

 

 

 

 


xi 

ABSTRACT 

 

The present research work had as a general problem: To what extent does the 

application of the Internal Pedagogical Accompaniment workshop influence the 

performance of the teachers of the Ugel Nº 04 TSE, Trujillo - 2017, at the primary level? 

and as a general objective: Determine the effectiveness of the workshop Pedagogical Internal 

Accompaniment in the performance of the teachers of the Ugel Nº 04 TSE, Trujillo - 2017, 

in the primary level. 

The type of research according to the purpose was applied and according to the 

testing technique, of an experimental nature. The design was pre-experimental, with pre-test 

-post test with a single group. 

The sample consisted of 104 teachers from the primary level of educational 

institutions of the Ugel No. 04 TSE, Trujillo. The technique of observation was applied, 

considering as instruments the classroom observation rubrics for the evaluation of teaching 

performance, for the dependent variable. And for the independent variable, 12 workshops 

were carried out. 

Finally, it was determined that the application of the Internal Pedagogical 

Accompaniment workshop significantly influences the performance of the teachers of the 

Ugel Nº 04 TSE, Trujillo - 2017, having proved to be 21.1% effective when comparing the 

post test and Pre test. So we accept the general hypothesis of the researchers to have obtained 

in the test post test and a test p = 3.5859E-14 therefore: p <α. 

 

Key words: Pedagogical accompaniment, Teaching performance, workshop and rubrics of 

teacher performance evaluation. 

 

 

 

 

 


12 

Capítulo I 

INTRODUCCIÓN 

 

1.1. Planteamiento del problema 

La educación de hoy afronta nuevos retos que demanda la sociedad actual. Y es 

a través de la educación que tenemos que dar respuesta a estos desafíos, para ello se 

requiere hacer cambios profundos y conscientes en nuestro desempeño docente y 

lograr mejorar la calidad educativa. La actuación docente es cada vez más difícil y 

compleja y exige nuevas formas de educar. 

Al respecto, Linares (2000) afirma que la profesión docente debe renovarse con 

urgencia para estar en condiciones de enseñar a las nuevas generaciones las 

capacidades y destrezas que les permitan enfrentar los retos que la sociedad actual les 

exige. Para educar en nuestro tiempo hay que estar abiertos a los cambios sociales que 

afectan y modifican al propio Sistema Educativo, que producen nuevas demandas y 

exigencias a la actuación docente. 

Cuenca y O’Hara (2006) opinan lo mismo, al afirmar que el mundo actual es un 

mundo cambiante, complejo e inseguro que plantea constantes dificultades, problemas 

y retos para los sistemas educativos y para los profesores que trabajan en ellos. 

Sabemos que todo trabajo conlleva responsabilidades que cumplir. En el desempeño 

docente estas responsabilidades están asociadas al desarrollo y a la formación de 

personas y ciudadanos que respondan a las demandas de la sociedad, lo cual hace que 

las presiones a las que se ven expuestos los maestros, dentro y fuera de la institución 

educativa, se conviertan en una exigencia importante, para mejorar la calidad 

educativa. 

A nivel mundial, todos los gobiernos mantienen una creciente preocupación por 

la calidad de la educación, generando en su accionar mucha atención por el desempeño 

docente y el logro de estándares internacionales en el aprendizaje de los estudiantes. 

A nivel de América Latina y el Caribe, tenemos a Brasil, Argentina, Colombia y 

Cuba y otros, que vienen incrementando su PBI para el sector educación, en Europa 

tenemos el caso emblemático de Finlandia que destaca en el sector educación, donde 

sus estudiantes alcanzan los estándares propuestos por el Estado. 

Sin embargo, en el Perú, la educación pasa por una severa crisis que se refleja 

en la calidad del proceso educativo. La mayoría de docentes sigue utilizando ciertas 

estrategias desfasadas y obsoletas, como la enseñanza rígida y memorista, actitudes 


13 

poco democráticas, escaso interés por el trabajo colegiado, no desarrollando 

competencias en los estudiantes. Asimismo, la formación de valores no corresponde a 

la necesidad de interiorizar criterios ético-morales y se hace evidente un uso 

inadecuado de las nuevas tecnologías de información y comunicación, situación que 

fue observada a través de la evaluación diagnóstica al desempeño de los docentes de 

la Ugel Nº 04 TSE.   

Como se puede observar, la exigencia fundamental del sistema educativo, es la 

calidad. Siendo el profesor uno de los elementos más importantes en la tarea educativa, 

cualquier esfuerzo por mejorar la calidad educativa de nuestro país debe basarse tanto 

de sus características profesionales y personales.  

Es decir, un elemento clave para el logro de las metas educativas es el docente; 

razón por la cual, ha sido sometido a procesos de evaluación, con fines de determinar 

el nivel de escala magisterial que le corresponde. Con él se asocian los estímulos 

económicos a los resultados obtenidos por los maestros en diversas evaluaciones. 

Asimismo, en el año 2017, se han desarrollado programas de Formación Docente, en 

la modalidad de acompañamiento pedagógico externo e interno, con fines de preparar 

al docente hacia la mejora de su desempeño y para su evaluación futura.  

La evaluación de desempeño tiene como finalidad comprobar el grado de 

desarrollo de las competencias y desempeños profesionales del profesor en el aula, la 

institución educativa y la comunidad. Esta evaluación se basa en los criterios de buen 

desempeño docente contenidos en las políticas de evaluación establecidas por el 

Ministerio de Educación, lo que incluye necesariamente la evaluación del progreso de 

los alumnos (Ministerio de Educación, 2013). 

A pesar de la importancia que se otorga a la evaluación que se realiza dentro de 

la Carrera Pública Magisterial, como una forma de mejorar la calidad del desempeño 

de los docentes, y con ello de la educación en general, no se dispone de suficientes 

estudios que permitan determinar si realmente los programas que brinda el MINEDU 

y las evaluaciones aplicadas, mejora la calidad del servicio educativo. 

El Ministerio de Educación, a través de la Dirección General de Desarrollo 

Docente, puso a disposición el Marco de Buen Desempeño que presenta los criterios, 

entre ellos, sobre lo que significa una buena enseñanza, sin embargo todavía no se 

logra el cambio educativo hacia la mejora en los aprendizajes de los estudiantes. Una 

evidencia tenemos los resultados de las evaluaciones censales a nivel nacional y de 


14 

región, donde los resultados obtenidos a nivel educativo por Ugel, aún no son tan 

satisfactorios y significativos. 

Esta problemática descrita, no es ajena a nuestra realidad local, aún se observan 

docentes que no han mejorado en su desempeño y además no conocen los criterios que 

los lleva a mejorar su práctica pedagógica. Frente a esta situación, se hace relevante 

nuestro trabajo, a fin de poder investigar si el Acompañamiento Pedagógico Interno 

que se les brinda a los docentes en servicio, favorece la mejora de su práctica 

pedagógica y contribuye al logro del aprendizaje de los estudiantes, a fin de generar 

propuestas en los programas educativos que promueve el MINEDU, lo que reincidirá 

en el aprendizaje de los estudiantes, considerados como centros de la educación. 

 

1.2. Formulación del problema 

1.2.1. Problema general 

¿En qué medida la aplicación del taller Acompañamiento Pedagógico Interno 

influye en el desempeño de los docentes de la Ugel Nº 04 TSE, Trujillo – 2017, 

en el nivel primario? 

 

1.2.2. Problemas específicos 

a. ¿Cuál es el nivel de desempeño de los docentes antes de la aplicación del 

taller Acompañamiento Pedagógico Interno en los docentes de la Ugel Nº 

04 TSE, Trujillo – 2017, en el nivel primario? 

b. ¿En qué medida la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 1: “Involucra 

activamente a los estudiantes en el proceso de aprendizaje”, de la Ugel Nº 

04 TSE, Trujillo – 2017, en el nivel primario? 

c. ¿En qué medida la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 2: “Maximiza 

el tiempo dedicado al aprendizaje” de la Ugel Nº 04 TSE, Trujillo – 2017, 

en el nivel primario? 

d. ¿En qué medida la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 3: “Promueve 

el razonamiento, la creatividad y/o el pensamiento crítico”, de la Ugel Nº 

04 TSE, Trujillo – 2017, en el nivel primario? 


15 

e. ¿En qué medida la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 4: “Evalúa 

el progreso de los aprendizajes para retroalimentar a los estudiantes y 

adecuar su enseñanza”, de la Ugel Nº 04 TSE, Trujillo – 2017, en el nivel 

primario? 

f. ¿En qué medida la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 5: “Propicia 

un ambiente de respeto y proximidad”, de la Ugel Nº 04 TSE, Trujillo – 

2017, en el nivel primario? 

g. ¿En qué medida la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 6: “Regula 

positivamente el comportamiento de los estudiantes”, de la Ugel Nº 04 

TSE, Trujillo – 2017, en el nivel primario? 

h. ¿Cuál es el nivel de desempeño de los docentes después de la aplicación 

del taller Acompañamiento Pedagógico Interno en los docentes de la Ugel 

Nº 04 TSE, Trujillo – 2017, en el nivel primario? 

 

1.3. Formulación de objetivos 

1.3.1 Objetivo general  

Determinar si la aplicación del taller Acompañamiento Pedagógico Interno 

influye en el desempeño de los docentes de la Ugel Nº 04 TSE, Trujillo – 2017, 

en el nivel primario. 

 

1.3.2 Objetivos específicos 

a. Identificar el nivel del desempeño docente antes de la aplicación del taller 

de Acompañamiento Pedagógico Interno en los docentes de la Ugel Nº 04 

TSE, Trujillo – 2017, en el nivel primario. 

b. Determinar si la aplicación del taller Acompañamiento Pedagógico Interno 

influye en el desempeño de los docentes de la rúbrica 1: “Involucra 

activamente a los estudiantes en el proceso de aprendizaje”, de la Ugel Nº 

04 TSE, Trujillo – 2017, en el nivel primario. 

c. Determinar si la aplicación del taller Acompañamiento Pedagógico Interno 

influye en el desempeño de los docentes de la rúbrica 2: “Maximiza el 


16 

tiempo dedicado al aprendizaje” de la Ugel Nº 04 TSE, Trujillo – 2017, en 

el nivel primario. 

d. Determinar si la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 3: 

“Promueve el razonamiento, la creatividad y/o el pensamiento crítico”, de 

la Ugel Nº 04 TSE, Trujillo – 2017, en el nivel primario. 

e. Determinar si la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 4: “Evalúa 

el progreso de los aprendizajes para retroalimentar a los estudiantes y 

adecuar su enseñanza”, de la Ugel Nº 04 TSE, Trujillo – 2017, en el nivel 

primario. 

f. Determinar si la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica 5: “Propicia 

un ambiente de respeto y proximidad”, de la Ugel Nº 04 TSE, Trujillo – 

2017, en el nivel primario. 

g. Determinar si la aplicación del taller Acompañamiento Pedagógico 

Interno influye en el desempeño de los docentes de la rúbrica6: “Regula 

positivamente el comportamiento de los estudiantes”, de la Ugel Nº 04 

TSE, Trujillo – 2017, en el nivel primario. 

h. Identificar el nivel de desempeño de los docentes después de la aplicación 

del taller Acompañamiento Pedagógico Interno en los docentes de la Ugel 

Nº 04 TSE, Trujillo – 2017, en el nivel primario. 

 

1.4. Justificación de la investigación 

La importancia de la investigación radica en que sus resultados permitirán conocer 

el estado actual del desempeño docente, lo que permitirá fortalecer los talleres de 

formación continua y las prácticas pedagógicas, a fin de contribuir al desarrollo 

integral del estudiante.  

A nivel docente llevará también a la reflexión de su acción pedagógica y toma de 

conciencia de los problemas que ésta puede generar  tanto en su comportamiento 

profesional y personal, a fin de lograr un cambio de actitud, al ver la realidad de su 

práctica pedagógica; es decir, no solo conocer las particularidades positivas y 

negativas del trabajo en el aula, sino que exista dentro de ellos una autoreflexión a 

partir del conocimiento brindado sobre su desempeño en el aspecto pedagógico, que 


17 

permita valorar su calidad personal, social y profesional del mismo, teniendo en cuenta 

sus capacidades, habilidades, destrezas y actitudes que debe integrarlo en el 

cumplimiento de sus funciones y responsabilidades, para plantear nuevas y futuras 

estrategias de mejoramiento y de análisis a partir de hechos concretos. 

A nivel institucional, nos permitirá la mejora de la calidad educativa, la cual está 

centrada en la excelencia y éste es posible gracias al análisis que se realiza de las 

diferentes prácticas educativas y de los diferentes actores que lo hacen posible.  

A nivel administrativo de las instituciones educativas en estudio; permitirá 

proyectarse a través de sucesivos refinamientos, el inicio de un proceso de mejora 

continua de la docencia, contribuyendo a fortalecer pedagógicamente los procesos de 

mejoramiento de la calidad de las diferentes áreas curriculares. 

Finalmente, los resultados, conclusiones y recomendaciones de la presente 

investigación servirán como aporte a las futuras investigaciones en el tema de políticas 

de estado y logro de metas en la calidad de gestión estratégica en educación. 

 

 

 

 

 

  


18 

Capítulo II 

MARCO TEÓRICO 

 

2.1. Antecedentes de la investigación 

Con el objetivo de sustentar teóricamente la presente investigación se expone el 

resultado de una revisión de la bibliografía internacional, nacional y local en relación 

a nuestras variables de estudio. 

 

Internacional  

Giron, (2014), en su tesis: “Acompañamiento pedagógico del supervisor educativo 

en el desempeño docente”, concluye:  

• El acompañamiento pedagógico tiene incidencia en el desempeño docente debido 

a que a través de este proceso se estimula a los docentes para que desarrollen sus 

habilidades pedagógicas. 

• La supervisión educativa, en el aspecto técnico pedagógico, es una labor que 

implica asesoría a las actividades docentes, sin embargo, se le ha dado prioridad 

a las funciones administrativas, al capacitar únicamente a directores en función de 

su cargo.   

• La función de acompañamiento pedagógico que actualmente realiza la 

supervisión, no llena las expectativas de los docentes, quienes necesitan que se 

refuercen sus habilidades para mejorar su rendimiento. 

 

Orbe (2011), en su tesis “Propuesta de evaluación del desempeño docente para el 

colegio nacional San Pablo de Otavalo”, concluye: 

• Los procesos evaluativos adolecen de presentar un alto nivel de eficiencia dado 

que los resultados de estos, no siempre son utilizados como fuentes generadoras 

de acciones para la mejor, en este sentido la acción que más frecuente resulta es 

la utilización de los resultados para la estimulación, mientras que el uso menos 

frecuente se observa en lo relativo a la formación. 

• La evaluación del desempeño docente es una herramienta fundamental para 

gestionar la calidad docente. Pero es más que eso, también cumple importantes 

funciones en el contexto de la política de gestión de cada organización, posibilita 

establecer planificaciones basadas en el rendimiento, facilita el diseño de un 

sistema de promoción profesional, permite detectar necesidades de formación o 


19 

capacitación no adquiridas y estimula las relaciones humanas dentro de la 

organización, aportando a la organización de una cultura cooperativa de 

orientación hacia el alumno y mejora continua. 

 

Subaldo (2012), en su investigación: “Las repercusiones del desempeño docente en 

la satisfacción y el desgaste del profesorado”, arribó a las siguientes conclusiones: 

• Las repercusiones que puede tener el desempeño docente en la satisfacción y el 

desgaste del profesorado, concluye que las experiencias positivas de los 

profesores en el ejercicio de la docencia producen satisfacción y conducen al 

desarrollo y a la realización personal y profesional, que efectivamente influyen en 

la calidad de la enseñanza y los aprendizajes de los alumnos. 

• Las experiencias negativas llevan a la insatisfacción personal y profesional que 

con frecuencia ocasionan el desgaste e incluso el rechazo de la profesión y llegan 

a afectar a la felicidad y bienestar del docente, al compromiso con la docencia y 

con el Centro Educativo. 

• Con respecto a las consecuencias de la satisfacción/insatisfacción en el ejercicio 

de la docencia y en la propia persona, los resultados constatan que las 

repercusiones de la satisfacción en el trabajo son: el buen trato a los alumnos y 

compañeros, el entusiasmo, la alegría, el alto nivel de realización personal y 

profesional, y el compromiso personal con la docencia. Por el contrario, los que 

experimentan insatisfacción encuentran pocas posibilidades de participación y 

realización personal, rechazo hacia la profesión docente y, finalmente, sienten que 

ésta perjudica a su salud. 

 

Nacional  

Navarro (2016), en su tesis: Influencia de las Estrategias de Acompañamiento 

Pedagógico en la práctica docente en educación secundaria, concluye:  

• A un nivel de significancia del 5%, mediante la prueba t Student, se determinó 

que no hay evidencias estadísticamente significativas para determinar que la 

implementación de las estrategias de acompañamiento pedagógico en particular 

la  estrategia de reflexión sobre la práctica, influya significativamente  en  la 

práctica docente, en  la generación de un clima propicio para el aprendizaje, en  el 

uso de estrategias de enseñanza y de evaluación,  de los docentes de matemática 


20 

de educación secundaria de los distritos de Villa el Salvador y Chorrillos, en año 

2015. 

 

Vásquez (2016), en su investigación: “Acompañamiento pedagógico y la relación 

con el rendimiento académico del 2do grado de primaria en el área de comunicación 

de la institución educativa 3055 Túpac Amaru-2016”, concluye:  

• Correlación entre la variable independiente acompañamiento pedagógico y la 

variable dependiente rendimiento escolar de la hipótesis general, se relacionan 

positivamente. Dichos resultados demuestran que a mayor acompañamiento 

pedagógico, mayor es el desempeño del profesor en la preparación, formación de 

las nuevas generaciones y de esta manera convivir en una sociedad convulsionada, 

por falta de participación y de una reflexión crítica. Entonces a mayor presencia 

del acompañante, también mayor será el rendimiento escolar de los estudiantes 

del 2do grado.  

• De la descripción de la variable rendimiento escolar, se aprecia valores 

sobresalientes de la muestra como consecuencia del acompañamiento al docente, 

dependiente de su formación continua, que radica en la exigencia de la enseñanza 

- aprendizaje. Esta relación de tendencia positiva cuyos resultados demuestran que 

a mayor acompañamiento al docente, también mayor será el rendimiento 

académico. 

Vera (2017) en su investigación: “Acompañamiento pedagógico y desempeño 

docente en las instituciones educativas de primaria, red educativa N° 18 – UGEL 06, 

Lurigancho”, concluye: 

• Existe una relación considerable entre acompañamiento pedagógico y desempeño 

docente, de acuerdo a los resultados obtenidos en las instituciones educativas de 

primaria, red educativa N° 18 – UGEL 06, Lurigancho, 2017, sig. (bilateral) = 

0,01 (p < .01); Rho = .670). 

• Existe relación considerable entre perfil del docente acompañante y el desempeño 

docente, de acuerdo a los resultados obtenidos en las instituciones educativas de 

primaria, red educativa N° 18 – UGEL 06. 

• Existe relación considerable entre funciones del docente acompañante y el 

desempeño docente, de acuerdo a los resultados obtenidos en las instituciones 

educativas de primaria, red educativa N° 18 – UGEL 06, Lurigancho, 2017, sig. 

(bilateral) = 0,01 (p < .01); Rho = .718). 


21 

Regional  

Culqui (2014). En su tesis: “Plan de monitoreo, asesoría y supervisión pedagógica 

bajo el enfoque democrático para mejorar el desempeño laboral de los docentes del 

nivel secundario en la   I.E. Nº 80657 – Recuaycito – la Libertad”, concluye: 

• La aplicación del plan de monitoreo, asesoría y supervisión pedagógica bajo el 

enfoque democrático mejoró significativamente el desempeño laboral de los 

docentes del nivel secundario de la I.E. N° 80657 Recuaycito – La Libertad. 

• La aplicación del plan de monitoreo, asesoría y supervisión pedagógica bajo el 

enfoque democrático mejoró la calidad de los procesos de planificación, ejecución 

y evaluación de los docentes del nivel secundario de la I.E. N° 80657 Recuaycito 

– La Libertad. 

 

Local 

Pérez y Santillán (2011), en su estudio “Relación entre el desempeño docente y el 

rendimiento académico de los estudiantes, dentro del contexto de acompañamiento 

integral, en la Institución Educativa Fe y Alegría N° 36 - la Esperanza, 2011”, 

concluyen: 

• El grado de relación entre el desempeño docente y el rendimiento académico en 

todas las áreas del currículo de los estudiantes, en la Institución Educativa “Fe y 

Alegría N° 36”, del distrito de La Esperanza en el año 2011, es en el nivel inicial 

de 0.83459583 es decir una correlación muy alta, en primaria de 0.9264607 

también es una correlación muy alta y en secundaria 0.243785 es una correlación 

baja. 

Calvo (2015), en su tesis: Supervisión Pedagógica y Desempeño Profesional 

Docente en la Institución Educativa Emblemática “Toribio Rodríguez de Mendoza” – 

San Nicolás, 2014, concluye: 

• Existe una relación directa y significativa entre el acompañamiento pedagógico y 

el desempeño profesional que presentan los docentes de la Institución Educativa 

Emblemática “Toribio Rodríguez de Mendoza” – San Nicolás, 2014, según la 

prueba de correlación de Pearson, cuyo valor es r = 0,881 con un valor p igual a 

0,000 (p < .05), es decir, el acompañamiento pedagógico permitió revalorar el 

trabajo que realizan los docentes en el aula, ayudarlos en situaciones didácticas 

concretas y contribuir en la reflexión acerca de qué es un profesional docente en 


22 

permanente formación y a mejorar la calidad el desempeño profesional docente, 

con lo cual se comprueba la tercera hipótesis específica de investigación. 

 

2.2. Bases teóricas científicas 

2.2.1. Bases teóricas del desempeño docente 

Oscco (2014), señala que “las bases teóricas del desempeño docente, las 

sustentan muchos estudiosos dedicados a la investigación del proceso de 

enseñanza-aprendizaje, entre los que destacan Jean Piaget, David Ausubel, 

Vygotsky, Gardner, Goleman, etc. quienes plantean desde diferentes puntos de 

vista, aprovechar al máximo el potencial intelectual de los estudiantes, para 

construir un buen aprendizaje”. A continuación, detallamos las teorías 

sustentadas por Oscco: 

La teoría del aprendizaje de Jean Piaget, conocida como las Etapas del 

Aprendizaje del hombre, permite al docente facilitar la construcción de los 

conocimientos, de acuerdo a la edad biológica y desarrollo psicológico del 

estudiante. 

Esta investigación aplica el aporte de la Teoría del Aprendizaje 

Significativo de David Ausubel, que sostiene que el aprendizaje del estudiante 

depende de las estructuras cognitivas previas, entendido como el conjunto de 

conceptos e ideas que un individuo posee en un determinado campo del 

conocimiento y se relaciona con el nuevo conocimiento. 

Aún más, se sustenta en la Teoría de Vygotsky, es decir el Aprendizaje 

Socio Cultural, aporte que resalta la importancia del contexto socio cultural que 

influye en el proceso de enseñanza y aprendizaje de los estudiantes, entendido 

como la familia, escuela y la comunidad, etc. 

Asimismo, la Teoría de las Inteligencias Múltiples de Gardner, que señala 

que la inteligencia es un conjunto de capacidades que permiten al hombre 

solucionar los problemas. 

Finalmente, hemos tomado como referencia los aportes de la Teoría de la 

Inteligencia Emocional de Daniel Goleman, que enfatiza que las emociones 

forman parte importante en la vida psicológica del estudiante y tiene una alta 

influencia en la motivación académica.  

  


23 

2.2.2. Acompañamiento Pedagógico  

El acompañamiento pedagógico es considerado como un sistema y un 

servicio orientado a brindar asesoría planificada, continua, contextualizada, 

interactiva y respetuosa del saber adquirido por docentes y directores, 

encaminado a mejorar la calidad de los aprendizajes de los estudiantes, del 

desempeño docente y de la gestión de la escuela. 

Según el Minedu (2017), afirma que el Acompañamiento Pedagógico es 

una estrategia de formación docente en servicio centrada en la escuela, la 

misma que mediada por el acompañante, quien promueve en los docentes -de 

manera individual y colectiva- la mejora de su práctica pedagógica a partir del 

descubrimiento de los supuestos que están detrás de ella, la toma de conciencia 

e implementación de los cambios necesarios para forjar de manera progresiva 

su autonomía profesional e institucional y la consecución de la mejora de los 

aprendizajes de los estudiantes. En este sentido se entiende que el 

acompañamiento pedagógico; 

 Es una estrategia de “formación en la acción” que se desarrolla en la misma 

institución educativa donde laboran los docentes impulsando procesos 

reflexivos que permiten aprender de la propia experiencia y construir saber 

pedagógico. 

 El acompañante pedagógico tiene un rol de “mediador de la reflexión 

crítica” individual y colectiva. Desarrolla estrategias para ayudar a los 

docentes a deconstruir su práctica pedagógica (esto es a analizarla para 

determinar sus componentes, los supuestos que la sustentan y su 

pertinencia en el contexto de la institución educativa donde laboran). A 

partir de ello, los docentes construyen nuevos saberes y desarrollan su 

dominio pedagógico. 

 El acompañamiento pedagógico tiene tres propósitos: contribuir al 

desarrollo profesional docente (con real incidencia en las prácticas 

pedagógicas); el fortalecimiento de la institución educativa (a través de 

procesos de mejora continua) y lograr incidencia favorable en los 

aprendizajes de los estudiantes. 

Desde esta lógica, el acompañamiento pedagógico brinda un espacio de 

diálogo reflexivo donde se comparten experiencias y se propicia el aprender de 

la práctica. Es una estrategia de formación centrada en la escuela, con 


24 

articulación directa a los problemas educativos de determinados colectivos de 

docentes. En este caso el acompañante pedagógico deberá brindar asesoría en 

el manejo de estrategias de análisis y reflexión crítica sobre la propia práctica, 

ejercitando él mismo su capacidad de reflexionar y aprender de la propia 

experiencia. 

 

2.2.3. Modalidades del acompañamiento pedagógico 

De acuerdo a las condiciones que ofrezca cada institución educativa 

seleccionada el acompañamiento pedagógico podrá ser bajo la modalidad 

interno o externo:  

 

 

 

 

 

 

 

 

                   Figura 2.1.: Modalidades del Acompañamiento. 

                   Fuente: Minedu, 2017 

 

2.2.4. Actividades formativas del acompañamiento pedagógico   

Las actividades formativas del acompañamiento pedagógico permiten 

contribuir con la eficacia de este proceso al brindar oportunidades a los 

docentes para fortalecer sus competencias pedagógicas individualizadas y 

mejorar su desempeño en el aula.  

Las actividades formativas del acompañamiento pedagógico que se aplicó, 

fueron: las visitas en aula, los talleres y los grupos de interaprendizaje. Estas 

guardan una relación estrecha, puesto que se articulan unas con otras y 

determinan la eficacia del acompañamiento.  

Modalidades del Acompañamiento Pedagógico 

Interno  Externo  

Es la modalidad en la cual quien conduce 

la estrategia de acompañamiento 

pedagógico puede ser el Director, el 

subdirector o el Coordinador Pedagógico.  

Busca instituir en la IE prácticas 

permanentes de formación docente en 

servicio y el trabajo colaborativo hacia la 

conformación de comunidades 

profesionales de aprendizaje. 

 

El acompañante pedagógico es un docente 

que no labora en la I.E. de los docentes 

que acompaña y en coordinación con el 

equipo directivo asume y conduce las 

acciones y estrategias del 

acompañamiento pedagógico.  

Se desarrolla en II.EE que aún requieren 

soporte externo para asumir la formación 

del docente en servicio y el 

fortalecimiento institucional. 


25 

a. Visita en aula: esta actividad formativa tuvo como finalidad contribuir con 

la mejora del desempeño docente a partir de la observación de la sesión de 

aprendizaje. Constituyó la principal forma de intervención en la práctica del 

docente acompañado. 

b. Talleres de actualización: tuvo el propósito de fortalecer las competencias 

profesionales de los docentes acompañados, en función al diagnóstico 

determinado, lo que permitió considerar las necesidades e intereses 

identificados en el proceso de acompañamiento (visita diagnóstica). Es una 

estrategia que permitió integrar la teoría y la práctica, desarrollando 

capacidades con alcances teóricos brindados sobre enfoques y recursos 

metodológicos para el aprendizaje y la enseñanza. 

c. Grupos de Interaprendizaje (GIA): generó espacios de análisis y 

reflexión sobre la práctica pedagógica, con una mecánica colaborativa a 

partir de los hallazgos identificados en el acompañamiento. Se aplicó el 

enfoque crítico reflexivo. 

Para la presente investigación se tuvo en cuenta estas actividades 

formativas. 

 

2.2.5. El dialogo reflexivo en el proceso de acompañamiento pedagógico 

El acompañamiento pedagógico se plantea lograr el fortalecimiento de la 

actuación crítico reflexivo del docente, como herramienta para promover 

procesos de formación más directamente relacionados con la práctica 

pedagógica cotidiana y para desarrollar procesos de aprendizaje cada vez más 

autónomos. En este sentido se trata de desarrollar procesos de diálogo reflexivo 

permanentes entre el acompañante y el docente acompañado, orientados a que 

luego se transformen en una práctica del docente consigo mismo como recurso 

de autoaprendizaje. (Minedu, 2017). 

De acuerdo con el Marco de Buen Desempeño Docente; el ejercicio de la 

docencia exige una “actuación reflexiva”, lo que a su vez supone “una relación 

autónoma y crítica” respecto a los saberes que se manejan o se requieren para 

actuar y decidir en cada contexto. En este caso se resaltan y se relacionan dos 

características claves del ser docente; las cuales le permiten problematizar y 

poner a prueba sus propios supuestos, evaluar la pertinencia de su práctica, 


26 

aprender de la propia experiencia y fortalecer su autonomía profesional. 

(Minedu, 2014). 

 

2.2.5.1. Qué es un diálogo reflexivo 

El Diálogo Reflexivo, es el proceso de interacción fluida entre el docente 

y el acompañante pedagógico, quien orienta la reflexión crítica del docente 

sobre su propia práctica a fin de posibilitar la construcción de saberes desde 

la experiencia así como el aprendizaje cada vez más autónomo y el continuo 

mejoramiento de la práctica pedagógica. 

La “reflexión crítica” no se trata de cualquier tipo de reflexión, esta 

implica un nivel complejo que trasciende la simple reflexión sobre las 

estrategias o los métodos más adecuados para lograr aprendizajes en los 

estudiantes. (Minedu, 2017) 

 

2.2.5.2. La competencia reflexiva y los niveles de la reflexión sobre la 

práctica pedagógica 

De acuerdo con Gómez (2015), la competencia reflexiva integra los 

conocimientos, experiencias, así como la dimensión moral y emocional del 

docente; ayudándole a orientar su función dentro del ámbito educativo y 

dándole la posibilidad de afrontar y resolver situaciones no previstas que le 

conduzcan a elaborar respuestas a los problemas cognitivos, didácticos, 

emocionales, psicológicos, sociales, etc., que se le presenten en su quehacer 

cotidiano. Ello implica que el docente sea capaz de: 

• Observar su propio quehacer y descubrir los supuestos que sustentan su 

práctica. 

• Someter sus supuestos a prueba y evaluar su pertinencia. 

• Reflexionar sobre qué solución es más adecuada en el contexto donde 

labora. 

• Contrastar sus supuestos con los resultados obtenidos y con los pareceres e 

interpretaciones del acompañante. 

• Extraer aprendizajes de su propia experiencia. 

• Seleccionar nuevas alternativas, desestimar otras y reducir el espectro de 

posibilidades. 

• Elaborar soluciones alternativas. 


27 

• Tomar decisiones: eligiendo y decidiendo su actuación. 

• Poner en marcha  la respuesta que ha decidido 

La competencia reflexiva, por tanto, permite que sea el mismo docente 

quien analice y cuestione su propia práctica configurando nuevos escenarios 

educativos y pueda creer y crear lo que solo él puede ser capaz de hacer. Espino 

de Lara (2015), en relación a la competencia reflexiva, señala que “Hace 

posible que el docente tome decisiones, mejore su práctica en lo individual y 

en lo colectivo, además, que actúe bajo una perspectiva holística que le permita 

crecer en la praxis.” 

 

2.2.5.3. Cómo se desarrolla el diálogo reflexivo 

El Diálogo Reflexivo es un proceso clave para orientar la reflexión crítica 

de los docentes que participan del acompañamiento pedagógico. En cada visita 

de acompañamiento, el diálogo reflexivo parte de la observación de la práctica 

pedagógica a partir de la cual el acompañante pedagógico realiza los siguientes 

procedimientos: 

 

 

 

 

 

               

 

 

 

 Figura 2.2.: Proceso del diálogo reflexivo 

 Fuente: Minedu (2017) 

 

a. Durante la visita 

De acuerdo con las orientaciones del Minedu (2017), se señala que durante 

la visita al docente en aula, el acompañante debe propiciar buenas relaciones y 

un buen clima para motivar una adecuada disposición hacia el diálogo 

Registra la descripción 

de situaciones 

observadas 

 

Realiza la primera 

aproximación a la 

deconstrucción de la práctica 

docente de acuerdo a sus 

propias interpretaciones 

Prepara las interrogantes 

claves para el diálogo 

reflexivo con el docente. 

 

Desarrolla el diálogo reflexivo. 

Deconstrucción de la práctica 

desde la propia interpretación 

docente. 

Orienta la construcción 

de nuevos saberes. 

Retroalimenta la 

práctica pedagógica. 

Orienta el compromiso 

para la transformación 

y mejora de la práctica 

pedagógica. 

Diálogo reflexivo y retroalimentación  

Durante la visita  Preparación para el diálogo reflexivo 


28 

reflexivo. Aquí es donde se registra la descripción de hechos y situaciones 

observadas en el desempeño del docente en aula, considerando los aspectos de 

las rúbricas de observación de aula. 

El acompañante desde el inicio se debe crear vínculos afectivos y buen 

clima socioemocional, con capacidad para ubicarse en el contexto sociocultural 

donde labora el docente, para relacionarse y comunicarse efectivamente con 

quienes le rodean, para una relación sostenida y fluida. Debe poseer una buena 

formación pedagógica y capacidad para desarrollar relaciones intersubjetivas 

que conlleven a una construcción conjunta de saber pedagógico. Esto implica 

llegar con buena disposición a la IE, mostrando interés por conocer las acciones 

que en ella se desarrollan, así mismo se trata de mostrar una actitud motivadora 

y generar una comunicación fluida con sus integrantes que faciliten un 

ambiente integrador y acogedor. 

Los esfuerzos, las técnicas y los procedimientos destinados a generar un 

contacto cercano con el docente que es acompañado, se basan en una 

interacción que potencie la libre expresión y el derecho a discrepar, el respeto 

a la diferencia, a desarrollar el espíritu crítico, el análisis de la realidad y el 

fortalecimiento de objetivos comunes desde la participación y la creatividad, 

los cuales suponen un entramado que fortalece y predispone hacia la acción y 

la consecución de los objetivos individuales y, por qué no, colectivos. (Minedu, 

2017) 

 

b. Preparación del diálogo reflexivo 

A partir del registro de lo observado, el acompañante realiza la primera 

aproximación a la deconstrucción de la práctica del docente. Registra sus 

propias interpretaciones, plantea hipótesis, formula interrogantes, intentando 

descubrir la lógica, estructura y los supuestos de la práctica pedagógica 

observada. Luego, el acompañante pedagógico prepara las interrogantes que 

orientarán el diálogo reflexivo con la o el docente. Con ello se pretende 

promover que sea el propio docente el que descubra y exprese los supuestos 

que maneja y que sustentan su práctica y así mismo los evalúe a la luz de la 

revisión de los procesos que desarrolló y los resultados que obtuvo.  Durante 

esta fase el acompañante también prepara la retroalimentación, para lo cual se 

provee de información adicional relacionada con los aspectos a reforzar, diseña 


29 

o proyecta una estrategia formativa de corto y mediano plazo y elabora los 

materiales necesarios. 

Desde la preparación del diálogo reflexivo, formular preguntas abiertas y 

neutrales para facilitar la reflexión y argumentación de las respuestas. Las 

preguntas abiertas permiten que la persona que responde elabore una respuesta 

original (propia) y amplia brindando una variedad de información. Y las 

preguntas neutrales, permite que el acompañante no induzca o sugiera una 

determinada respuesta de parte del docente acompañado. 

 

c. Diálogo reflexivo y retroalimentación 

El acompañante inicia el Diálogo Reflexivo, fortaleciendo un clima de 

confianza y respeto con el docente. En este momento se produce la 

deconstrucción de la práctica, ya desde la propia perspectiva del docente, lo 

cual lógicamente tendrá algunas diferencias con la primera aproximación que 

desarrolló el acompañante pedagógico. 

Es así que, el acompañante orienta la construcción conjunta de nuevos 

saberes, permitiéndole completar información para validar sus interpretaciones 

sobre lo observado y, finalmente, brinda aportes complementarios para 

conjuntamente con el docente llegar a construir nuevos significados (nuevos 

supuestos y nuevas lecciones aprendidas) a tomar en cuenta para la mejora de 

la práctica pedagógica. El siguiente paso siempre será proyectar la 

reconstrucción o transformación de la práctica pedagógica. (Minedu, 2017). 

 

2.2.5.4. Los momentos del diálogo reflexivo y retroalimentación 

Momento 1: Diálogo de apertura 

El diálogo de apertura da inicio al proceso reflexivo. Es importante 

asegurar que el intercambio sea efectivo y alcance el propósito deseado. El 

acompañante debe mostrar una actitud amigable y puede empezar con un 

pequeño comentario, por ejemplo sobre algo positivo que está ocurriendo en 

la escuela y su entorno.  

Asimismo, se debe brindar soporte al docente para que inicie la 

deconstrucción de su práctica invitándolo a describir y argumentar lo ocurrido 

en la sesión de aprendizaje; así por ejemplo: cuál era el principal propósito de 


30 

la sesión y qué estrategias priorizó para ello, a qué secuencia lógica obedece 

la manera en que desarrolló la sesión de clase, etc. 

 

Momento 2: Diálogo de reflexión 

Corresponde al proceso de valoración y reflexión más profunda de la 

propia práctica a partir de la explicitación de los propósitos que el docente 

buscaba alcanzar a través de sus acciones y decisiones en el aula (Osterman 

y Kottkamp, 2004; citado por Minedu, 2017). Dicha valoración servirá, 

posteriormente, como un insumo para la toma de decisiones y el 

establecimiento de planes de mejora. El diálogo reflexivo debe promover que 

el docente analice su propia práctica desde una nueva perspectiva para 

identificar en forma más objetiva las limitaciones y potencialidades de la 

misma. 

Para ello, el docente deberá iniciar un proceso de cuestionamiento de los 

conocimientos en acción que ha construido a lo largo de su práctica 

profesional. Es decir, aquellos supuestos, premisas y valores que están a la 

base de sus acciones y decisiones, lo que supondrá muchas veces cuestionar 

la propia identidad profesional (Monereo, Badia, Bilbao, Cerrato y Weise, 

2009). 

En todo momento; mostrar una actitud de “escucha activa. La escucha 

activa es aquella que realizamos para comprender al otro. Requiere tomar 

atención a las palabras, emociones y el lenguaje corporal de nuestro 

interlocutor e involucra dos acciones principales. Lo primero es responder a 

las necesidades afectivas del docente acompañado, es decir, estar atento a sus 

preocupaciones y emociones, así como ser empático con estas. Lo segundo, 

es parafrasear lo que el docente acompañado menciona. Con esta acción 

aseguramos, por un lado, que el docente acompañado se sienta escuchado y, 

por otro, puede ayudar a clarificar sus pensamientos y las interpretaciones que 

el acompañante haga de ello. Además, la escucha activa nos permitirá que los 

contenidos de nuestras intervenciones, preguntas y repreguntas respondan al 

proceso de pensamiento que está siguiendo el docente, en lugar de enfocarse 

en el nuestro. 

También es importante, mantener el silencio cuando sea necesario. El 

proceso reflexivo supone una alta demanda cognitiva y afectiva de parte del 


31 

docente acompañado. Por lo tanto, es necesario ser pacientes y darle al 

docente el tiempo suficiente para elaborar sus respuestas y llegar a sus propias 

conclusiones. En esa línea, debemos evitar intervenir antes de tiempo o 

anticiparse a las respuestas del docente acompañado. Asimismo, resulta 

fundamental comprender que nuestro rol es de soporte al docente, pero que el 

docente es el protagonista del proceso reflexivo. Esto supone que la mayor 

parte del tiempo escuchamos al docente que acompañamos, con una actitud 

de apertura e interés hacia lo que él o ella tiene que decir. 

Para llevar a la reflexión es necesario que, por un lado, tanto el docente 

acompañado como el acompañante tengan una actitud de escucha activa, 

autocrítica y disposición para construir nuevas alternativas. Asimismo, al 

involucrarse la identidad profesional, el acompañante deberá desplegar una 

actitud empática y promover un ambiente seguro, en el que el docente no se 

sienta criticado o juzgado por los aspectos que tiene por mejorar.  

Por otro lado, la calidad de las preguntas que se plantean al docente 

acompañado resulta fundamental. Dichas preguntas deben ser lo 

suficientemente estimulantes para ayudarlo a profundizar en sus 

pensamientos y emociones.  

No se trata de trazar una ruta que lleve al docente a llegar a las mismas 

conclusiones a las que ha llegado el acompañante a través de la observación. 

Por el contrario, se trata de plantear preguntas que ayuden al docente a generar 

sus propias respuestas.  

Enfatizamos que no es un interrogatorio puro, sino de una conversación. 

Frente a las respuestas del docente y cuando se considere necesario, el 

acompañante puede usar la técnica del parafraseo para asegurar que está 

entendiendo lo que el docente quiere expresar.  

Este momento se procura que el propio docente se haga consciente del 

conocimiento que puso en práctica (saber pedagógico en uso) y que reconozca 

y autoevalúe su práctica. El acompañante ayuda a sintetizar las percepciones 

del docente, orienta la deconstrucción de la práctica desde la perspectiva 

propia del docente, el descubrimiento de sus supuestos, la lógica de cómo 

estructuró su práctica, afirma y felicita sus aciertos al mismo tiempo recoge 

sus dudas y preocupaciones. 


32 

A continuación el acompañante, brinda sus pareceres, plantea 

sugerencias y las pone en discusión con el docente. En este momento se 

producen las “relaciones intersubjetivas”, un intercambio de ideas, 

argumentos y significados hasta arribar a la construcción conjunta de nuevos 

significados compartidos. Es un esfuerzo de construcción de saber 

pedagógico, que nace de la reflexión conjunta entre el acompañante y el 

acompañando y en el que se fortalece tanto el acompañante como el docente 

acompañado. 

 

Momento 3: Diálogo de compromisos de mejora 

Es el último momento del proceso, mediante el diálogo de compromisos 

de mejora. El objetivo de esta fase es que el docente, a la luz de una nueva 

comprensión de su práctica, establezca e implemente cursos de acción 

alternativos, que articulen en forma más coherente los propósitos y las 

acciones, con el fin de optimizar la propia práctica (Osterman y Kottkamp, 

2004; Domingo y Gómez, 2014; citado por Minedu, 2017). 

Para establecer cursos de acción alternativos, el docente deberá tratar de 

identificar qué aspectos de su práctica debe modificar y qué desea mantener 

en su siguiente intervención y, asociado a ello, qué elementos subyacentes 

(conscientes o inconscientes) deberían superarse o mantenerse (Domingo y 

Gómez, 2014).  

No obstante, la definición de nuevos cursos de acción no es suficiente 

para que el docente logre transformar su práctica pedagógica. Para hacerlo, 

deberá ponerlos a prueba en el aula. Si estos funcionan, el docente sabrá que 

ese el “camino correcto” y las incorporará como parte de su repertorio de 

prácticas.  

De no funcionar, nuevamente la experiencia servirá como fuente de 

retroalimentación y permitirá repensar su plan de acción. De esta forma, el 

docente se inserta en un proceso de aprendizaje y mejora continua de su 

práctica profesional (Osterman y Kottkamp, 2004, citado por Minedu, 2017). 

El diálogo reflexivo permite que los docentes atiendan mejor las 

dimensiones pedagógicas y éticas de su labor, logrando una comprensión más 

analítica del impacto de su enseñanza y del proceso educativo en el desarrollo 

de los estudiantes. Asimismo, ayuda a identificar las relaciones que se 


33 

establecen en el proceso de enseñanza aprendizaje, sus resultados y las 

dificultades que surgen, principalmente aquellas que puedan impedir el 

aprendizaje de los estudiantes. Es útil para desarrollar la competencia 

reflexiva del docente, la actitud crítica, el aprender a aprender de la propia 

experiencia, la construcción de nuevos saberes y en consecuencia es una 

poderosa herramienta para la autoformación y del desarrollo profesional 

docente. 

 

2.2.5.5. Desempeño docente 

Ministerio de Educación (2014), según el Marco de Buen Desempeño 

Docente, define al desempeño docente como la enseñanza de las competencias 

en los cuatro dominios: Preparación para el aprendizaje de los estudiantes, 

enseñanza para el aprendizaje de los estudiantes, participación en la gestión de 

la escuela articulada a la comunidad y desarrollo de la profesionalidad y la 

identidad docente. 

Del mismo modo, Acevedo (2002) considera que el desempeño docente: 

“...Es la actuación del docente en relación a cada uno de los aspectos relevantes 

del ejercicio de su profesión. En esta definición se trata de enfatizar la actuación 

del docente, lo que hace, cómo enseña, pues esto es en ocasiones la única vía 

de realización del perfil propuesto” (p.85). 

Para Vidarte (2005), “El desempeño docente no solo debe abarcar su 

capacidad de transmisión de sus conocimientos sino también debe tener el tino 

para aprovechar al máximo los escasos recursos educativos. Y agrega que la 

falta de mobiliarios y recursos educativos en determinados centros educativos 

no debe ser la disculpa para decir que la calidad de la enseñanza podría ser 

mejor si se contara con tales recursos.” El trabajo debe ser con creatividad 

(p.45). 

Bretel (2002) manifiesta: “Es indispensable precisar cuál es la misión 

educativa especifica del docente y en este contexto, contribuir, desde los 

espacios estructurados para la enseñanza sistemática, al desarrollo integral de 

las personas, incorporando sus dimensiones biológicas, afectivas, cognitivas 

sociales y morales. Su función es mediar y asistir en el proceso por el cual niños 

y jóvenes desarrollan, sus conocimientos, sus capacidades, sus destrezas, 

actitudes y valores en el marco de un comportamiento que valora a otros y 


34 

respeta los derechos individuales y sociales. Para realizar esta misión los 

docentes necesitan creer en ella y en que es posible realizarla bien. (p.102) 

 

2.2.5.6. La formación docente desde un enfoque crítico reflexivo  

Tradicionalmente, en la formación docente primó una racionalidad 

tecnicista que se redujo a la preparación del docente como un tecnólogo 

aplicador o consumidor de los paquetes curriculares diseñados por otros. En 

esta lógica, núcleos de expertos diseñaron soluciones técnicas que se asumieron 

como válidas para todo contexto. Contrariamente a la lógica tecnicista, desde 

el enfoque crítico reflexivo se parte de los siguientes supuestos. 

• El conocimiento no se transmite, sino que se construye o produce. 

Educadores y estudiantes deben percibirse y asumirse como sujetos activos 

de este proceso de construcción. Los procesos formativos deben respetar esta 

condición y caracterizarse por la búsqueda y construcción interactiva del 

conocimiento. De acuerdo con Freire: “Quien enseña aprende al enseñar y 

quien aprende enseña al aprender” (Freire 2004). 

En esta lógica, el acompañamiento pedagógico, como estrategia de 

formación en servicio debe entenderse como un proceso de construcción 

colectiva de saber. El docente acompañado no es de “objeto de capacitación”, 

sino “sujeto de formación” que aporta su experiencia y saberes previos en un 

contexto particular. La búsqueda y construcción de nuevos saberes sólo será 

posible a partir de la reflexión crítica sobre la propia práctica y el diálogo 

reflexivo con los otros.  

• Es necesario develar los supuestos que están detrás de la práctica 

pedagógica. Detrás de toda práctica hay unos supuestos teóricos que la 

condicionan. Para hacer posible el cambio de determinadas prácticas es 

necesario descubrir y cambiar los supuestos que la sustentan. Desde los 

procesos de formación docente se trata de responder a la pregunta: ¿Qué 

supuestos cambiar, para qué tipo de prácticas? 

Para descubrir qué supuestos están detrás de la práctica pedagógica es 

necesario “deconstruirla” a partir de un proceso de reflexión crítica sobre la 

propia práctica. 

La deconstrucción de la práctica pedagógica es un proceso de 

reflexión crítica profunda sobre el propio quehacer pedagógico que implica 


35 

descubrir las teorías o supuestos que están a la base de dicho actuar y sus 

implicancias en los procesos de enseñanza aprendizaje así como su 

pertinencia en cada contexto en particular. “La deconstrucción debe 

terminar en un conocimiento y comprensión profundos de la estructura de 

la propia práctica, sus fundamentos teóricos, sus fortalezas y debilidades, 

sus lagunas, es decir en un saber pedagógico que la explica. Es el paso 

indispensable para proceder a su transformación” (Restrepo y otros, 2011). 

• La reflexión crítica sobre la propia práctica es fuente de autoformación 

y producción de saber pedagógico. La reflexión crítica no se reduce a 

evaluar la adecuación de medios (estrategias, metodologías, recursos) a 

fines preestablecidos. La reflexión crítica supone un análisis profundo de la 

pertinencia de la propia práctica en un contexto particular, hasta llegar a su 

deconstrucción, entendida en los términos antes señalados.  

• La práctica por sí sola no es formadora, no basta con observarla y hacer 

una simple reflexión sobre ella. El docente requiere manejar estrategias 

concretas de análisis y reflexión crítica sobre la práctica, para aprender a 

sistematizarla y sacar lo mejor de ella. “El conocimiento de la práctica 

supone conectar el conocimiento local, situacional de los profesores con las 

preocupaciones sociales, culturales y políticas del contexto y con el 

conocimiento especializado asociado a la enseñanza” (Cochran-Smith y 

Lytle, citados por Vezut, 2007). 

• El proceso formativo de los docentes es a su vez un proceso identitario; 

es decir el proceso formativo, es el espacio para una reelaboración y/o 

afirmación de la identidad personal y profesional de los docentes, a nivel 

individual y colectivo; una reconstrucción del sentido de la profesión y su 

función social. Este fortalecimiento de la identidad profesional del docente 

no se da de manera aislada, se afirma en los colectivos de docentes cuando 

estos desarrollan espacios de reflexión colectiva. En este proceso a su vez 

se fortalece la autonomía profesional docente. 

• “… la autonomía profesional - en la perspectiva crítico reflexiva- obedece a 

un proceso colectivo, de construcción social permanente, que si bien está 

orientada por principios y valores individuales, solo es posible en un 

contexto de relaciones que implica una construcción colectiva y 

consensuada”. Bazán, y González (2007) 


36 

Observación de 
la práctica 

pedagógica 

Deconstrucción. 
Primera 

aproximación 
desde la 

perspectiva del 
acompañante 

Diálogo reflexivo. 
Deconstrucción 
desde el propio 

docente 

Producción del 
saber 

pedagógico. 
Construcción de 

nuevos 
significados.

Transformación 
de la práctica. 

Reconstrucción

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figura 2.3.: Proceso del diálogo reflexivo 

Fuente: Bazán y González (2007) 

 

• La institución educativa puede ser un espacio para la reflexión crítica 

colectiva, la autoformación y el fortalecimiento de la autonomía 

profesional del docente. En la medida en que se comparten problemas 

comunes y un mismo entorno sociocultural, los docentes de una institución 

educativa pueden construir alternativas de conjunto y con mayor impacto. A 

su vez en estos colectivos de docentes cada uno fortalece su autonomía 

profesional junto con el desarrollo de la autonomía de la institución educativa. 

En este sentido se trata de defender una “autonomía profesional” que no es 

En el acompañamiento pedagógico, la Reflexión Crítica parte de la observación que 

realiza el acompañante a la práctica pedagógica del docente de aula. El acompañante; 

registra, analiza e interpreta lo observado y de acuerdo a sus propios supuestos realiza 

una primera aproximación a la deconstrucción de la práctica del docente y prepara las 

interrogantes claves para el siguiente paso; la sesión de diálogo reflexivo.  En el diálogo 

reflexivo, el acompañante promueve que el propio docente llegue a deconstruir su 

práctica a partir de una reflexión profunda sobre la misma. En este proceso, el 

acompañante y el docente interactúan y construyen saber pedagógico, asimismo extraen 

aprendizajes para la retroalimentación y transformación de la práctica pedagógica. 


37 

aislamiento ni voluntarismo individual y una “autonomía institucional” 

contraria a la desintegración social. Se trata de una autonomía con capacidad 

para construir saberes y alternativas de conjunto para la acción 

transformadora. 

• El trabajo colectivo desde Grupos de Interaprendizaje (GIA) debe ser un 

desencadenante de la reflexión crítica que ayude a consolidar esta idea 

de autonomía. El GIA es un espacio en el que diversos actores desarrollan 

un trabajo colectivo que oriente la consolidación de comunidades 

profesionales de aprendizaje. Las comunidades profesionales de aprendizaje 

son un proyecto de transformación de las instituciones educativas que se 

construyen en la dinámica de los grupos interactivos en relación a intereses 

comunes para la mejora de los aprendizajes de los estudiantes, el desarrollo 

profesional docente y la mejora continua a nivel institucional. 

• La docencia crítico reflexiva, es una docencia con compromiso ético a 

favor del cambio y consciente de su rol social. Esta se caracteriza por la 

capacidad de autocrítica, la investigación, el aprendizaje de la propia 

experiencia y de la interacción con los otros, la construcción de saberes, la 

validación de propuestas, la afirmación de su identidad y el desarrollo de su 

autonomía profesional. Es una docencia con capacidad para - a partir de la 

reflexión sobre la práctica - decidir en consenso sobre la función social de la 

escuela, sus problemas prioritarios y sus alternativas. De esta manera afirma 

sus competencias profesionales, desarrollando una pedagogía basada en la 

ética, la autonomía y el respeto a los otros. 

 

2.2.5.7. Dominios del Marco del Buen Desempeño Docente 

Según el Marco de Buen Desempeño Docente (Minedu, 2014), señala que 

se entiende por dominio al ámbito o campo del ejercicio docente que agrupa un 

conjunto de desempeños profesionales que inciden favorablemente en los 

aprendizajes de los estudiantes. En todos los dominios subyace el carácter ético 

de la enseñanza, centrada en la prestación de un servicio público y en el 

desarrollo integral de los estudiantes. 

Se han identificado cuatro (4) dominios o campos concurrentes con sus 

competencias y desempeños respectivos: 

 


38 

DOMINIO 1: Preparación para el aprendizaje de los estudiantes: 

Comprende la planificación del trabajo pedagógico a través de la elaboración del programa 

curricular, las unidades didácticas y las sesiones de aprendizaje en el marco de un enfoque 

intercultural e inclusivo. Refiere el conocimiento de las principales características 

sociales, culturales —materiales e inmateriales— y cognitivas de sus estudiantes, el 

dominio de los contenidos pedagógicos y disciplinares, así como la selección de materiales 

educativos, estrategias de enseñanza y evaluación del aprendizaje. 

COMPETENCIAS  DESEMPEÑOS 

Competencia 1 

Conoce       y       comprende     las 

características de todos sus estudiantes y sus 

contextos, los contenidos disciplinares que 

enseña, los enfoques y procesos 

pedagógicos, con el propósito de promover 

capacidades de alto nivel y su formación 

integral. 

1. Demuestra conocimiento y comprensión 

de las características individuales, 

socioculturales y evolutivas de sus 

estudiantes y de sus necesidades 

especiales. 

2. Demuestra conocimientos actualizados 

y comprensión de los conceptos 

fundamentales de las disciplinas 

comprendidas en el área curricular que 

enseña. 

3. Demuestra conocimiento actualizado y 

comprensión de las teorías y prácticas 

pedagógicas y de la didáctica de las 

áreas que enseña. 

Competencia 2 

Planifica la enseñanza de forma colegiada 

garantizando la coherencia entre los 

aprendizajes que quiere lograr en sus 

estudiantes, el proceso pedagógico el uso de 

los recursos disponibles y la evaluación, en 

una programación curricular en permanente 

revisión. 

4. Elabora la programación curricular 

analizando con sus compañeros el plan 

más pertinente a la realidad de su aula, 

articulando de manera coherente los 

aprendizajes que se promueven, las 

características de los estudiantes y las 

estrategias y medios seleccionados. 

5. Selecciona los contenidos de la 

enseñanza, en función de los 

aprendizajes fundamentales que el 

marco curricular nacional, la escuela y la 

comunidad buscan desarrollar en los 

estudiantes. 

6. Diseña creativamente procesos 

pedagógicos capaces de despertar 

curiosidad, interés y compromiso en los 

estudiantes, para el logro de los 

aprendizajes previstos. 

7. Contextualiza el diseño de la enseñanza 

sobre la base del reconocimiento de los 

intereses, nivel de desarrollo, estilos de 


39 

aprendizaje e identidad cultural de sus 

estudiantes. 

8. Crea, selecciona y organiza diversos 

recursos para los estudiantes como 

soporte para su aprendizaje. 

9. Diseña la evaluación de manera 

sistemática, permanente, formativa y 

diferencial en concordancia con los 

aprendizajes esperados. 

10. Diseña la secuencia y estructura de 

las sesiones de aprendizaje en 

coherencia con los logros esperados de 

aprendizaje y distribuye adecuadamente 

el tiempo. 

DOMINIO 2: Enseñanza para el aprendizaje de los estudiantes: 

Comprende la conducción del proceso de enseñanza por medio de un enfoque que valore 

la inclusión y la diversidad en todas sus expresiones. Refiere la mediación pedagógica del 

docente en el desarrollo de un clima favorable al aprendizaje, el manejo de los contenidos, 

la motivación permanente de sus estudiantes, el desarrollo de diversas estrategias 

metodológicas y de evaluación, así como la utilización de recursos didácticos pertinentes 

y relevantes. Incluye el uso de diversos criterios e instrumentos que facilitan la identi-

ficación del logro y los desafíos en el proceso de aprendizaje, además de los aspectos de 

la enseñanza que es preciso mejorar. 

COMPETENCIAS DESEMPEÑOS 

Competencia 3 

Crea un clima propicio para el aprendizaje, 

la convivencia democrática y la vivencia de 

la diversidad en todas sus expresiones con 

miras a formar ciudadanos críticos e 

interculturales. 

 

11. Construye de manera asertiva y 

empática relaciones interpersonales con 

y entre los estudiantes, basados en el 

afecto, la justicia, la confianza, el 

respeto mutuo y la colaboración. 

12. Orienta su práctica a conseguir 

logros en todos sus estudiantes y les 

comunica altas expectativas sobre sus 

posibilidades de aprendizaje. 

13. Promueve un ambiente acogedor 

de la diversidad, en el que esta se 

exprese y sea valorada como fortaleza y 

oportunidad para el logro de 

aprendizajes. 

14. Genera relaciones de respeto, 

cooperación y soporte de los estudiantes 

con necesidades educativas especiales. 

15. Resuelve conflictos en diálogo con 

los estudiantes sobre la base de criterios 


40 

éticos, normas concertadas de 

convivencia, códigos culturales y 

mecanismos pacíficos. 

16. Organiza el aula y otros espacios de 

forma segura, accesible y adecuada para 

el trabajo pedagógico y el aprendizaje, 

atendiendo a la diversidad. 

17. Reflexiona permanentemente con 

sus estudiantes, sobre experiencias 

vividas de discriminación y exclusión, y 

desarrolla actitudes y habilidades para 

enfrentarlas. 

Competencia 4 

Conduce el proceso de enseñanza con   

dominio   de   los   contenidos disciplinares 

y el uso de estrategias y recursos pertinentes, 

para que todos los estudiantes aprendan de 

manera reflexiva y crítica en torno a la 

solución de problemas relacionados con sus 

experiencias, intereses y contextos. 

18. Controla permanentemente la 

ejecución de su programación, 

observando su nivel de impacto tanto en 

el interés de los estudiantes como en sus 

aprendizajes, introduciendo cambios 

oportunos con apertura y flexibilidad 

para adecuarse a situaciones 

imprevistas. 

19. Propicia oportunidades para que 

los estudiantes utilicen los 

conocimientos en la solución de 

problemas reales con una actitud 

reflexiva y crítica. 

20. Constata que todos los estudiantes 

comprenden los propósitos de la sesión 

de aprendizaje y las expectativas de 

desempeño y progreso. 

21. Desarrolla, cuando corresponda, 

contenidos teóricos y disciplinares de 

manera actualizada, rigurosa y 

comprensible para todos los estudiantes.  

22. Desarrolla estrategias pedagógicas 

y actividades de aprendizaje que 

promuevan el pensamiento crítico y 

creativo en sus estudiantes y que los 

motiven a aprender. 

23. Utiliza recursos y tecnologías 

diversas y accesibles así como el tiempo 

requerido en función al propósito de la 

sesión de aprendizaje. 

24. Maneja diversas estrategias 

pedagógicas para atender de manera 


41 

individualizada a los estudiantes con 

necesidades educativas especiales. 

Competencia 5 

Evalúa permanentemente el aprendizaje de 

acuerdo a los objetivos institucionales 

previstos, para tomar decisiones y 

retroalimentar a sus estudiantes y a la 

comunidad educativa, teniendo en cuenta las 

diferencias individuales y contextos 

culturales. 

25. Utiliza diversos métodos y técnicas 

que permiten evaluar de forma 

diferenciada los aprendizajes esperados, 

de acuerdo al estilo de aprendizaje de los 

estudiantes. 

26. Elabora instrumentos válidos para 

evaluar el avance y logros en el 

aprendizaje individual y grupal de los 

estudiantes. 

27. Sistematiza los resultados 

obtenidos en las evaluaciones para la 

toma de decisiones y la 

retroalimentación oportuna. 

28. Evalúa los aprendizajes de todos 

los estudiantes en función de los criterios 

previamente establecidos, superando 

prácticas de abuso de poder. 

29. Comparte oportunamente los 

resultados de la evaluación con los 

estudiantes, sus familias y autoridades 

educativas y comunales para generar 

compromisos sobre los logros de 

aprendizaje. 

DOMINIO 3: Participación en la gestión de la escuela articulada a la comunidad 

Comprende la participación en la gestión de la escuela o la red de escuelas desde una 

perspectiva democrática para configurar la comunidad de aprendizaje. Refiere la 

comunicación efectiva con los diversos actores de la comunidad educativa, la 

participación en la elaboración, ejecución y evaluación del Proyecto Educativo 

Institucional, así como la contribución al establecimiento de un clima institucional 

favorable. Incluye la valoración y respeto a la comunidad y sus características y la 

corresponsabilidad de las familias en los resultados de los aprendizajes. 

COMPETENCIAS DOMINIOS 

Competencia   6 

Participa activamente con actitud 

democrática, crítica y colaborativa en la 

gestión de la escuela, contribuyendo a la 

construcción y mejora continua del proyecto 

educativo institucional que genere 

aprendizajes de calidad. 

30. Interactúa con sus pares, 

colaborativamente y con iniciativa, para 

intercambiar experiencias, organizar el 

trabajo pedagógico, mejorar la 

enseñanza y construir de manera 

sostenible un clima democrático en la 

escuela. 

31. Participa en la gestión del proyecto 

educativo institucional, del currículo y 


42 

de los planes de mejora continua 

involucrándose activamente en equipo 

de trabajo. 

32. Desarrolla individual y 

colectivamente proyectos de 

investigación, propuestas de innovación 

pedagógica y mejora de la calidad del 

servicio educativo de la escuela. 

Competencia 7 

Establece  relaciones  de respeto, 

colaboración y corresponsabilidad con  las  

familias,  la  comunidad  y otras instituciones 

del estado y la sociedad civil, aprovecha sus 

saberes y recursos en los procesos 

educativos  y  da  cuenta de los resultados 

33. Fomenta respetuosamente el 

trabajo colaborativo con las familias en 

el aprendizaje de los estudiantes, 

reconociendo sus aportes. 

34. Integra críticamente en sus 

prácticas de enseñanza, los saberes 

culturales y los recursos de la comunidad 

y su entorno. 

35. Comparte con las familias de sus 

estudiantes, autoridades locales y de la 

comunidad, los retos de su trabajo 

pedagógico, y da cuenta de sus avances 

y resultados. 

DOMINIO 4: Desarrollo de la profesionalidad y la identidad docente: 

Comprende el proceso y las prácticas que caracterizan la formación y desarrollo de la 

comunidad profesional de docentes. Refiere la reflexión sistemática sobre su práctica 

pedagógica, la de sus colegas, el trabajo en grupos, la colaboración con sus pares y su 

participación en actividades de desarrollo profesional. Incluye la responsabilidad en los 

procesos y resultados del aprendizaje y el manejo de información sobre el diseño e 

implementación de las políticas educativas a nivel nacional y regional. 

COMPETENCIAS DOMINIOS 

Competencia 8 

Reflexiona sobre su práctica y experiencia 

institucional; y desarrolla procesos de 

aprendizaje continuo de modo individual y 

colectivo   para construir y afirmar su 

identidad y responsabilidad profesional. 

36. Reflexiona en comunidades de 

profesionales sobre su práctica 

pedagógica e institucional y el 

aprendizaje de todos sus estudiantes. 

37. Participa en experiencias 

significativas de desarrollo profesional, 

en concordancia con sus necesidades, las 

de los estudiantes y las de la escuela. 

38. Participa en la generación de 

políticas educativas de nivel local, 

regional y nacional, expresando una 

opinión informada y actualizada sobra 

ellas, en el marco de su trabajo 

profesional. 


43 

Competencia 9 

Ejerce su profesión desde una ética de 

respeto a los derechos fundamentales de las 

personas, demostrando honestidad, justicia, 

responsabilidad y compromiso con su 

función social. 

39. Actúa de acuerdo a los principios 

de la ética profesional docente y resuelve 

dilemas prácticos y normativos de la 

vida escolar sobre la base de ellos. 

40. Actúa y toma decisiones 

respetando los derechos humanos y el 

principio del bien superior del niño y el 

adolescente 

Figura 2.4.: Dominios del Marco del Buen Desempeño 

Fuente: Minedu (2014) 

 

 

2.2.5.8. Rúbrica  

Ministerio de educación (2017), considera a las rúbricas como instrumentos 

construidos con el fin de describir los niveles de logro que se espera que los docentes 

muestren durante el desarrollo de sus sesiones de aprendizaje. Cada rúbrica describe 

la progresión de desempeño en los niveles del I al IV. Estos desempeños son 

observables en el aula y están vinculados a la creación por parte del docente, de un 

clima de aula adecuado para el aprendizaje y la evaluación formativa (Dominio 2 del 

marco del Buen Desempeño Docente).  

El uso de las rúbricas de observación de aula permite recoger información acerca 

de los desempeños de los docentes en el aula frente a sus estudiantes. Son utilizadas 

para registrar y analizar las prácticas pedagógicas del docente acompañado, 

identificar el nivel de logro en el que el docente se ubica y establecer aspectos de 

mejora de la práctica. 

 

2.2.5.9. Pasos para la aplicación de las rúbricas 

En el proceso de Acompañamiento Pedagógico, las rúbricas de observación de 

aula son los instrumentos que permitirán detectar el nivel en el que se encuentran los 

docentes acompañados.  

A partir de dicha identificación, el acompañante podrá orientar al docente 

acompañado en al análisis y comprensión de su práctica pedagógica y del aprendizaje 

de los estudiantes, y lo acompañará hacia la toma de decisiones que le permitan una 

mejora paulatina.  

  


44 

Paso 1: prepararse para la observación 

1º. Revise atentamente las rúbricas y practique: Para usar las rúbricas de 

observación de aula, el acompañante debe tener claridad y conocimiento acerca 

de qué aspectos trata cada una; para ello es necesario que las haya leído y 

comprendido en su totalidad. 

2º. Informe al docente y sus estudiantes: La Evaluación del Desempeño busca dar 

oportunidades para que los docentes demuestren sus habilidades y destrezas y 

reciban retroalimentación útil para la mejora de su práctica. Además, se debe 

evitar generar ansiedad o temor hacia la situación de evaluación. Por ello, se 

recomienda informar al docente con suficiente anticipación la fecha y hora de la 

observación, de modo que se sienta preparado y no lo tome por sorpresa. 

Igualmente, se recomienda que antes de la observación se explique al grupo de 

estudiantes que usted ingresará a observar la clase sin intervenir en ella. 

3º. Programe el tiempo necesario: Además de los 60 minutos necesarios para 

observar a cada docente, se debe reservar tiempo para registrar su calificación, 

lo que normalmente tomará entre 30 y 45 minutos después de cada observación. 

Paso 2: realizar la observación 

1º. Ubicarse a un lado en el aula y mantenga silencio sin intervenir (Solo se debe 

intervenir en casos en los que la salud o integridad de los estudiantes esté en 

riesgo). Es importante que su presencia en la clase pase lo más inadvertida 

posible, para que usted no sea un factor de distracción y se favorezca el normal 

desarrollo de la sesión. Por esto, evite intervenir, interrumpir, hacer 

observaciones o sugerencias al docente o responder preguntas de los estudiantes. 

Cuide también no transmitir información a través de sus gestos, evitando, por 

ejemplo, mostrar aprobación o desaprobación ante algo que observa. También se 

recomienda que se ubique en un lugar cómodo donde tenga una buena visión de 

la actuación del docente, que le permita escuchar las interacciones y donde pueda 

observar sin interrumpir el desarrollo de la sesión. 

2º. Tome notas detalladas. Registre las evidencias del desempeño del docente 

relacionadas a los aspectos que se valoran en las rúbricas empleando la Ficha de 

Toma de Notas. Para ello, base su registro en las acciones o conductas observadas 

evitando interpretaciones. Es decir, es importante registrar evidencias y no 

conclusiones. 


45 

Son ejemplos de evidencias: Al referirse a los estudiantes, les dice: “mis 

niños”, “mis queridos huambrillos”. 

No son ejemplos de evidencias: Muestra una buena disposición para 

escuchar a los niños. 

La ficha de calificación NO se utiliza durante la observación; la calificación 

de la actuación del docente se hace después. La memoria es frágil y, si no 

registra lo que observó, podría dejar de lado detalles importantes que 

signifiquen diferencias en la calificación. Además, usted deberá entregar su 

calificación así como el fundamento de la misma, para lo cual sus notas serán 

muy útiles. 

Paso 3: calificar la observación 

1º. Califique lo más pronto posible. De preferencia realice la calificación 

inmediatamente después de la observación, de manera que pueda recordar 

con mayor detalle lo observado. La calificación se realiza de manera 

individual, es decir, sin participación del docente evaluado. 

2º. Analice cada rúbrica de derecha a izquierda. Recuerde que, en cada 

rúbrica, para cada uno de los cuatro niveles de un desempeño, se presenta 

una descripción general inicial en negrita y, luego, una descripción 

complementaria más extensa. Para calificar un desempeño, usted debe leer 

primero, una a una, las cuatro descripciones generales que aparecen en 

negrita, partiendo de la del nivel más alto (IV) hasta llegar al nivel más 

bajo (I). Revisando sus apuntes deténgase en la descripción general que le 

parezca más representativa de la actuación del docente observado y 

corrobore su elección revisando la descripción extensa complementaria. Si 

hay algún atributo de ese nivel que no se cumple, pase al nivel inferior 

inmediato hasta llegar al nivel en que se cumplen todos los atributos 

positivos exigidos. 

3º. Trate de ser lo más objetivo posible. Evite calificar al docente en función 

de información sobre él que haya obtenido por un medio diferente a la 

observación. No deje, por ejemplo, que lo que sabe o ha escuchado de él 

influya en su evaluación. Base su calificación estrictamente en lo 

observado durante la sesión y en lo que las rúbricas describen. 


46 

Es muy importante que usted observe el desempeño del docente 

abstrayéndose de sus experiencias previas con él. Por ejemplo, puede ser 

que usted ya tenga una impresión del trabajo de ese docente y de sus 

habilidades pedagógicas, basada en los comentarios de sus estudiantes, 

padres u otros docentes, pero su calificación debe basarse solo en lo que 

usted vea y escuche durante la observación.  

4º. Aplique cada rúbrica por separado. Recuerde que cada rúbrica se aplica 

independientemente. Evite dejarse influenciar por la buena o mala 

actuación del docente en algún desempeño ya evaluado cuando está 

evaluando otro. 

5º. Califique cada sesión independientemente. Es posible que en una sesión 

la actuación del docente corresponda a cierto nivel de la rúbrica y, en otra 

sesión, su desempeño corresponda a un nivel diferente. Por esto, se le 

solicitará que envíe la calificación de cada sesión por separado. 

Las rúbricas son la columna vertebral del proceso de acompañamiento 

pedagógico, ya que expresan los desempeños esperados, en progresión, de los 

docentes, por lo tanto, son el referente obligado de casi todas las etapas del 

acompañamiento. En ese sentido, el acompañante pedagógico debe de conocerlas 

a profundidad y estar familiarizado con los niveles y los desempeños asociados a 

estos. Del mismo modo es importante que los profesores también conozcan el 

contenido de las rúbricas ya que son el referente de sus procesos de mejora y 

evaluación. 

 

2.2.5.10.  Desempeño docente según rúbricas de calificación 

Los seis desempeños que se han considerado para este instrumento, y que se 

presentan a continuación, incluyen aspectos sustantivos y observables en el aula, 

vinculados al dominio 2: Enseñanza para el aprendizaje de los estudiantes del Marco 

de Buen Desempeño Docente (MBDD). (Minedu, 2017) 

Cada uno de los seis desempeños se valora empleando una rúbrica o pauta que 

permite ubicar al docente evaluado en uno de los cuatro niveles de logro siguientes:  

 Nivel I (insatisfactorio)  

 Nivel II (en proceso) 

 Nivel III (satisfactorio) 

 Nivel IV (destacado) 


47 

Los niveles III y IV están formulados en términos positivos; es decir, se 

enumeran las conductas o logros que el docente debe demostrar para ser ubicado en 

alguno de dichos niveles. En ocasiones, incluso se exigen evidencias relacionadas al 

comportamiento de los estudiantes (por ejemplo, que sean respetuosos entre ellos, 

que estén ocupados en actividades de aprendizaje, etc.).  

En el nivel II, en cambio, se señalan tanto logros como deficiencias que 

caracterizan al docente de este nivel.  

Finalmente, en el nivel I, se ubican los docentes que no alcanzan a demostrar 

siquiera los aspectos positivos o logros del nivel II.  

Algunas conductas inapropiadas del docente pueden ser suficiente motivo 

para ubicarlo en el nivel I. Estas conductas, por su gravedad, conllevan a marcas 

con consecuencias adicionales en el proceso de evaluación. Por ejemplo, el uso de 

mecanismos de maltrato que pueden poner en riesgo la integridad de los estudiantes. 

A continuación presentamos una a una las rúbricas para la calificación de los 

diferentes desempeños que serán observados, incluyendo algunas descripciones y 

ejemplos para facilitar su descripción. 

 

A. “Rúbrica 1”: Involucra activamente a los estudiantes en el proceso de 

aprendizaje 

Esta rúbrica evalúa en qué medida el docente logra involucrar a los 

estudiantes en su proceso de aprendizaje, de manera que se interesen y participen 

de forma activa en las actividades desarrolladas durante la sesión. Se valora, 

además, que los estudiantes comprendan el sentido, importancia y/o utilidad de 

lo que aprenden, por considerarse que este puede ser el mayor motivador 

intrínseco en el proceso de aprendizaje. Los aspectos que se consideran en esta 

rúbrica son tres: 

a. Acciones del docente para promover el interés y/o la participación de los 

estudiantes en las actividades de aprendizaje 

Un docente promueve el involucramiento activo de los estudiantes cuando 

plantea actividades de aprendizaje que captan su atención (por ser desafiantes, 

amenas, motivadoras o variadas) y/o les brinda múltiples oportunidades de 

participación a través de trabajos grupales, debates, formulación de preguntas, 

entre otros. Es decir, el docente considera y gestiona de forma deliberada la 

participación de los estudiantes en la sesión. 


48 

Para ubicarse en los dos niveles superiores de esta rúbrica, se exige que el 

docente, durante la sesión, incentive el involucramiento activo de los 

estudiantes. Por ello, si se aprecia que el docente hace esto ocasionalmente, en 

el mejor de los casos, será ubicado en el nivel II; y, si no ofrece oportunidades 

de participación a los estudiantes durante toda la sesión, automáticamente será 

ubicado en el nivel I. Además, si hubiese estudiantes que han perdido interés 

por las actividades o que no participan de forma espontánea, el docente podría 

alcanzar el nivel IV de esta rúbrica siempre y cuando sea activo en buscar 

involucrarlos en la sesión. Por ejemplo si identifica señales de aburrimiento y/o 

distracción en algunos estudiantes, dirige sus preguntas hacia ellos o modifica 

las actividades planificadas para captar su atención. Por el contrario, si el 

docente nota que hay estudiantes distraídos y no intenta involucrarlos, como 

máximo podría alcanzar el nivel III. 

b. Proporción de estudiantes involucrados en la sesión 

Evalúa en qué medida el grupo de estudiantes se encuentra interesado y/o 

participa activamente durante el desarrollo de las actividades de aprendizaje. 

El interés de los estudiantes se observa cuando muestran una actitud receptiva 

y escuchan atentamente las explicaciones o exposiciones, responden con gestos 

o siguen con la mirada las acciones del docente.  

Asimismo, dicho interés se evidencia cuando los estudiantes se esfuerzan, 

manifiestan entusiasmo y son perseverantes en las tareas que ejecutan (están 

concentrados e intentan realizar lo propuesto dela mejor manera, se divierten 

al ejecutarlas o las desarrollan con afán) o cuando las interacciones entre ellos 

están relacionadas a la tarea de aprendizaje (por ejemplo, comparten ideas 

sobre cómo resolver mejor el problema planteado o qué estrategia van a 

emplear para organizarse).  

Por otra parte, los estudiantes participan activamente en las actividades 

propuestas cuando, por ejemplo, se ofrecen como voluntarios para realizar 

alguna tarea, levantan la mano para participar, responden a las preguntas 

planteadas por el docente o le formulan preguntas para profundizar su 

comprensión o mejorar su desempeño; o, en las actividades grupales, cada 

miembro aporta en el logro del propósito de dicha actividad.  

Para ubicarse en el nivel IV de esta rúbrica, se exige que todos o casi todos 

los estudiantes (más del 90 %) muestren estos signos de involucramiento 


49 

activo, mientras que, para llegar al nivel III, se requiere que la gran mayoría de 

ellos (más del 75 %) lo haga. 

Por su parte, para ubicarse en el nivel II, el docente debe lograr que al 

menos la mitad de los estudiantes (50 % o más) se muestren interesados y/o 

participen activamente. Incluso en sesiones predominantemente expositivas, es 

posible alcanzar el nivel más alto de esta rúbrica si es que los estudiantes se 

muestran interesados y practican una escucha atenta (por ejemplo, un docente 

que emplea gran parte de la sesión en leer fragmentos de una novela podría 

alcanzar este nivel si atrapa la atención de casi todos los estudiantes). 

El docente ubicado en el nivel I tiene serias dificultades para involucrar 

activamente a los estudiantes. En el mejor de los casos, lo logra con un grupo 

minoritario. En sus sesiones, predominan los signos de aburrimiento, 

distracción y/o desgano entre más del 50 % de los estudiantes. Incluso los 

estudiantes de este tipo de docente pueden estar ejecutando las tareas 

propuestas por él, pero sin que se aprecie que estén involucrados activamente 

(por ejemplo, un docente dicta definiciones durante la mayor parte de la sesión 

y los estudiantes copian sin mostrar interés, o bien plantea un trabajo en equipo 

que los estudiantes desarrollan con desgano). Los signos de bajo 

involucramiento se pueden apreciar en gestos o posturas corporales de desgano 

o aburrimiento (como bostezos, expresiones faciales de insatisfacción, enojo, 

frotarse los ojos, recostarse sobre la carpeta, etc.), en expresiones verbales 

(como “otra vez”, “qué aburrido”, etc.), en distracciones frecuentes (como 

conversaciones sobre temas no vinculados a las tareas de aprendizaje, hacer 

trazos en el cuaderno mientras el profesor explica algo, mirada perdida, etc.), 

en ausencia de participación o de respuesta ante las solicitudes de participación 

del docente, entre otros. Para efectos de facilitar la puntuación de esta rúbrica, 

se recomienda cuantificar a los estudiantes que no se encuentren involucrados 

en la sesión de aprendizaje, en lugar de contabilizar a aquellos que sí lo están.  

c. Acciones del docente para favorecer la comprensión del sentido, 

importancia o utilidad de lo que se aprende 

En este aspecto, se valora si el docente busca que los estudiantes le 

encuentren utilidad o sentido a lo que están aprendiendo, y no si explicita o no 

los propósitos de aprendizaje. El docente favorece que los estudiantes 

comprendan de qué forma lo que aprenden mediante las actividades 


50 

desarrolladas en la sesión está vinculado a la resolución de problemas de la 

vida real, a la actualidad o a sus intereses; o bien favorece la comprensión de 

cómo las actividades realizadas contribuyen a un mejor abordaje de situaciones 

futuras o al desarrollo de estrategias que les serán útiles. 

Esta comprensión por parte de los estudiantes se promueve ya sea porque 

el docente lo señala de forma explícita (utilizando un lenguaje accesible a los 

estudiantes) o porque plantea actividades que vinculan lo que se trabaja en la 

sesión con el mundo real, haciendo evidente su utilidad o importancia (por 

ejemplo: plantear problemas reales, contextualizados o vinculados a los 

intereses y características de los estudiantes, utilizar periódicos o noticias 

locales, realizar salidas de campo para ver in situ los fenómenos a trabajar en 

clase, asumir roles o posturas del mundo real en un debate o resolución de 

problema, invitar a una persona vinculada al tema a trabajar que pueda contar 

su experiencia, reflexionar sobre lo aprendido y su utilidad, evaluar un 

procedimiento seguido y su potencial de transferencia a nuevas situaciones, 

etc.).  

También, puede que promueva la comprensión del sentido de lo que se 

aprende pidiendo a los estudiantes que expliquen con sus propias palabras la 

posible utilidad. Cuando los estudiantes le encuentran sentido a lo que hacen, 

se muestran más comprometidos con el desarrollo de las tareas y con su proceso 

de aprendizaje. Este criterio es exigido únicamente para alcanzar el nivel IV de 

esta rúbrica. 

Esta rúbrica 1, presenta los siguientes niveles: 

Nivel I Nivel II Nivel III Nivel IV 

No alcanza las 

condiciones del nivel 

II. 

El docente no ofrece 

oportunidades de par-

cipación.  

O  

Más de la mitad de 

estudiantes está 

distraído, muestra 

indiferencia, desgano 

o signos de 

aburrimiento. 

El docente 

involucra al 

menos a la mitad 

de los estudiantes 

en las actividades 

propuestas. 

El docente ofrece 

algunas 

oportunidades para 

que los estudiantes 

participen.  

Y  

El docente 

involucra a la 

gran mayoría de 

los estudiantes 

en las 

actividades 

propuestas.  

El docente 

promueve el 

interés de los 

estudiantes 

proponiendo 

actividades de 

El docente involucra 

activamente a todos o 

casi todos los 

estudiantes en las 

actividades propuestas. 

Además, promueve que 

comprendan el sentido 

de lo que aprenden. 

El docente promueve el 

interés de los 

estudiantes 

proponiendo 

actividades de 


51 

Ejemplos: El grupo 

de estudiantes 

escucha pasivamente 

al docente o ejecuta 

con desgano las 

actividades que 

propone. Las señales 

de aburrimiento son 

frecuentes; sin 

embargo el docente 

continúa con la 

actividad sin 

modificar la 

dinámica. 

El docente 

esporádicamente 

hace algunas 

preguntas, pero 

siempre responde el 

mismo estudiante, 

mientras los demás 

están distraídos e 

indiferentes. 

Al menos la mitad 

de los estudiantes 

(50 % o más) se 

muestran 

interesados y/o 

participan 

activamente en las 

actividades de 

aprendizaje 

propuestas, 

mientras que el 

resto está distraído, 

muestra 

indiferencia, 

desgano o signos 

de aburrimiento. 

aprendizaje que 

captan su 

atención y/o 

ofreciéndoles 

múltiples 

oportunidades de 

parcipación.  

Y  

La gran mayoría 

de los estudiantes 

(más del 75 %) se 

muestran 

interesados y/o 

participan 

activamente en 

las actividades de 

aprendizaje 

propuestas. 

aprendizaje que captan 

su atención y/o 

ofreciéndoles múltiples 

oportunidades de par-

cipación.  

Y  

Es activo en buscar que 

los estudiantes que no 

participan 

espontáneamente lo 

hagan, o en intervenir 

para que todos se 

involucren en las ac-

tividades propuestas, de 

modo que, si algunos 

pierden el interés o no 

participan, el docente lo 

nota e intenta 

involucrarlos 

nuevamente 

(deliberadamente llama 

su atención haciéndoles 

algunas preguntas o 

invitándoles a realizar 

alguna tarea).  

Y  

Todos o casi todos los 

estudiantes (más del 90 

%) se muestran 

interesados y/o 

participan activamente 

en las actividades de 

aprendizaje propuestas.  

Y  

El docente busca que los 

estudiantes comprendan 

o reflexionen sobre el 

sentido de lo que están 

aprendiendo y/o valoren 

su importancia o 

utilidad.  

Figura 2.5: Rúbrica 1: Involucra activamente a los estudiantes en el proceso de aprendizaje. 

Fuente: Minedu (2017) 

 


52 

B. “Rúbrica 2” : Maximiza el tiempo dedicado al aprendizaje 

Esta rúbrica valora la capacidad del docente de gestionar el tiempo de la 

sesión, de tal manera que se aproveche la mayor cantidad del mismo para el 

desarrollo de las actividades de aprendizaje. En este sentido, se evalúa la fluidez 

y efectividad con el que el docente maneja las transiciones   entre una actividad 

y otra, las interrupciones y las acciones accesorias. Para la puntuación de esta 

rúbrica, se deben registrar, durante la observación, los tiempos de la sesión en 

que los estudiantes no están ocupados en actividades de aprendizaje, a modo de 

contabilizar (al momento de calificar) cuántos minutos de la sesión 

correspondieron a transiciones, interrupciones y/o acciones accesorias. Los 

aspectos que se consideran en esta rúbrica son dos: 

a. Tiempo de la sesión ocupado en actividades de aprendizaje 

En esta rúbrica, se evalúa que los estudiantes estén ocupados en las 

actividades de aprendizaje propuestas, ya sea de forma individual o en grupos 

(por ejemplo, que estén prestando atención a la narración del docente, 

debatiendo con sus compañeros, dibujando a los personajes de un cuento, 

exponiendo, observando una planta, etc.). Si bien las actividades deben estar 

dirigidas a promover el aprendizaje, en esta rúbrica, no se evalúa la calidad de 

las mismas; es decir, no se hace una valoración de su pertinencia, complejidad 

o demanda cognitiva. 

Cabe señalar que, para evaluar la cantidad de estudiantes involucrados en 

las actividades de aprendizaje, solo se requiere que el observador cuente con 

una apreciación del grupo en su conjunto, sin necesidad de realizar un conteo 

exacto de los estudiantes.  

Para alcanzar el nivel IV de esta rúbrica, se requiere que los estudiantes 

estén ocupados en actividades de aprendizaje durante toda o casi toda la sesión 

(al menos el 90 % del tiempo), mientras que, para alcanzar el nivel III, se exige 

que al menos durante tres cuartas partes de la sesión (75 % del tiempo) lo 

hagan. Finalmente, para alcanzar el nivel II, debe observarse que los 

estudiantes se dedican a actividades de aprendizaje por lo menos durante la 

mitad de la sesión (al menos el 50 % del tiempo). 

Importante: Para el caso del Nivel Inicial, la formación de hábitos y 

actitudes demandan la implementación de rutinas por parte de los niños (como 

repartir materiales, ordenar las mesas, colocar los trabajos en el panel del aula, 


53 

movilizarse con su silla, etc.), las cuales se consideran parte del proceso y 

tiempo dedicado al aprendizaje. 

b. Fluidez con que el docente maneja las transiciones, las interrupciones y 

las acciones accesorias 

En esta rúbrica se mide la eficacia del docente para manejar las 

transiciones, gestionar de manera efectiva las interrupciones e invertir poco 

tiempo en las acciones accesorias. 

Las transiciones son aquellas acciones que se realizan para pasar de una 

actividad a otra, tales como guardar o sacar materiales, organizar el mobiliario, 

desplazarse para reubicarse, formar grupos, etc. 

Las transiciones se conducen de manera fluida cuando los cambios de una 

tarea a otra se producen de manera rápida; es decir, no se extienden más allá 

del tiempo necesario. Para que estas transiciones puedan realizarse ágilmente, 

ayuda que el docente brinde indicaciones claras, además que los materiales y 

recursos que se requieran usar estén preparados con anticipación y/o que se 

involucre la participación de los estudiantes durante las transiciones (por 

ejemplo, al repartir materiales, ayudar en la organización del aula, etc.).  

Un ejemplo de transición fluida se da cuando el docente entrega los 

materiales a un estudiante por cada equipo y solicita que ellos repartan dichos 

materiales a sus compañeros. Por el contrario, no es una transición fluida si el 

docente recién organiza los materiales que va a utilizar, mientras que los 

estudiantes están esperando sin realizar actividad alguna.  

Por su parte, se consideran interrupciones a las acciones que afectan la 

secuencia o continuidad de una actividad pedagógica, tales como las siguientes: 

atender a visitas inesperadas de otro docente o padres de familia, contestar 

llamadas, etc. Las acciones accesorias son actividades sin finalidad 

pedagógica, como entregar comunicados, organizar actividades 

extracurriculares (eventos profondos, cumpleaños, etc.).  

Se considera que un docente gestiona efectivamente las interrupciones y 

muestra un buen manejo de las acciones accesorias cuando destina poco tiempo 

a la realización y/o atención de las mismas, por ejemplo, si verifica rápidamente 

qué estudiantes no han asistido, en contraste con aquel que emplea un buen 

tiempo de la sesión tomando lista; o un docente que, al recibir la visita de un 


54 

padre de familia durante la sesión, coordina con él para que regrese al final de 

la jornada, a fin de preservar el tiempo de aprendizaje con los estudiantes.  

Cabe señalar que un docente puede alcanzar el nivel más alto de esta 

rúbrica aun cuando se evidencien transiciones, interrupciones y acciones 

accesorias, siempre que todas estas sean fluidas o se gestionen efectivamente 

de modo que, como máximo representen el 10 % del tiempo de la sesión 

(máximo 6 minutos de una sesión de 60). Para ubicarse en el nivel III, las 

interrupciones, transiciones o acciones accesorias no deben superar el 25 % del 

tiempo total de la sesión de aprendizaje (máximo 15 minutos de una sesión de 

60). 

Esta rúbrica 2, presenta los siguientes niveles: 

Nivel I Nivel II Nivel III Nivel IV 

No alcanza las 

condiciones del nivel 

II. 

En una sesión de 60 

minutos, se pierden 

más de 30 minutos.  

En más de la mitad de 

la sesión, los 

estudiantes no están 

dedicados a realizar 

actividades de 

aprendizaje debido a 

que la mayor parte del 

tiempo se pierde en ac-

tividades accesorias, 

transiciones y/o 

interrupciones, tales 

como pasar lista, dar 

avisos, acomodar el 

espacio, sacar u 

ordenar los materiales. 

 

 

Al menos durante 

la mitad de la 

sesión, los 

estudiantes están 

ocupados en las 

actividades de 

aprendizaje. 

Durante, por lo 

menos, la mitad de 

la sesión (al menos 

el 50 % del tiempo), 

los estudiantes 

están realizando 

actividades de 

aprendizaje.  

Sin embargo, se 

pierde una parte 

importante del 

tiempo en 

transiciones poco 

eficaces entre una 

actividad y la 

siguiente, en 

interrupciones que 

el docente no sabe 

resolver ágilmente 

o en acciones 

accesorias. 

La mayor parte de 

la sesión los 

estudiantes están 

ocupados en 

actividades de 

aprendizaje. 

Durante la mayor 

parte de la sesión (al 

menos el 75 % del 

tiempo), los 

estudiantes están 

realizando 

actividades de 

aprendizaje.  

Y  

La mayoría de las 

transiciones entre 

una actividad y otra 

son eficientes y 

fluidas, la mayoría 

de las 

interrupciones se 

gestionan de 

manera efectiva y, 

en caso de haber 

acciones accesorias, 

se invierte poco 

tiempo en ellas. 

Durante toda o 

casi toda la sesión 

los estudiantes 

están ocupados en 

actividades de 

aprendizaje. 

Durante toda o casi 

toda la sesión (al 

menos el 90 % del 

tiempo), los 

estudiantes están 

realizando ac-

tividades de 

aprendizaje.  

Y  

Todas las 

transiciones entre 

una actividad y otra 

son eficientes y 

fluidas, todas las 

interrupciones se 

gestionan de 

manera efectiva y, 

en caso de haber 

acciones 

accesorias, se 

invierte poco 

tiempo en ellas. 


55 

En una sesión de 60 

minutos, se pierden 

más de 30 minutos.  

En una sesión de 

60 minutos, se 

pierde un máximo 

de 30 minutos. 

En una sesión de 

60 minutos se 

pierde un máximo 

de 15 minutos. 

En una sesión de 

60 minutos, se 

pierde un máximo 

de 6 minutos. 

Figura 2.6: Rúbrica 2: Maximiza el tiempo dedicado al aprendizaje. 

Fuente: Minedu (2017) 

 

C.  “Rúbrica 3” : Promueve el razonamiento, la creatividad y/o el pensamiento 

crítico 

Esta rúbrica evalúa si el docente promueve el desarrollo de habilidades de 

pensamiento de orden superior en los estudiantes (como el razonamiento, la 

creatividad y/o el pensamiento crítico), proponiendo actividades de aprendizaje 

y estableciendo interacciones pedagógicas que estimulen la formulación creativa 

de ideas o productos propios, la comprensión de principios, el establecimiento 

de relaciones conceptuales o el desarrollo de estrategias. El aspecto que se 

considera en esta rúbrica es el siguiente: 

a. Actividades e interacciones que promueven efectivamente el 

razonamiento, la creatividad y/o el pensamiento crítico 

Evalúa si el docente promueve las siguientes habilidades de pensamiento 

de orden superior: 

 Razonamiento: se refiere a la capacidad de resolver problemas 

novedosos, realizar inferencias, extraer conclusiones y establecer 

relaciones lógicas. Se excluyen de esta categoría las actividades que solo 

demandan del estudiante aprendizaje asociativo (conexiones simples de 

unidades de información ya dadas), memorización, repetición o 

reproducción de un procedimiento. 

 Creatividad: alude a la capacidad de generar nuevas ideas o conceptos, o 

establecer nuevas asociaciones entre ideas y conceptos conocidos, que 

habitualmente producen soluciones originales ante los problemas 

planteados. Así mismo, se considera la capacidad de crear un producto de 

manera libre y singular que permita expresar la propia subjetividad. 

 Pensamiento crítico: referido a una toma de postura fundada, es decir, 

argumentada sobre la base de un análisis previo respecto de algún tema, 

concepto, situación, problema o idea. No hay que confundir “crítico” con 

formular una crítica negativa o dar una opinión desfavorable; lo importante 


56 

es que la postura o la opinión se base en argumentos. Por ejemplo, ante la 

lectura de un texto argumentativo, se pide al estudiante que indique si está 

de acuerdo o en desacuerdo con el autor del texto y que argumente por qué; 

o, en un debate sobre un tema polémico, como la eutanasia o la pena de 

muerte, se pide a los estudiantes que tomen una postura y la defiendan con 

argumentos. 

 

Para ubicarse en el nivel IV en esta rúbrica, el docente debe promover 

efectivamente las habilidades de pensamiento de orden superior en los 

estudiantes durante la sesión en su conjunto. Si hay actividades o 

interacciones pedagógicas en la sesión que no promueven directamente estas 

habilidades, se exige que sean preparatorias para otras que sí lo logran.  

Por ejemplo, en una sesión que tiene como propósito que los 

estudiantes debatan sobre un tema de interés público, puede haber una tarea 

inicial de preparación que requiere copiar algo de información de la pizarra; 

no obstante, se considera que esta es una tarea secundaria o de apoyo a la tarea 

central que es la argumentación de las ideas propias de los estudiantes, de 

modo que la sesión en su conjunto promueve el pensamiento crítico de los 

estudiantes. Para alcanzar el nivel III, se requiere que, al menos en una 

ocasión, se promueva efectivamente habilidades de pensamiento de orden 

superior. 

Las actividades o interacciones que promueven habilidades de 

pensamiento de orden superior implican un intercambio constante y sostenido 

entre el docente y los estudiantes (o entre los estudiantes) con un fin 

pedagógico, el cual supone la formulación continua de preguntas, respuestas 

y repreguntas para una elaboración progresiva de ideas. Para ello, el docente 

debe conducir efectivamente dichas actividades o interacciones pedagógicas, 

haciendo que los estudiantes desarrollen sus propias ideas, profundicen en 

ellas, argumenten sus puntos de vista, desarrollen múltiples formas de llegar 

a una respuesta, resuelvan problemas novedosos, desarrollen un producto 

original, formulen conjeturas e hipótesis, etc.  

También se considera que una interacción pedagógica es efectiva si 

promueve que los estudiantes analicen y reflexionen sobre sus propios 

procesos y estrategias de aprendizaje. En este caso, no es suficiente que el 


57 

docente pida a los estudiantes que señalen qué han aprendido o que indiquen 

qué les ha gustado más de lo realizado; es necesario que solicite a los 

estudiantes describir y secuenciar los pasos que siguieron para resolver una 

tarea o problema, que comparen diferentes estrategias para lograr un objetivo, 

que apliquen criterios dados para evaluar su propio desempeño o productos, 

o bien que formulen nuevos criterios pertinentes para hacerlo. 

Para ubicarse en el nivel II, el docente debe haber planteado una o más 

actividades que podrían fomentar el razonamiento, la creatividad y/o el 

pensamiento crítico, pero no las conduce adecuadamente, restándoles valor 

pedagógico. Por ejemplo, pide a los estudiantes formular sus propias 

explicaciones ante un fenómeno observado, pero, antes de que desarrollen sus 

propias ideas, les ofrece la explicación final o escucha las ideas de los 

estudiantes pero trata de encaminarlas hacia una respuesta que él ya ha 

predeterminado, sin explorar las respuestas divergentes o inesperadas. 

Finalmente, en el nivel I, se ubica el docente que no promueve 

habilidades de pensamiento de orden superior, porque a lo largo de la sesión 

únicamente plantea actividades asociativas o memorísticas, las cuales 

requieren que los estudiantes aprendan de forma reproductiva datos o 

definiciones, practiquen ejercicios (como problemas-tipo o aplicación de 

algoritmos), técnicas o procedimientos rutinarios, o repitan información ya 

brindada.  

Esta rúbrica 3, presenta los siguientes niveles: 

Nivel I Nivel II Nivel III Nivel IV 

No alcanza las 

condiciones del 

nivel II. 

El docente propone 

actividades o 

establece 

interacciones que 

estimulan 

únicamente el 

aprendizaje 

reproductivo; es 

decir, están 

enfocadas en hacer 

que los estudiantes 

El docente intenta 

promover el 

razonamiento, la 

creatividad y/o el 

pensamiento crítico 

al menos en una 

ocasión, pero no lo 

logra. 

El docente intenta 

promover el 

razonamiento, la 

creatividad o el 

pensamiento crítico 

de los estudiantes al 

El docente 

promueve 

efectivamente el 

razonamiento, la 

creatividad y/o el 

pensamiento crítico 

al menos en una 

ocasión. 

El docente 

promueve de modo 

efectivo el 

razonamiento, la 

creatividad o el 

pensamiento crítico 

El docente 

promueve 

efectivamente el 

razonamiento, la 

creatividad y/o el 

pensamiento crítico 

durante la sesión en 

su conjunto. 

El docente 

promueve de modo 

efectivo el 

razonamiento, la 

creatividad y/o el 

pensamiento crítico 


58 

aprendan de forma 

reproductiva o 

memorística datos o 

definiciones o que 

practiquen ejercicios 

(como problemas–

tipo o aplicación de 

algoritmos), técnicas 

o procedimientos 

rutinarios, o que 

copien información 

del libro de texto, la 

pizarra u otros 

recursos presentes en 

el aula. 

Si el docente plantea 

preguntas, estas son, 

por lo general, 

retóricas (se realizan 

sin esperar una 

respuesta del 

estudiante) o solo 

buscan que el 

estudiante afirme o 

niegue algo, ofrezca 

un dato puntual o 

evoque información 

ya brindada, sin 

es-mular el 

razonamiento, la 

creatividad y/o el 

pensamiento crítico. 

menos en una 

ocasión, ya sea a 

través de las acti-

vidades que 

propone, de sus 

interacciones 

directas con ellos o 

las que fomenta 

entre ellos. Sin 

embargo, no logra 

este objetivo, debido 

a que conduce 

dichas actividades o 

interacciones de 

manera superficial o 

insuficiente. 

A pesar de que la 

actividad propuesta 

por el docente 

permite, en un 

primer momento, 

que los estudiantes 

ofrezcan respuestas 

novedosas, 

originales o no 

memorísticas; la 

interacción 

pedagógica 

posterior es limitada 

o superficial, de 

modo que no se 

llega a aprovechar el 

potencial de la 

actividad para 

estimular el 

razonamiento, la 

creatividad o el 

pensamiento crítico. 

Esto ocurre cuando, 

por ejemplo, el 

docente hace una 

pregunta inferencial 

que algunos 

estudiantes 

de los estudiantes al 

menos en una 

ocasión, ya sea a 

través de las ac-

tividades que 

propone, de sus 

interacciones 

directas con ellos o 

las que fomenta 

entre ellos. 

Para promover 

efectivamente el 

razonamiento, la 

creatividad o el 

pensamiento crítico 

deben observarse 

actividades o 

interacciones entre 

docente y 

estudiantes (o entre 

estos), en las que 

hay una elaboración 

o desarrollo 

sostenido y 

progresivo de ideas. 

Esto ocurre cuando 

los estudiantes 

tienen que 

identificar o explicar 

sus formas de pensar 

o sus acciones, 

comparar o 

contrastar ideas, 

argumentar una 

postura, tomar 

decisiones, resolver 

problemas 

novedosos, 

desarrollar un 

producto original, 

hacer predicciones, 

conjeturas o 

hipótesis, apropiarse 

de manera personal 

de los estudiantes 

durante la sesión en 

su conjunto, ya sea a 

través de las ac-

tividades que 

propone, de sus 

interacciones 

directas con ellos o 

las que fomenta 

entre ellos. Si hay 

actividades o 

interacciones 

pedagógicas que no 

promueven esto 

directamente, son 

preparatorias para 

otras que sí lo 

logran.  

Para promover 

efectivamente el 

razonamiento, la 

creatividad o el 

pensamiento crítico 

deben observarse 

actividades o 

interacciones entre 

docente y 

estudiantes (o entre 

estos), en las que 

hay una elaboración 

o desarrollo 

sostenido y 

progresivo de ideas. 

Esto ocurre cuando 

los estudiantes 

tienen que 

identificar o explicar 

sus formas de pensar 

o sus acciones, 

comparar o 

contrastar ideas, 

argumentar una 

postura, tomar 

decisiones, resolver 


59 

responden, pero no 

se profundizan o 

analizan sus 

respuestas; o si 

surgen respuestas 

divergentes o 

inesperadas, el 

docente las escucha, 

pero no las explora; 

o el docente valida 

solo las 

intervenciones que 

se ajustan a lo que él 

espera (“la respuesta 

correcta”), entre 

otros. 

u original del 

conocimiento, entre 

otros. 

problemas 

novedosos, 

desarrollar un 

producto original, 

hacer predicciones, 

conjeturas o 

hipótesis, apropiarse 

de manera personal 

u original del 

conocimiento, entre 

otros. 

Figura 2.7: Rúbrica 3: Promueve el razonamiento, creatividad y/o razonamiento crítico. 

Fuente: Minedu (2017) 

 

D.  “Rúbrica 4” : Evalúa el progreso de los aprendizajes para retroalimentar 

a los estudiantes y adecuar su enseñanza 

Esta rúbrica evalúa el acompañamiento que hace el docente del proceso de 

aprendizaje de los estudiantes y las medidas que toma durante la sesión para 

brindarles apoyo pedagógico pertinente. Se valora aquí el monitoreo que realiza 

el docente de los avances y dificultades de los estudiantes en el logro de los 

aprendizajes esperados durante la sesión, así como la calidad de la 

retroalimentación que brinda a los estudiantes y la adecuación que hace de las 

actividades de la sesión, considerando las necesidades de aprendizaje 

identificadas. También, se valora si el docente aprovecha los errores de los 

estudiantes como oportunidades reales de aprendizaje. Para la puntuación de esta 

rúbrica, se deben registrar, durante la observación, los tiempos de la sesión en 

que el docente monitorea el trabajo, los avances y/o dificultades de los 

estudiantes. Los aspectos que se consideran en esta rúbrica son dos: 

a. Monitoreo que realiza el docente del trabajo de los estudiantes y de sus 

avances durante la sesión 

Un docente que monitorea activamente el aprendizaje de los estudiantes 

se encuentra atento a su desempeño y, por iniciativa propia, recoge evidencia de 

sus niveles de comprensión, avances y/o dificultades (a través de preguntas, 


60 

diálogos, problemas formulados, instrumentos o bien recorriendo los grupos y 

revisando su trabajo). Además, es receptivo a las preguntas o solicitudes de 

apoyo pedagógico de los estudiantes.  

Si estas se presentan de manera frecuente durante la sesión, basta con que 

el docente resuelva aquellas que puede responder en el tiempo disponible para 

que se considere que es receptivo con las mismas. En este sentido, no se debe 

penalizar al docente que deja de responder algunas preguntas por falta de tiempo. 

Es importante señalar que las preguntas a las que el docente debe mostrar 

receptividad son aquellas que se relacionan con los propósitos de la sesión de 

aprendizaje, aunque remitan a conocimientos previos, básicos o tratados en 

sesiones anteriores. Para alcanzar los tres niveles superiores de la rúbrica, el 

docente debe realizar un monitoreo activo del trabajo de los estudiantes, sus 

avances y/o dificultades al menos durante el 25% de la sesión.  

Por ello, se debe ubicar automáticamente en el nivel I a aquel docente 

que no recoge evidencia del aprendizaje de los estudiantes (por ejemplo, 

desarrolla la sesión sin detenerse a preguntarles si están entendiendo o les plantea 

tareas individuales, pero no se aproxima a verificar si las están cumpliendo 

adecuadamente) o lo hace muy ocasionalmente. Además, se ubica en el nivel I 

el docente que no es receptivo a las preguntas o solicitudes de apoyo pedagógico 

de los estudiantes (por ejemplo, ante la pregunta de un estudiante, responde “eso 

ya lo vimos la clase pasada” o “revisa tu cuaderno y busca la respuesta”), o que 

penaliza o sanciona el error o la falta de conocimiento (por ejemplo, ante una 

pregunta del estudiante, responde: “es el colmo que a estas alturas no hayas 

aprendido eso” o, ante una respuesta equivocada, señala: “muy mal, se nota que 

no has estudiado”). 

b. Calidad de retroalimentación que el docente brinda y/o la adaptación 

de las actividades que realiza en la sesión a partir de las necesidades de 

aprendizaje identificadas 

Este aspecto valora si el docente ofrece apoyo pedagógico ante las 

necesidades de aprendizaje que identifica durante la sesión, vale decir, si ofrece 

retroalimentación ante las respuestas o productos de los estudiantes y/o si adapta 

la enseñanza. En cuanto a la retroalimentación, la rúbrica distingue los siguientes 

tipos: 


61 

 Por descubrimiento o reflexión: consiste en guiar a los estudiantes para 

que sean ellos mismos quienes descubran cómo mejorar su desempeño o 

bien para que reflexionen sobre su propio razonamiento e identifiquen el 

origen de sus concepciones o de sus errores. El docente que retroalimenta 

por descubrimiento o reflexión, considera las respuestas erróneas como 

oportunidades de aprendizaje y los ayuda a indagar sobre el razonamiento 

que los ha llevado a ellas.  

 Descriptiva: consiste en ofrecer oportunamente a los estudiantes elementos 

de información suficientes para mejorar su trabajo describiendo lo que hace 

que esté o no logrado o sugiriendo en detalle qué hacer para mejorar. 

 Elemental: consiste en señalar únicamente si la respuesta o procedimiento 

que está desarrollando el estudiante es correcta o incorrecta (incluye 

preguntarle si está seguro de su respuesta sin darle más elementos de 

información), o bien brindarle la respuesta correcta.  

 Incorrecta: cuando el docente, al dar retroalimentación, ofrece información 

errónea al estudiante o da la señal de que algo es correcto cuando es 

incorrecto o viceversa. 

Para valorar la calidad de la retroalimentación se debe considerar el nivel 

más alto alcanzado en la interacción pedagógica. Por ejemplo, un docente podría 

iniciar una retroalimentación por descubrimiento diciéndole al estudiante la 

respuesta correcta. Sin embargo, luego le pregunta por las diferencias que 

encuentra entre su propia respuesta y la brindada por él y, finalmente, lo guía a 

través de preguntas abiertas que le ayudan a hacer consciente su razonamiento y 

a identificar el origen de su error.  

Por su parte, la adaptación de las actividades a partir de las necesidades 

de aprendizaje sucede cuando el docente, al darse cuenta de que los estudiantes 

tienen dificultades en su desarrollo de los aprendizajes, modifica la actividad que 

está realizando e implementa una adaptación pedagógica adecuada, como 

explicar una noción de una forma distinta y más próxima a la experiencia de los 

estudiantes, proporcionar nuevos ejemplos, disminuir el nivel de dificultad de la 

tarea, retomar una noción previa necesaria para la comprensión, etc. Para 

alcanzar el nivel IV, se exige que el docente brinde retroalimentación por 

descubrimiento o reflexión, al menos, en una ocasión durante la sesión de 

aprendizaje, mientras que, para ubicarse en el nivel III, debe dar 


62 

retroalimentación descriptiva y/o adaptar su enseñanza, por lo menos, en una 

oportunidad. En ambos niveles, el docente podría dar retroalimentación 

elemental a los estudiantes que están desarrollando la tarea sin dificultades para 

concentrarse en aquellos que demandan mayor atención. 

También, este tipo de docentes puede dar retroalimentación sobre buenas 

actuaciones o ejecuciones de los estudiantes, sea de manera individual, a grupos 

o al conjunto de la clase. En el nivel II de la rúbrica, se ubica el docente que, 

aunque muestra un alto nivel de competencia en el recojo de evidencias, solo 

brinda retroalimentación elemental. En el nivel I, por su parte, se ubica el docente 

que no monitorea activamente el aprendizaje, o no da retroalimentación de 

ninguna clase ni adapta la enseñanza, o bien da retroalimentación incorrecta 

confundiendo a los estudiantes o induciéndolos al error. También, se ubica en 

este último nivel el docente que tiene una actitud sancionadora ante el error o la 

falta de conocimiento de los estudiantes.  

En una sesión de 60 minutos, el docente debe destinar como mínimo 15 

minutos al monitoreo de la comprensión y progreso de los estudiantes. 

Esta rúbrica 4, se presenta los siguientes niveles: 

Nivel I Nivel II Nivel III Nivel IV 

No alcanza las 

condiciones del 

nivel II. 

El docente no 

monitorea o lo 

hace muy 

ocasionalmente (es 

decir, destina 

menos del 25 % de 

la sesión a recoger 

evidencia de la 

comprensión y 

progreso de los 

estudiantes). 

O  

Ante las respuestas 

o productos de los 

estudiantes, el 

docente da 

El docente 

monitorea 

activamente a los 

estudiantes, pero 

solo les brinda 

retroalimentación 

elemental.  

El docente 

monitorea 

activamente la 

comprensión y 

progreso de los 

estudiantes, 

destinando al menos 

el 25 % de la sesión 

a recoger evidencia a 

través de preguntas, 

diálogos o 

problemas 

El docente 

monitorea 

activamente a los 

estudiantes, y les 

brinda 

retroalimentación 

descriptiva y/o 

adapta las 

actividades a las 

necesidades de 

aprendizaje 

identificadas. 

El docente monitorea 

activamente la 

comprensión y 

progreso de los 

estudiantes, 

destinando al menos 

el 25 % de la sesión a 

El docente 

monitorea 

activamente a los 

estudiantes y les 

brinda 

retroalimentación 

por descubrimiento 

o reflexión. 

El docente monitorea 

activamente la 

comprensión y 

progreso de los 

estudiantes, 

destinando al menos 

el 25 % de la sesión a 

recoger evidencia a 

través de preguntas, 

diálogos o problemas 

formulados a toda la 


63 

retroalimentación 

incorrecta o bien 

no da 

retroalimentación 

de ningún tipo.  

O  

El docente evade 

las preguntas o 

sanciona las que 

reflejan 

incomprensión y 

desaprovecha las 

respuestas 

equivocadas como 

oportunidades para 

el aprendizaje. 

formulados a toda la 

clase, o bien 

recorriendo los 

grupos y revisando 

su trabajo o 

productos. 

Sin embargo, ante 

las respuestas o 

productos de los 

estudiantes, solo da 

retroalimentación 

elemental (indica 

únicamente si la 

respuesta es correcta 

o incorrecta, da la 

respuesta correcta o 

señala dónde 

encontrarla) o bien 

repite la explicación 

original sin 

adaptarla. 

recoger evidencia a 

través de preguntas, 

diálogos o problemas 

formulados a toda la 

clase, o bien 

recorriendo los 

grupos y revisando 

su trabajo o 

productos. 

 Y  

Ante las respuestas o 

productos 

formulados por los 

estudiantes, al menos 

en una ocasión, da 

retroalimentación 

descriptiva (sugiere 

en detalle qué hacer 

para mejorar o 

especifica lo que falta 

para el logro) y/o 

adapta su enseñanza 

(retoma una noción 

previa necesaria para 

la comprensión, 

intenta otro modo de 

explicar o 

ejemplificar el 

contenido o reduce la 

dificultad de la tarea 

para favorecer un 

avance progresivo). 

clase, o bien 

recorriendo los 

grupos y revisando 

su trabajo o 

productos.  

Y  

Ante las respuestas o 

productos 

formulados por los 

estudiantes, al menos 

en una ocasión, da 

retroalimentación 

por descubrimiento o 

reflexión, guiándolos 

en el análisis para 

encontrar por ellos 

mismos una solución 

o una estrategia para 

mejorar o bien para 

que ellos reflexionen 

sobre su propio 

razonamiento e 

identifiquen el origen 

de sus concepciones 

o de sus errores. 

Figura 2.8: Rúbrica 4: Evalúa el progreso de los aprendizajes para retroalimentar a los estudiantes y adecuar 

su enseñanza 

Fuente: Minedu (2017) 

 

E.  “Rúbrica 5” : Propicia un ambiente de respeto y proximidad 

Esta rúbrica evalúa si el docente genera un ambiente de respeto en el aula, que 

se manifiesta a través de un trato respetuoso entre el docente y los estudiantes, y entre 

los mismos estudiantes. Además, valora la consideración que tiene el docente hacia 

la perspectiva de los estudiantes, la cordialidad y calidez con ellos, así como la 


64 

empatía que muestra ante sus necesidades físicas y/o afectivas, lo que proporciona 

un entorno afectivo seguro. Los aspectos que se consideran en esta rúbrica son tres: 

a. Trato respetuoso y consideración hacia la perspectiva de los estudiantes 

Es condición necesaria para ubicarse en los niveles IV, III o II que el docente, al 

comunicarse con los estudiantes, muestre buen trato y respeto hacia ellos, resguarde 

su dignidad y evite el uso de cualquier tipo de manifestación verbal o no verbal que 

los discrimine (brinde un trato diferenciado que los relegue o separe del grupo en su 

conjunto), los ofenda (a través de insultos, humillaciones o trato despectivo) o los 

agreda (física o verbalmente). Las conductas discriminatorias, agresivas u ofensivas 

mencionadas anteriormente ubican automáticamente al docente en el nivel I de esta 

rúbrica. 

Además, para ubicarse en estos tres niveles, el docente debe intervenir si observa 

alguna falta de respeto entre estudiantes; es decir, debe dirigir, limitar o mediar en 

una situación conflictiva entre ellos consideran faltas de respeto: burlarse del 

compañero, insultarlo, empujarlo intencionalmente, etc. Para valorar la presencia de 

faltas de respeto entre los estudiantes, se debe considerar su nivel de desarrollo, así 

como también los casos de aulas inclusivas.  

Por ejemplo, no se consideran faltas de respeto en el nivel inicial el interrumpir 

a un compañero sin pedir permiso o bien chocar brusca pero involuntariamente con 

el compañero, debido a que son situaciones que se explican por el nivel de desarrollo 

socioemocional o de coordinación psicomotriz esperado en esta etapa. Del mismo 

modo, en aulas inclusivas, puede haber un niño integrado que, por sus dificultades 

emocionales o de maduración, podría presentar una conducta inadecuada hacia sus 

compañeros.  

Finalmente, otra condición para alcanzar el nivel IV es que el docente muestre 

consideración hacia la perspectiva de los estudiantes. Esto se evidencia cuando 

recoge y respeta sus opiniones y puntos de vista, aunque sean divergentes o distintos 

al suyo; además, considera sus intereses e iniciativas y evita imponerse ante los 

estudiantes, primando una actitud dialogante y abierta. Implica también ser 

respetuoso del ritmo e individualidad de cada estudiante, evitando precipitarse o 

apurarlos, dialogando con ellos, proponiéndoles o invitándolos a participar sin 

obligarlos, etc. 

 


65 

b. Cordialidad o calidez que transmite el docente 

Es condición necesaria para ubicarse en los dos niveles superiores de esta rúbrica 

que el docente sea cálido o cordial; es decir, sea amable, mantenga un tono de voz 

tranquilo que transmita serenidad y genere un ambiente de seguridad afectiva en el 

aula propicio para el aprendizaje. Un docente en estos niveles practica la escucha 

atenta (siguiendo con atención lo que los estudiantes le dicen, asintiendo con la 

cabeza mientras hablan, haciéndoles repreguntas o retomando lo que ellos dicen en 

señal de aceptación o interés, entre otros) y emplea recursos de comunicación que 

generan proximidad con los estudiantes (ya sea espacial, a través de su ubicación y 

el desplazamiento en el aula; o afectiva, a través de expresiones verbales y no 

verbales que denotan estima). Si el docente emplea el humor, este es respetuoso y 

favorece las relaciones positivas en el aula. Es necesario tomar en cuenta que los 

recursos que utiliza el docente para generar un ambiente de proximidad deben ser 

apropiados a la edad y características de los estudiantes (por ejemplo, en el caso de 

los estudiantes más pequeños, pueden haber demostraciones físicas de afecto, como 

tomarlos de la mano o abrazarlos, pero, en el caso de estudiantes adolescentes, estas 

acciones podrían incomodarlos).  

Un docente en estos niveles es amable o cortés (saluda, agradece, pide por favor, 

pide permiso). No es necesario que las palabras “por favor”, “gracias”, etc. sean 

dichas textualmente, porque pueden quedar implícitas en el tono o la forma en que 

se dirige el docente a los estudiantes. Por ejemplo, en vez de decir “por favor 

¿podemos conversar?”, podría decir “¿crees que podríamos conversar?” o “me 

gustaría conversar contigo”; o, en vez de decir la palabra “gracias”, podría sonreír y 

hacer un gesto de agradecimiento. 

c. Comprensión y empatía del docente ante las necesidades afectivas o físicas de 

los estudiantes 

La empatía es la habilidad social que permite “ponerse en el lugar del otro” y 

comprender lo que este siente. Para efectos de esta rúbrica, se considera que el 

docente es empático cuando es comprensivo o acoge las necesidades físicas o 

afectivas manifestadas por los estudiantes, ya sea de manera verbal (a través de un 

comentario) o no verbal (a través de acciones como un abrazo o una palmada en el 

hombro), demostrando estar atento a lo que les sucede y conectado con sus 

necesidades.  


66 

No necesariamente implica siempre acceder al pedido del estudiante, sino que 

en ocasiones, puede ser suficiente expresar que se le comprende. Por ejemplo, el 

docente acoge la necesidad de un estudiante si, ante su solicitud de ir al baño, le 

responde amablemente que podrá ir dentro de unos minutos, porque hace poco ya 

acudió. Cabe señalar que las respuestas deben evaluarse en razón del contexto y nivel 

educativo de los estudiantes: en el nivel Inicial, por ejemplo, se considera falta de 

empatía impedir que el estudiante vaya al baño cuando lo solicita o lo desea. Para 

efectos de esta rúbrica, decimos que un estudiante muestra una necesidad física o 

afectiva cuando la hace evidente a través de su conducta (decaimiento, llanto, etc.), 

de un comentario (“estoy triste”, “me duele la cabeza”, etc.) o de una pregunta que 

muestra que hay algo que le genera malestar físico o emocional y que necesita ayuda 

o atención. No se deben considerar aquí las necesidades que son estrictamente de 

apoyo pedagógico, cuya atención se valora en otra rúbrica. Por otro lado, en esta 

rúbrica, no se valoran ni la pertinencia ni la efectividad del abordaje que hace el 

docente frente a las necesidades físicas y/o afectivas de los estudiantes; únicamente 

se evalúa si el docente muestra comprensión a los requerimientos de los estudiantes 

e intenta resolverlos. Por ejemplo, si el docente aprecia que un estudiante que suele 

ser muy animado y participativo se muestra desganado y no quiere participar, se 

acerca a él y le pregunta qué le pasa; o, si un estudiante se pone a llorar porque un 

compañero tomó el juguete que él quería, el docente le hace saber que comprende 

que esté molesto por lo sucedido y lo anima a tomar otro juguete. La respuesta 

empática del docente es exigida en los dos niveles superiores de la rúbrica solo si los 

estudiantes manifiestan necesidades afectivas o físicas durante la sesión observada. 

Es decir, si no hay manifestaciones expresas de estos tipos de necesidades, el docente 

puede alcanzar el nivel IV, siempre que cumpla con los demás aspectos exigidos para 

ese nivel. 

Si durante la sesión el docente falta el respeto a los estudiantes al menos una vez, 

esto lo hace acreedor de una marca. El hecho deberá ser reportado de acuerdo a las 

indicaciones del Manual del Comité de Evaluación.  

No se consideran aquí situaciones en las que el docente no interviene porque se 

resuelven rápida y positivamente sin necesidad de que él interfiera en la interacción 

entre estudiantes. Por ejemplo, un estudiante llama con un apelativo a su compañero; 

este último le dice que no le gusta que lo llame así. El primero se disculpa y dice que 

no lo volverá a hacer. 


67 

Esta rúbrica 5, se presenta los siguientes niveles: 

Nivel I Nivel II Nivel III Nivel IV 

No alcanza las 

condiciones del 

nivel II. 

Si hay faltas de 

respeto entre los 

estudiantes, el 

docente no 

interviene. Ejemplo: 

El docente observa 

que un estudiante se 

burla de otro; sin 

embargo, ignora 

dicha situación o le 

resta importancia. 

O  

El docente, en 

alguna ocasión, falta 

el respeto a uno o 

más estudiantes6. 

Ejemplos: El 

docente ignora 

notoria y 

sistemáticamente a 

un estudiante que se 

dirige a él.  

El docente utiliza 

apodos o apelativos 

descalificadores 

para referirse a los 

estudiantes.  

El docente observa 

que un estudiante se 

burla de otro y lo 

humilla, y, lejos de 

intervenir, se ríe del 

niño. 

El docente es 

siempre 

respetuoso con 

los estudiantes 

aunque frío o 

distante. Además, 

interviene si nota 

faltas de respeto 

entre estudiantes. 

Siempre emplea 

lenguaje 

respetuoso, 

evitando el uso de 

cualquier tipo de 

manifestación 

verbal o no verbal 

que transmita a 

los estudiantes 

sensación de 

amenaza o de 

exponerse a una 

situación de burla 

o menoscabo.  

NO 

OBSTANTE, es 

frío o distante, por 

lo que no logra 

crear un ambiente 

de calidez y 

seguridad afectiva 

en el aula.  

Y  

Si nota que hay 

faltas de respeto 

entre los 

estudiantes, 

interviene7. 

El docente es 

siempre respetuoso 

con los estudiantes, 

es cordial y les 

transmite calidez. 

Siempre se muestra 

empático con sus 

necesidades afectivas 

o físicas. Además, 

interviene si nota 

faltas de respeto 

entre estudiantes. 

Siempre emplea 

lenguaje respetuoso, 

evitando el uso de 

cualquier tipo de 

manifestación verbal 

o no verbal que 

transmita a los 

estudiantes sensación 

de amenaza o de 

exponerse a una 

situación de burla o 

menoscabo.  

Y  

Durante la sesión, es 

cordial y transmite 

calidez. Practica la 

escucha atenta y 

emplea recursos de 

comunicación 

(proximidad espacial, 

desplazamiento en el 

aula, gestos, tono y 

volumen de voz, entre 

otros) apropiados a la 

edad y características 

de los estudiantes. Si 

emplea el humor, este 

es respetuoso y 

favorece las 

El docente es 

siempre respetuoso 

con los estudiantes y 

muestra 

consideración hacia 

sus perspectivas. Es 

cordial con ellos y les 

transmite calidez. 

Siempre se muestra 

empático con sus 

necesidades afectivas 

o físicas. Además, 

interviene si nota 

faltas de respeto 

entre estudiantes. 

Siempre emplea 

lenguaje respetuoso, 

evitando el uso de 

cualquier tipo de 

manifestación verbal 

o no verbal que 

transmita a los 

estudiantes sensación 

de amenaza o de 

exponerse a una 

situación de burla o 

menoscabo. Además, 

muestra 

consideración hacia 

la perspectiva de los 

estudiantes (es decir, 

respeta sus opiniones 

y puntos de vista, les 

pide su parecer y lo 

considera, evita 

imponerse, y tiene 

una actitud 

dialogante y abierta).  

Y  

Durante la sesión, es 

cordial y transmite 


68 

relaciones positivas 

en el aula.  

Y 

Se muestra empático 

al comprender y 

acoger a los 

estudiantes cuando 

manifiestan 

necesidades afectivas 

o físicas.  

Y  

Si nota que hay faltas 

de respeto entre los 

estudiantes, 

interviene. 

calidez. Practica la 

escucha atenta y 

emplea recursos de 

comunicación 

(proximidad espacial, 

desplazamiento en el 

aula, gestos, tono y 

volumen de voz, entre 

otros) apropiados a la 

edad y características 

de los estudiantes. Si 

emplea el humor, este 

es respetuoso y 

favorece las 

relaciones positivas 

en el aula.  

Y  

Se muestra empático 

al comprender o 

acoger a los 

estudiantes cuando 

manifiestan 

necesidades afectivas 

o físicas.  

Y  

Si nota que hay faltas 

de respeto entre los 

estudiantes, 

interviene7. 

Figura 2.9: Rúbrica 5: Propicia un ambiente de respeto y proximidad. 

Fuente: Minedu (2017) 

 

F. “Rúbrica 6” : Regula positivamente el comportamiento de los estudiante 

Esta rúbrica valora la acción del docente para regular el comportamiento de los 

estudiantes ofreciendo un modelo positivo para ellos y contribuyendo al desarrollo 

de la autorregulación de la conducta en beneficio de la buena convivencia. Además, 

busca evaluar en qué medida las expectativas de comportamiento o normas de 

convivencia son claras para los estudiantes y respetadas en el aula. Los aspectos que 

se consideran en esta rúbrica son dos: 

 


69 

a. Tipos de mecanismos que emplea el docente para regular el comportamiento 

y promover el respeto de las normas de convivencia en el aula 

 Mecanismos positivos: Promueven la autorregulación del comportamiento o 

dirigen la atención de los estudiantes hacia las conductas esperadas o positivas, 

a través de:  

1. La comprensión o reflexión sobre la utilidad o sentido de las normas 

(por ejemplo, haciendo notar cómo su incumplimiento afecta a los 

compañeros o ayudando a los estudiantes a ser conscientes de los 

sentimientos de los demás y del impacto de sus actos en otros). 

2. El reforzamiento social positivo al buen comportamiento (como pedir 

un aplauso para los grupos cuyos integrantes han colaborado en mantener 

el aula limpia o felicitar públicamente a un estudiante que ha respetado los 

turnos de los demás para hablar). 

3. El establecer o recordar oportunamente las normas de convivencia (por 

ejemplo, antes de iniciar una actividad novedosa, definir conjuntamente las 

reglas de comportamiento que se van a seguir para facilitar su desarrollo). 

4. El modelo empleado por el docente para ejemplificar el buen 

comportamiento (como levantar la mano para participar o bajar el tono de 

voz al pedir silencio en el aula). 

5. Dirigir sutilmente y de buena manera la atención hacia un ejemplo 

positivo de comportamiento (por ejemplo, si un estudiante está muy 

inquieto, en lugar de expresar verbalmente su mal comportamiento, 

recordarle lo bien que trabajó la sesión anterior o elogiar a aquellos 

compañeros que están concentrados en la tarea). 

Las acciones para redirigir el comportamiento de los estudiantes (como 

aplaudir, cantar una canción, etc.) se consideran positivas si se enfocan en la 

conducta deseada y se utilizan de forma sutil para favorecer el normal 

desarrollo de la sesión.  

 Mecanismos negativos: Promueven el cumplimiento de las normas a través 

de: 

1. Dirigir la atención hacia el comportamiento negativo (como decirle a un 

estudiante “otra vez estás portándote mal”, “no quiero verlos distraídos 

como la clase pasada”). 


70 

2. Advertir sobre las sanciones y consecuencias que conllevará (como “si 

sigues conversando, tendré que cambiarte de sitio” o “si no guardas tu 

juguete, lo retendré hasta que termine la clase”), 

3. Dar órdenes de forma impositiva, de manera explícita o implícita, 

apelando a su condición de autoridad (por ejemplo, “¿por qué?, porque 

yo lo digo”, “cuando el profesor habla, ustedes deben escuchar”, “Juanita 

te estoy diciendo que te sientes”), 

4. Controlar o limitar excesivamente el actuar de los estudiantes. Se puede 

considerar que esto último sucede cuando el docente es tan controlador de 

la conducta de los estudiantes que enfoca innecesariamente la atención del 

grupo hacia ella (por ejemplo, callando frecuentemente a los estudiantes 

ante el menor murmullo o controlando en exceso sus movimientos dentro 

del aula). 

5. Dar una recompensa o premio material por el buen comportamiento, 

ya que esto genera dependencia de un estímulo externo y no contribuye a 

la autorregulación. 

Las acciones para redirigir el comportamiento de los estudiantes se 

consideran negativas si son excesivamente frecuentes, extensas o interrumpen 

innecesariamente el normal desarrollo de la sesión; o si se enfocan en las 

conductas no deseadas (por ejemplo, golpear la pizarra fuertemente o tocar un 

silbato para llamar la atención de los estudiantes). 

  Mecanismos de maltrato: Promueven el cumplimiento de las normas a través 

de la aplicación de medidas extremas que atemorizan a los estudiantes o dañan 

su autoestima. Se considera aquí aplicar sanciones desproporcionadamente 

severas en relación a la falta del estudiante o amenazar con hacerlo (por 

ejemplo, dejar sin recreo a un estudiante porque se distrajo durante un momento 

de la sesión o advertir a un grupo de estudiantes que, si no terminan su trabajo 

a tiempo, no podrán participar de los campeonatos de deporte en la escuela). 

También, se consideran mecanismos de maltrato aquellas acciones del docente 

que buscan regular el comportamiento de los estudiantes dañando su 

integridad, como gritarles airadamente, intimidarlos, humillarlos, insultarlos, 

agredirlos o castigarlos físicamente. El uso de mecanismos de maltrato ubica 

al docente en el nivel I de esta rúbrica. 

 


71 

b. Eficacia con que el docente implementa los mecanismos para regular el 

comportamiento de los estudiantes, lo que se traduce en la mayor o menor 

continuidad en el desarrollo de la sesión 

En esta rúbrica, se valora el grado en que los estudiantes muestran tener 

incorporadas las normas de convivencia que permiten que la sesión se desarrolle 

sin grandes o frecuentes interrupciones, quiebres de normas o contratiempos. Es 

decir, los estudiantes saben qué es lo que se espera de ellos respecto a su 

comportamiento (por ejemplo, levantar la mano para participar, guardar silencio 

cuando un compañero está hablando, pedir permiso para ir al baño, etc.).  

No se debe confundir el buen comportamiento y respeto a las normas con 

sesiones silenciosas y “ordenadas” en las que todos los estudiantes deben estar 

quietos. Una sesión puede desarrollarse de forma continua sin necesidad de que 

los estudiantes estén en silencio y sentados en sus lugares, por ejemplo, si están 

desarrollando trabajos en equipo que requieren conversación y desplazamiento en 

el aula. 

También, es posible alcanzar el nivel más alto de esta rúbrica aunque se 

presenten situaciones puntuales (por ejemplo, que algunos estudiantes conversen 

con sus compañeros brevemente, se rían o se pongan de pie), siempre que estas 

no alteren el desarrollo de la sesión y se resuelvan rápidamente, ya sea porque el 

docente las maneja adecuadamente o porque los estudiantes se autorregulan.  

Para ubicarse en el nivel IV, se exige que el docente siempre utilice 

mecanismos positivos y que toda la sesión se desarrolle de forma continua. 

También, es posible alcanzar este nivel si durante la sesión no se requiere que el 

docente emplee mecanismos de regulación de la conducta debido a que los 

estudiantes se autorregulan y muestran un buen comportamiento, pues ello 

reflejaría que han interiorizado las normas de convivencia.  

Por su parte, para alcanzar el nivel III, debe predominar el uso de mecanismos 

positivos y debe evidenciarse que la mayor parte de la sesión se desarrolla de 

forma continua. El nivel II caracteriza tanto al docente que utiliza 

predominantemente mecanismos positivos pero es poco eficaz, como al que utiliza 

mecanismos negativos la mayoría de veces, pero con eficacia. Finalmente, en el 

nivel I, se ubica al docente que utiliza predominantemente mecanismos negativos 

y es poco eficaz, al que no intenta redirigir el mal comportamiento y al que utiliza 

al menos en una ocasión mecanismos de maltrato. 


72 

Esta rúbrica 6, se presenta los siguientes niveles: 

Nivel I Nivel II Nivel III Nivel IV 

No alcanza las 

condiciones del nivel 

II. 

Para prevenir o 

controlar el 

comportamiento 

inapropiado en el 

aula, el docente uti-

liza 

predominantemente 

mecanismos 

negativos y es poco 

eficaz, por lo que la 

sesión se desarrolla 

de manera discon-

tinua (con 

interrupciones, 

quiebres de normas o 

contratiempos).  

O  

No intenta siquiera 

redirigir el mal 

comportamiento de 

los estudiantes, 

apreciándose una 

situación caótica en 

el aula.  

O  

Para prevenir o 

controlar el 

comportamiento 

inapropiado en el 

aula, utiliza al menos 

un mecanismo de 

maltrato con uno o 

más estudiantes9. 

Ejemplos: Después 

de haber pedido 

El docente utiliza 

predominantemente 

mecanismos positivos 

y nunca de maltrato 

para regular el 

comportamiento de 

los estudiantes, pero 

es poco eficaz.  

Para prevenir o 

redirigir el 

comportamiento 

inapropiado, la 

mayoría de veces el 

docente utiliza 

mecanismos positivos 

y nunca de maltrato. 

No obstante, la mayor 

parte de la sesión se 

desarrolla de manera 

discontinua, con 

interrupciones 

importantes o 

frecuentes, quiebres 

de normas o contrati-

empos que impiden 

focalizarse en las 

actividades 

propuestas.  

O  

El docente utiliza 

predominantemente 

mecanismos 

negativos, aunque 

nunca de maltrato, 

para regular el 

comportamiento de 

los estudiantes, pero 

es eficaz, 

favoreciendo el 

El docente utiliza 

predominantemente 

mecanismos 

positivos y nunca de 

maltrato para 

regular el 

comportamiento de 

los estudiantes de 

manera eficaz.  

Para prevenir o 

redirigir el 

comportamiento 

inapropiado, la 

mayoría de veces el 

docente utiliza 

mecanismos 

positivos. Nunca 

emplea mecanismos 

de maltrato.  

Y  

La mayor parte de la 

sesión se desarrolla 

en forma continua, 

sin interrupciones 

importantes o 

frecuentes, quiebres 

de normas o contra-

tiempos. 

El docente 

siempre utiliza 

mecanismos 

positivos para 

regular el 

comportamiento 

de los 

estudiantes de 

manera eficaz. 

Para prevenir o 

redirigir el 

comportamiento 

inapropiado, el 

docente siempre 

utiliza 

mecanismos 

positivos. Nunca 

emplea 

mecanismos 

negativos ni de 

maltrato.  

Y  

Toda la sesión se 

desarrolla en 

forma continua, 

sin 

interrupciones, 

quiebres de 

normas o 

contratiempos. 

La continuidad 

de la sesión 

permite avanzar 

en las actividades 

de aprendizaje. 


73 

varias veces a una 

niña que deje de 

conversar, la docente 

se acerca a ella y la 

jala de una de sus 

trenzas. Ante el mal 

comportamiento de 

un niño, el docente lo 

deja sin recreo y le 

quita su lonchera. 

desarrollo continuo de 

la mayor parte de la 

sesión. 

Para prevenir o 

redirigir el 

comportamiento 

inapropiado, la 

mayoría de veces el 

docente utiliza 

mecanismos 

negativos (aunque 

nunca de maltrato). 

No obstante, la mayor 

parte de la sesión se 

desarrolla en forma 

continua, sin grandes 

o frecuentes 

interrupciones, 

quiebres de normas o 

contratiempos. 

Figura 2.10: Rúbrica 6: Regula positivamente el comportamiento de los estudiantes. 

Fuente: Minedu (2017) 

  


74 

2.3. Formulación de hipótesis  

2.3.1. Hipótesis general  

La aplicación del taller Acompañamiento Pedagógico Interno influye 

significativamente en el desempeño de los docentes de la Ugel Nº 04 TSE, 

Trujillo – 2017, en el nivel primario. 

 

2.3.2. Específicas  

H1: El nivel del desempeño docente antes de la aplicación del taller 

Acompañamiento Pedagógico Interno, de la Ugel Nº 04 TSE, Trujillo – 

2017, en el nivel primario, es bajo. 

 

H2: La aplicación del taller Acompañamiento Pedagógico Interno influye 

significativamente en el desempeño de los docentes en la rúbrica 1: 

“Involucra activamente a los estudiantes en el proceso de aprendizaje”, 

de la Ugel Nº 04 TSE, Trujillo – 2017, en el nivel primario.  

 

H3: La aplicación del taller Acompañamiento Pedagógico Interno influye 

significativamente en el desempeño de los docentes de la rúbrica 2: 

“Maximiza el tiempo dedicado al aprendizaje” de la Ugel Nº 04 TSE, 

Trujillo – 2017, en el nivel primario. 

 

H4: La aplicación del taller Acompañamiento Pedagógico Interno influye 

significativamente en el desempeño de los docentes de la rúbrica 3: 

“Promueve el razonamiento, la creatividad y/o el pensamiento crítico”, de 

la Ugel Nº 04 TSE, Trujillo – 2017, en el nivel primario. 

 

H5: La aplicación del taller Acompañamiento Pedagógico Interno influye 

significativamente en el desempeño de los docentes de la rúbrica 4: 

“Evalúa el progreso de los aprendizajes para retroalimentar a los 

estudiantes y adecuar su enseñanza”, de la Ugel Nº 04 TSE, Trujillo – 

2017, en el nivel primario. 

 

H6: La aplicación del taller Acompañamiento Pedagógico Interno influye 

significativamente en el desempeño de los docentes de la rúbrica 5: 


75 

“Propicia un ambiente de respeto y proximidad”, de la Ugel Nº 04 TSE, 

Trujillo – 2017, en el nivel primario. 

 

H7: La aplicación del taller Acompañamiento Pedagógico Interno influye 

significativamente en el desempeño de los docentes de la rúbrica 6: 

“Regula positivamente el comportamiento de los estudiantes”, de la Ugel 

Nº 04 TSE, Trujillo – 2017, en el nivel primario. 

 

H8: El nivel de desempeño de los docentes después de la aplicación del taller 

Acompañamiento Pedagógico Interno en los docentes de la Ugel Nº 04 

TSE, Trujillo – 2017, en el nivel primario, es alto. 

 

2.3.3. Hipótesis estadísticas 

a. Hipótesis de investigación (Hi)  

Hi: Xpretest < Xpostest     

b.  Hipótesis nula (H0) 

H0: Xpretest= Xpostest 

Donde: 

Xpretest = Promedio de los puntajes del desempeño docente obtenido 

al aplicar el pretest. 

Xpostest =Promedio de los puntajes del desempeño docente obtenido 

al aplicar el postest. 

2.4. Variables 

2.4.1. Definición conceptual 

Variable independiente: Acompañamiento Pedagógico Interno 

Son un conjunto de actividades de formación docente (observación, 

reflexión crítica, talleres y Gias) que buscan el fortalecimiento de los docentes, 

a fin de mejorar su práctica pedagógica, considerando un espacio de reflexión 

crítica de sus experiencias pedagógicas, para transformar sus prácticas docentes 

hacia formas más eficientes y eficaces. 

Variable dependiente: Desempeño docente 

Es la planificación del trabajo pedagógico a través de la elaboración del 

programa curricular, las unidades didácticas y las sesiones de aprendizaje en el 

marco de un enfoque intercultural e inclusivo. Refiere el conocimiento de las 


76 

principales características sociales, culturales materiales e inmateriales y 

cognitivas de sus estudiantes, el dominio de los contenidos pedagógicos y 

disciplinares, así como la selección de materiales educativos, estrategias de 

enseñanza y evaluación del aprendizaje. 

  

2.4.2. Definición operacional 

Variable independiente: Taller de Acompañamiento Pedagógico Interno 

Es una estrategia de formación docente en servicio centrada en la escuela, la 

misma que es mediada por el acompañante, a través de la toma de conciencia 

e implementación de 12 talleres. 

Variable dependiente: Desempeño docente 

Son las acciones o comportamientos observados de los docentes en el proceso 

de enseñanza aprendizaje, cuya observación se registra través de una ficha de 

observación, donde posteriormente, se analizará las prácticas pedagógicas del 

docente acompañado, identificando el nivel donde se ubica, según rubricas. 

 Se considerará 4 niveles: Nivel I: Inicio; nivel II: Proceso, nivel III: logro 

previsto y nivel IV: logro destacado. 

Asimismo, cada nivel tiene la escala siguiente: 

Nivel I: 0 – 10 

Nivel II: 11 – 14 

Nivel III: 15 -17 

Nivel IV: 18 – 20 

 

2.5. Operacionalización de variables 

  

Variables 
Definición 

operacional 
Dimensiones Indicadores Instrumento 

V
ar

ia
b
le

 i
n
d
ep

en
d
ie

n
te

 

A
co

m
p

a
ñ

a
m

ie
n

to
 

p
ed

a
g
ó
g
ic

o
 I

n
te

rn
o

 

Es una estrategia 

de formación 

docente en 

servicio centrada 

en la escuela, la 

misma que es 

mediada por el 

acompañante, a 

través de la toma 

Sentido y 

alcances del 

Acompañamient

o interno 

• Comprenden el 

Acompañamiento 

Pedagógico desde un 

enfoque de 

formación crítico 

reflexivo; así como 

el sentido y alcances 

del AP en su 

modalidad interno. 

Guía de 

observación 


77 

de conciencia e 

implementación 

de 12 talleres. 

Nueva 

Docencia. 

Enfoque de 

Formación 

crítico reflexivo 

• Conoce la relación 

entre la nueva 

docencia y el marco 

del buen desempeño 

docente. 

El Docente 

Crítico 

Reflexivo frente 

al Currículo 

Escolar 

• Conoce y aplica los 

tipos de currículo 

que fortalece el 

enfoque crítico 

reflexivo. 

Rúbricas de 

observación de 

aula 

Rúbricas 1-2 

• Identifica y aplica las 

características de las 

Rúbricas de 

observación de aula 

1 y 2 y los 

desempeños 

docentes que se 

evalúan a través de 

estas.  

Rúbricas de 

observación de 

aula 

Rúbricas 3-4 

• Identifica y aplica las 

características de las 

Rúbricas de 

observación de aula 

3 y 4 y los 

desempeños 

docentes que se 

evalúan a través de 

estas.  

Rúbricas de 

observación de 

aula 

Rúbricas 5-6 

• Identifica y aplica las 

características de las 

Rúbricas de 

observación de aula 

5 y 6 y los 

desempeños 

docentes que se 

evalúan a través de 

estas.  

Currículo 

Nacional y 

componentes 

curriculares          

(Perfil de 

Egreso, 

• Identifican los 

principales 

componentes del 

Currículo Nacional 

(perfil de egreso, 

competencias y 


78 

Competencias y 

Enfoques 

Transversales) 

enfoques 

transversales) y la 

relación que existe 

entre estos.  

Implementación 

Curricular 

• Identifican las 

características del 

proceso de 

implementación 

curricular desde la 

lógica del currículo 

como proceso y las 

contrastan con las 

prácticas de gestión 

curricular existentes 

en sus IE. 

Contextualizaci

ón curricular 

Análisis de la 

Unidad 

Didáctica 

• Reconoce la 

importancia de la 

necesidad e 

implementación de la 

contextualización 

curricular. 

• Determina las 

necesidades 

formativas según la 

racionalidad de base 

del currículo.  

• Analizan la 

coherencia y 

pertinencia de los 

componentes de la 

planificación a nivel 

de Unidades 

Didácticas. 

Análisis de la 

sesión 

• Analizan la 

coherencia y 

pertinencia de los 

componentes de la 

planificación a nivel 

de Sesiones de 

Aprendizaje. 

Articulación IE, 

familia, 

comunidad  

• Identifica y 

diferencia los 

propósitos, 


79 

 estructura y 

metodología de las 

jornadas y 

encuentros 

familiares; así como 

también los criterios 

para su adecuación a 

las características y 

necesidades de las 

familias de las niñas 

y niños de primaria.   

Refuerzo 

Escolar 

• Conoce el enfoque 

de Atención a la 

Diversidad. 

• Analiza el uso de las 

evidencias y los 

instrumentos de 

evaluación en el 

seguimiento al 

desarrollo de los 

aprendizajes de los 

estudiantes. 

V
ar

ia
b
le

  
d

ep
en

d
ie

n
te

 

 

D
es

em
p

eñ
o

 D
o
c
en

te
 

Son las acciones 

o 

comportamiento

s observados de 

los docentes en 

el proceso de 

enseñanza 

aprendizaje, 

cuya 

observación se 

registra través de 

una ficha de 

observación, 

donde 

posteriormente, 

se analizará las 

prácticas 

pedagógicas del 

docente 

acompañado, 

identificando el 

Rúbrica 1: 

Involucra 

activamente a 

los estudiantes 

en el proceso de 

aprendizaje. 

• Logra la 

participación activa y 

el interés de los 

estudiantes por las 

actividades 

propuestas, 

ayudándolos a ser 

conscientes del 

sentido, importancia 

o utilidad de lo que se 

aprende. 

Ficha de 

evaluación 

de rúbricas 

del Buen 

Desempeño 

Docente  

Rúbrica 2: 

Maximiza el 

tiempo dedicado 

al aprendizaje. 

• Usa de manera 

efectiva el tiempo, 

logrando que, 

durante toda o casi 

toda la sesión los 

estudiantes estén 

ocupados en 

actividades de 

aprendizaje. 

Rúbrica 3: • Propone actividades 


80 

  

nivel donde se 

ubica, según 

rubricas. 

 Se considerará 4 

niveles: Nivel I: 

Inicio; nivel II: 

Proceso, nivel 

III: logro 

previsto y nivel 

IV: logro 

destacado. 

Promueve el 

razonamiento, la 

creatividad y/o 

el pensamiento 

crítico 

de aprendizaje y 

establece 

interacciones 

pedagógicas que 

estimulan la 

formulación creativa 

de ideas o productos 

propios, la 

comprensión de 

principios, el 

establecimiento de 

relaciones 

conceptuales o el 

desarrollo de 

estrategias. 

Rúbrica 4: 

Evalúa el 

progreso de los 

aprendizajes 

para 

retroalimentar a 

los estudiantes y 

adecuar su 

enseñanza. 

• Acompaña el 

proceso de 

aprendizaje de los 

estudiantes, 

monitoreando sus 

avances y 

dificultades en el 

logro de los 

aprendizajes 

esperados en la  

sesión y, a partir de 

esto, les brinda 

retroalimentación 

formativa 

y/o adecúa las 

actividades de la 

sesión a las 

necesidades de 

aprendizaje 

identificadas. 

  

Rúbrica 5: 

Propicia un 

ambiente de 

respeto y 

proximidad. 

• Se comunica de 

manera respetuosa 

con los estudiantes y 

les transmite calidez 

o cordialidad dentro 

del aula.  

• Está atento y es 

sensible a las 

 


81 

  

necesidades 

afectivas o físicas del 

estudiante, 

identificándolas y 

respondiendo a ellas 

con comprensión y 

empatía. 

Rúbrica 6: 

Regula 

positivamente el 

comportamiento 

de los 

estudiantes. 

• Las expectativas de 

comportamiento o 

normas de 

convivencia son 

claras para los 

estudiantes.  

• El docente previene 

el comportamiento 

inapropiado o lo 

redirige eficazmente, 

a través de 

mecanismos 

positivos que 

favorecen el buen 

comportamiento y 

permiten que la 

sesión se desarrolle 

sin mayores 

contratiempos. 

 


82 

2.6. Marco conceptual 

• Acompañamiento: asesoría planificada, continua y respetuosa, para mejorar el 

desempeño pedagógico y de gestión de los docentes; a través de la 

retroalimentación y la reflexión crítica. 

• Desempeño: Acción de realizar algo. Nivel de cualificación de una actividad o 

trabajo. 

• Desempeño docente: Labor que realizan los docentes en su trabajo pedagógico, la 

misma que se mide mediante la aplicación de instrumentos de medición. 

• Evaluación: Señalamiento, estimativo, apreciación, cálculo del valor de una acción 

o cosa. Medición dentro de términos previstos del desarrollo o resultado de una 

operación. 

• Evaluación del desempeño docente: es la evaluación que comprueba el grado de 

desarrollo de las competencias y desempeños profesionales del profesor en el aula, 

la institución educativa y comunidad y se basa en los criterios de buen desempeño 

docente contenidas en las políticas de evaluación establecidas por el MINEDU, lo 

que incluye necesariamente la evaluación del progreso de los estudiantes.  

• Logros de aprendizaje: nivel óptimo que los estudiantes han desarrollado las 

capacidades correspondientes a la edad, grado o ciclo de la Educación Básica 

Regular.  

• Rubrica: instrumentos construidos con el fin de describir los niveles de logro que 

se espera que los docentes muestren durante el desarrollo de las sesiones de 

aprendizaje. 

 

 

 

 

 

 

 

 

 

 

  


83 

Capítulo III 

MATERIAL Y MÉTODOS 

3.1. Tipo de investigación 

- De acuerdo a la orientación o Finalidad: Es una investigación aplicada tiene por 

objetivo la generación de conocimiento con aplicación directa y a mediano plazo 

del conocimiento, cuyo énfasis del estudio está en la resolución práctica de 

problemas. Su objetivo principal es en cómo se pueden llevar a la práctica las 

teorías generales. Su motivación va hacia la resolución de los problemas que se 

plantean en un momento dado. 

Depende de los avances de la investigación básica, busca la aplicación y 

consecuencias prácticas, sobre todo, a nivel tecnológico de los conocimientos. 

Lleva a la práctica los resultados de la investigación básica (Maya, 2014). 

- De acuerdo a la técnica de contrastación: Es experimental, porque se propicia la 

realización de un fenómeno mediante el estímulo deliberado de la combinación de 

algunos elementos. El investigador manipula ciertas variables para observar sus 

efectos en el fenómeno estudiado (Morán y Alvarado, 2010). 

 

3.2. Método de investigación 

- Método inductivo: Se utiliza el razonamiento para obtener conclusiones que parten de 

hechos particulares aceptados como válidos, para llegar a conclusiones cuya aplicación 

sea de carácter general. Las generalizaciones a que se arriban tienen una base empírica. 

Para obtener conocimiento es imprescindible observar la naturaleza, reunir datos 

particulares y hacer generalizaciones a partir de ellos. (Morán y Alvarado, 2010) 

- Método deductivo: A partir de una teoría, el investigador procede a recoger datos para 

corroborar que la realidad se comporta conforme a lo enunciado en su explicación 

teórica. A partir de un marco conceptual o teórico se formula una hipótesis, se observa 

la realidad, se recogen datos y se confirma o no la hipótesis. (Del Cid, Méndez y 

Sandoval, 2011) 

 

3.3. Diseño de la investigación 

Se utilizó el diseño pre experimental, con pre prueba -post prueba con un solo 

grupo.   

G 01 x 02   

  


84 

Donde:  

G : Grupo experimental 

O1 : pre prueba antes de la experiencia 

x        : aplicación del taller de Acompañamiento Interno 

O2 : post prueba después de la experiencia 

3.4. Población y muestra 

3.4.1 Población  

La población estuvo conformada por todos los docentes de las escuelas 

focalizadas de la UGEL Nº 04 TSE de la ciudad de Trujillo, que hacen un total 

de 104 docentes, para el Acompañamiento Interno, provincia de Trujillo, 

región La Libertad. A continuación se detallan:  

Institución Educativa Docentes Total  

Hombres Mujeres  

Ramiro Ñique N° 80047 01 26 27 

“Jesús Maestro” 01 06 07 

Santa María N° 80706 04 11 15 

José Faustino Sánchez Carrión  06 09 12 

Jorge Basadre 80882 02 10 12 

Hermanos Blanco 00 18 18 

Nuestra Señora de Monserrat N° 81653 01 12 13 

TOTAL: 104  

FUENTE: Cuadro de distribución del personal de la Ugel Nº 04, Trujillo, 2017 

 

3.4.2 Muestra 

Se trabajó con el 100% de la población, dada las condiciones y naturaleza 

del taller. 

El muestreo fue intencional por que las aulas de los docentes ya estuvieron 

determinadas por los responsables del sector. 

 

3.5. Técnicas e instrumentos de recojo de datos 

La técnica que se empleó fue la observación. Es el registro sistemático, válido y 

confiable de comportamientos y situaciones observables. (Hernández, Fernández y 

Baptista, 2014). “La observación es un proceso en el cual se obtiene información 


85 

mediante el uso de los sentidos. Observar supone una conducta deliberada del 

observador, cuyos objetivos van en la línea de recoger datos en base a los cuales 

pueden formular o verificar hipótesis”. Fernández y Ballesteros (1980). 

En la presente investigación se ha utilizado la observación directa, debido a que 

hubo contacto personal con el hecho o fenómeno que se investigó, para registrar 

información en cada una de las dimensiones de la variable desempeño docente.  

El instrumento que se empleó fue el cuaderno de campo. Es una herramienta 

esencial de éxito para la credibilidad de la investigación científica. Contiene un registro 

detallado de la información, observación y reflexión que surgen a lo largo de la 

investigación. El cuaderno de campo permitió registrar y recoger la actuación del 

docente y estudiantes en el aula, considerando cada una de las dimensiones, mediante 

las rúbricas de calificación. El registro se hizo en base a “evidencias” y no a “juicios 

de valor”, siendo lo más objetivo posible en el registro de la información, que luego se 

usó para ubicar al docente en los niveles de las rúbricas.  

Para ello, se utilizó como instrumento las rúbricas de observación de aula, donde 

luego de procesar la información registrada, se las confrontó con las descripciones 

presentes en las rúbricas, que permitió detectar el nivel en que se encuentran los 

docentes acompañados.  

A partir de dicha identificación, el acompañante u observador podrá orientar al 

docente acompañado en al análisis y comprensión de su práctica pedagógica y del 

aprendizaje de los estudiantes, y lo acompañará hacia la toma de decisiones que le 

permitan una mejora paulatina. (Minedu, 2017) 

El instrumento fue validado por el Ministerio de Educación, los cuales ya se 

vienen aplicando en las diferentes instituciones educativas, para evaluar el desempeño 

docente y determinar su nivel de desempeño. 

 

3.6. Métodos y técnicas para el análisis de datos 

 Analítico - sintético. La información obtenida de las fuentes referenciales, fueron 

“descompuestas” en sus elementos estructurales para el estudio de las partes 

esenciales de las teorías y luego se las “recompuso” pero con los criterios de la 

investigadora. 

 Inductivo – deductivo. Porque de los casos particulares de la información obtenida 

se hicieron generalizaciones como es el caso de las conclusiones, de los resultados 


86 

obtenidos en las rúbricas se generalizaron los resultados a los docentes con los 

beneficios participar en el taller. 

 El diseño empleado en nuestra investigación fue el pre experimental, se trabajó con 

muestras relacionadas, el estímulo que se aplicó fue a los 104 docentes a quienes se 

les aplicó el pre test. En ambas pruebas (Pre test y Post test), se hizo uso de: 

- Tablas y gráficas estadísticas haciendo uso del Megastat que es un 

complemento del Excel. 

- En cada tabla se hicieron cálculos de Frecuencias absolutas, porcentuales, 

media aritmética, desviación estándar y coeficiente de variabilidad. 

- En la prueba de normalidad es decir si cada una de las rúbricas en los pre test 

y post test presentaban o no la distribución normal, los resultados indican los 

datos no presentaban distribución normal, esta prueba se hizo con el SPSS 

V.25. 

- En la contrastación de las hipótesis como quiera que los datos no presentaron 

distribución normal, se aplicó el estadístico no paramétrico de las pruebas de 

rangos de Wilcoxon. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


87 

Capítulo IV 

RESULTADOS 

4.1. Resultados  

Tabla 4.1. Resultados del pre test y post test de la Rúbrica 1: Involucra activamente a los 

estudiantes en el proceso de aprendizaje del desempeño docente de la UGEL 04 - 2017. 

Fuente: Base de datos del desempeño docente. 

 

Figura 4.1. Resultados del pre test y post test de la Rúbrica 1: Involucra activamente a los 

estudiantes en el proceso de aprendizaje 

 

Fuente: Tabla 4.1.  

 

Descripción. 

En el Pre test, el 2.9% de los docentes han obtenido puntuaciones que corresponden 

al nivel I o lo que es lo mismo puntuaciones en 0 - 10 puntos, la mayoría absoluta conformada 

por 88.5% obtuviera del nivel II puntuaciones de 11 - 14 puntos, en el nivel III se registra el 

5.8%, en el nivel IV se encontró al 2.9%. La media aritmética de esta rúbrica fue de 12.3 

puntos, por lo tanto, los docentes en este pre test   en términos generales se ubican en el nivel 

0%

20%

40%

60%

80%

100%

Nivel I Nivel II Nivel III Nivel IV

0 - 10 11 - 14 15 - 17 18 - 20

2.9%

88.5%

5.8% 2.9%0.0%

13.5%
18.3%

68.3%

Pre test Post test

Escala  Niveles 
Pre test Post test 

fi f% Prom DS CV fi f% Prom DS CV 

0 - 10 Nivel I 3 2.9 

12.3 1.8 14.9 

0 0.0 

17.1 1.6 9.5 

11 - 14 Nivel II 92 88.5 14 13.5 

15 - 17 Nivel III 6 05.8 19 18.3 

18 - 20 Nivel IV 3 2.9 71 68.3 

Total 104 100.0 104 100.0 


88 

II, la desviación estándar fue 1.8 puntos en torno al promedio, las puntuaciones son 

homogéneas el coeficiente de variación que alcanzó a 14.9%. 

En el Post test, después del programa de acompañamiento, no se encontró a ningún 

docente en el nivel I, el 13.4% obtuvo el nivel II, el 18.3% obtuvo el nivel III y el 68.3% 

obtuvo el nivel IV o puntuaciones comprendidas de 18 - 20 puntos. El promedio fue de 17.1 

puntos y en consecuencia los docentes en esta rúbrica obtuvieron el nivel III, desviación estándar 

fue de 1.6 puntos coeficiente de variabilidad fue de 9.5% que indica que estas puntuaciones son 

homogéneas. 

  


89 

Tabla 4.2. Resultados del pre test y poste test de la Rúbrica 2: Maximiza el tiempo dedicado al 

aprendizaje del desempeño docente de la UGEL 04 – 2017 

Escala  Niveles 
Pre test Post test 

fi f% Prom DS CV fi f% Prom DS CV 

0 - 10 Nivel I 6 5.8 

12.6 1.7 13.6 

0 0.0 

17.2 1.4 8.3 

11 - 14 Nivel II 88 84.6 7 6.7 

15 - 17 Nivel III 8 7.7 24 23.1 

18 - 20 Nivel IV 2 1.9 73 70.2 

Total 104 100.0 104 100.0 

Fuente: Base de datos del desempeño docente. 

 

Figura 4.2. Resultados del pre test y post test de la Rúbrica 2: Maximiza el tiempo dedicado 

al aprendizaje  

 

Fuente: Tabla 4.2.  

 

Descripción. 

En la rúbrica 2 que se refiere a la maximización del tiempo, se observa que: 

En el Pre test, el 5.8% de los docentes, obtuvo el segundo nivel, el primer nivel, el 92.3%, 

obtuvo el segundo nivel, el 1.9% alcanzó el tercer nivel y no hubo ningún docente en el 

cuarto nivel. La media aritmética de esa segunda rúbrica fue 12.3 puntos, una desviación 

estándar de 1.2 y un coeficiente de variación de 10.1%. 

En el Post test, no hubo ningún docente en el primer nivel, segunda nivel observó al 

2.9%, el 25.0% obtuvo el tercer nivel el 72.1% alcanzó el cuarto nivel. La media de esta 

rúbrica fue de 17.4 puntos, con una desviación estándar de 1.1 y un coeficiente de variación 

de 6.1%. 

0%

20%

40%

60%

80%

100%

Nivel I Nivel II Nivel III Nivel IV

0 - 10 11 - 14 15 - 17 18 - 20

5.8%

84.6%

7.7%
1.9%0.0%

6.7%

23.1%

70.2%

Pre test Post test


90 

 También observamos en esta rúbrica que existe una importante diferencia a favor del post 

test en 5.1 puntos. 

 

Tabla 4.3 Resultados de la Rúbrica 3: Promueve el razonamiento, la creatividad y/o el 

pensamiento crítico del desempeño docente de la UGEL 04 - 2017. 

Escala  Niveles Pre test Post test 

  fi f% Prom DS CV fi f% Prom DS CV 

0 - 10 Nivel I 4 3.8 

12.1 1.2 14.2 

0 0.0 

16.3 1.3 7.9 

11 - 14 Nivel II 91 87.5 8 7.7 

15 - 17 Nivel III 8 7.7 82 78.8 

18 - 20 Nivel IV 1 1.0 14 13.5 

Total 104 100.0 104 100.0 

Fuente: Base de datos del desempeño docente 

 

Figura 4.3. Resultados del pre test y post test de la rúbrica 3: Promueve el razonamiento, la 

creatividad y/o el pensamiento crítico 

 

Fuente: Tabla 4.3.  

 

Descripción. 

En la rúbrica 3 que se relaciona con la promoción del razonamiento, la creatividad 

y/o el pensamiento crítico observamos que: 

En el Pre test, el 3.8% los docentes se encuentran en el nivel I, el 87.5% se ubicó en 

el nivel II, el 7.7% lo hizo en el nivel III y el 1.0% alcanzó el nivel IV. El promedio de 

puntuación logrado por los docentes fue de 12.1 puntos por lo que en forma general los 

0%

20%

40%

60%

80%

100%

Nivel I Nivel II Nivel III Nivel IV

0 - 10 11 - 14 15 - 17 18 - 20

3.8%

87.5%

7.7%
1.0%0.0%

7.7%

78.8%

13.5%

Pre test Post test


91 

docentes en el pre test se ubicaron en el nivel II, la desviación estándar fue de 1.7 puntos con 

un coeficiente de variación de 14.2% por tanto son puntuaciones homogéneas. 

En el Post test, en esta prueba observamos que no existe ningún docente en el nivel 

I, el 7.7% alcanzó el nivel II, el 78.8% o el nivel III y 13.5% alcanzó el nivel IV, la media 

aritmética de la rúbrica fue de 16.3 puntos por lo que el docente en forma general se ubica 

en el tercer nivel, la desviación estándar de esta prueba 1.3 puntos con un coeficiente de 

variación relativamente muy bajo del 7.9% por lo que esas comparaciones son homogéneas. 

Se observa nivel de media o promedio que el post test supera al pre test en   4.2 

puntos. 

 

  


92 

Tabla 4.4. Resultados de la rúbrica 4: Evalúa el progreso de los aprendizajes para 

retroalimentar a los estudiantes y adecuar su enseñanza en el desempeño docente de la UGEL 

04 - 2017 

Escala  Niveles Pre test Post test 

  fi f% Prom DS CV fi f% Prom DS CV 

0 - 10 Nivel I 4 3.8 

12.6 1.9 15.0 

0 0.0 

16.3 1.6 9.5 

11 - 14 Nivel II 91 87.5 14 13.5 

15 - 17 Nivel III 7 6.7 58 55.8 

18 - 20 Nivel IV 2 1.9 32 30.8 

Total 104 100.0 104 100.0 

Fuente: Base de datos del desempeño docente 

 

Figura 4.4. Resultados del pre test y post test de la rúbrica 4: Evalúa el progreso de los 

aprendizajes para retroalimentar a los estudiantes y adecuar su enseñanza 

 

Fuente: Tabla 4.4 

 

Descripción. 

La rúbrica 4 se refiere a la Evaluación del progreso de los aprendizajes para 

retroalimentar a los estudiantes y adecuar su enseñanza, los resultados indican: 

En el Pre test, el 3.8% de los docentes obtuvieron el nivel I, el 87.5% obtuvo el nivel 

II, el 6.7% obtuvo el nivel III y el 1.9% alcanzó el nivel IV, el promedio obtenido por 

docentes en esta rúbrica fue de 12.6 puntos por lo tanto en forma general se encuentran en 

el nivel II, desviación estándar obtenida fue de 1.9 puntos con un coeficiente de variación 

del 15.0% por lo que estas puntuaciones   son homogéneas. 

0%

20%

40%

60%

80%

100%

Nivel I Nivel II Nivel III Nivel IV

0 - 10 11 - 14 15 - 17 18 - 20

3.8%

87.5%

6.7%
1.9%0.0%

13.5%

55.8%

30.8%

Pre test Post test


93 

En el Post test, no se observa a ningún docente en el nivel I, en el nivel II se encuentra 

el 13.5%, en el nivel III se ubicó en 55.8% y en el nivel IV alcanzó el 30.8%. El promedio 

de esta rúbrica fue de 16.3 puntos por lo que los docentes han obtenido en forma general el 

nivel III, con una desviación estándar de 1.6 puntos y un coeficiente de variación de 9.5 

puntos lo cual implica que estas puntuaciones son homogéneas. 

 

 

  


94 

Tabla 4.5. Resultados de la Rúbrica 5: Propicia un ambiente de respeto y proximidad en los 

docentes de la UGEL 04 - 2017. 

Escala  Niveles Pre test Post test 

  fi f% Prom DS CV fi f% Prom DS CV 

0 - 10 Nivel I 2 1.9 

13.6 1.6 11.9 

0 0.0 

17.5 1.2 6.9 

11 - 14 Nivel II 84 80.8 5 4.8 

15 - 17 Nivel III 15 14.4 21 20.2 

18 - 20 Nivel IV 3 2.9 78 75.0 

Total 104 100.0 104 100.0 

Fuente: Base de datos del desempeño docente. 

 

Figura 4.5. Resultados del pre test y post test de la rúbrica 5: Propicia un ambiente de 

respeto y proximidad 

 

Fuente: Tabla 4.5 

 

Descripción. 

La rúbrica 5 se refiere a Propicia un ambiente de respeto y proximidad, los resultados 

expresan: 

En el Pre test, el 1.9% obtuvo el nivel I, el 80.8% alcanzó el nivel II, el 14.4% obtuvo 

el nivel III y el 2.9% alcanzó el nivel IV. El promedio de esta rúbrica obtenida por los 

docentes fue de 13.6 puntos, por tanto, los docentes se encuentran como promedio en el nivel 

II, con una desviación estándar que oscila con relación a la media aritmética 1.6 puntos y el 

0%

20%

40%

60%

80%

100%

Nivel I Nivel II Nivel III Nivel IV

0 - 10 11 - 14 15 - 17 18 - 20

1.9%

80.8%

14.4% 2.9%
0.0%

4.8% 20.2%

75.0%

Pre test Post test


95 

coeficiente de variación obtenido fue de 11.9% lo cual indica que estas puntuaciones son 

homogéneas. 

En el Post test, no existe ningún docente en el nivel I, el 4.8% obtuvo el nivel II, el 

20.2% alcanzó   el nivel III y el 75.0% obtuvo puntuaciones y que lo ubican en el nivel IV. 

El   promedio a nivel de 104 docentes fue de 17.5 puntos y que en consecuencia y por 

aproximación han obtenido el IV nivel en las calificaciones, radiación estándar obtenidas de 

1.6 puntos con un coeficiente de variación de 6.9% por lo que esas puntuaciones son muy 

homogéneas. 

 

  


96 

Tabla 4.6.  Resultados en la Rúbrica 6: Regula positivamente el comportamiento de los 

estudiantes del desempeño docente de la UGEL 04 - 2017. 

Escala  Niveles Pre test Post test 

  fi f% Prom DS CV Fi f% Prom DS CV 

0 - 10 Nivel I 1 1.0 

13.5 1.6 12.1 

0 0.0 

17.6 1.0 5.4 

11 - 14 Nivel II 89 85.6 3 2.9 

15 - 17 Nivel III 12 11.5 22 21.2 

18 - 20 Nivel IV 2 1.9 79 76.0 

Total 104 100.0 104 100.0 

Fuente: Base de datos del desempeño docente 

 

Figura 4.6. Resultados del pre test y post test de la rúbrica 6: Regula positivamente el 

comportamiento de los estudiantes 

 

Fuente: Tabla 4.6 

 

Descripción. 

En la rúbrica 6: Regula positivamente el comportamiento de los estudiantes, los 

resultados son: 

En el Pre test, antes de la aplicación del taller, el 1.0% se encontró en el nivel I, el 

85.6% estuvo en el nivel II, el 11.5% alcanzó el nivel III y Solamente el 1.9% alcanzó el 

nivel IV. El promedio de esta rúbrica obtenida por los docentes 13.5 puntos, lo cual indica 

que los docentes en forma general en esta prueba alcanzaron el nivel II, la desviación 

0%

20%

40%

60%

80%

100%

Nivel I Nivel II Nivel III Nivel IV

0 - 10 11 - 14 15 - 17 18 - 20

1.0%

85.6%

11.5% 1.9%0.0% 2.9%

21.2%

76.0%

Pre test Post test


97 

estándar obtenida de 1.6 puntos en torno al promedio, el coeficiente de variación en esta 

rúbrica fue de 12.1% lo cual indica que estas puntuaciones son homogéneas. 

En el Post test, después de la aplicación del taller, no observamos a ningún docente 

en mi vida I, el 2.9% de los docentes obtuvieron el nivel II, el 21.2% se ubicó con 

puntuaciones en el nivel III y la mayoría absoluta conformada por el 76.0% obtuvo el nivel 

IV. El promedio alcanzado en esta rúbrica por los docentes fue de 17.6 puntos no cual indica 

que por aproximación les corresponde el nivel IV por cuanto sus puntuaciones están 

comprendidas en el nivel 18 - 20 puntos, la desviación estándar o fue de 1.0 puntos un 

coeficiente de variación de 5.4% que indica que está son homogéneas. 

 

  


98 

4.7. Resultados del pre test y post test del desempeño docente de la UGEL 04 - 2017. 

Escala  Niveles Pre test Post test 

  fi f% Prom DS CV fi f% Prom DS CV 

0 - 10 Nivel I 1 1.0 

12.9 1.4 10.8 

0 0.0 

17.1 1.0 5.9 

11 - 14 Nivel II 95 91.3 3 2.9 

15 - 17 Nivel III 6 5.8 61 58.7 

18 - 20 Nivel IV 2 1.9 40 38.5 

Total 104 100.0 104 100.0 

Fuente: Base de datos del desempeño docente  

 

Figura 4.7. Resultados del pre test y post test del desempeño docente 

 

Fuente: Tabla 4.7. 

 

Descripción. 

A nivel de la variable del desempeño docente los resultados encontrados son: 

En el Pre test, el 1.0% de los docentes antes de la aplicación del taller se ubicaron en 

el nivel I o sea con puntuaciones inferiores a 10 puntos, la mayoría absoluta constituida por 

el 91.3% se ubicó en puntuaciones de 11 - 14 puntos que corresponden al   nivel II, el 5.8% 

tuvo puntuaciones entre 14 - 17 puntos que corresponden al nivel III y el 1.9% obtuvo 

puntuaciones entre 18 y 20 puntos que corresponden al nivel IV. El promedio obtenido a 

nivel del desempeño docente fue de 12.9 puntos por lo que antes de aplicación del taller los 

docentes obtuvieron puntuaciones entre 11 - 14 puntos que corresponde al nivel II, la 

desviación estándar fue de 1.4 puntos con un coeficiente de variación de 10.8% que indica 

que estas puntuaciones son homogéneas 

0%

20%

40%

60%

80%

100%

Nivel I Nivel II Nivel III Nivel IV

0 - 10 11 - 14 15 - 17 18 - 20

1.0%

91.3%

5.8%
1.9%0.0% 2.9%

58.7%
38.5%

Pre test Post test


99 

En el Post test, después de la aplicación del taller, observamos que ningún docente alcanzó 

puntuaciones iguales o menores que 10, el 2.9% puntuaciones entre 11 - 14 puntos o sea el nivel II, 

el 58.7% alcanzó el nivel III y 38.5% obtuvo puntuaciones entre 18 - 20 puntos o sea el nivel IV. El 

promedio el desempeño docente de esta prueba fue de 17.1 puntos en consecuencia docentes en forma 

mayoritaria se ubicaron III, la desviación estándar alcanza el valor de 1.0 puntos en torno al promedio 

de variabilidad de 5.9% expresa que sus funciones son homogéneas. 

 

  


100 

Tabla 4.8. Rendimiento porcentual a nivel de dimensiones y de la variable del desempeño 

docente. 

Dimensiones/ Variable 

Pre test Post test Diferencia 

Prome

dio 

Rendimient

o % 

Prome

dio 

Rendimient

o % 

Prome

dio 

Rendimient

o % 

R1: Involucramiento a estudiantes 12.3 61.5 17.1 85.5 4.8 24.0 

R2: Maximización del tiempo 12.6 63.0 17.2 86.0 4.6 23.0 

R3:  Promueve razonamiento y 

pensamiento Critico 
12.1 60.5 16.3 81.5 4.2 21.0 

R4: Evaluación de procesos y 

retroalimentación 
12.6 63.0 16.3 81.5 3.7 18.5 

R5: Comunicación respetuosa y atención 

al estudiante 
13.6 68.0 17.5 87.5 3.9 19.5 

R6: Claridad de normas y control del 

comportamiento 
13.5 67.5 17.6 88.0 4.1 20.5 

Desempeño Docente 12.9 64.5 17.1 85.5 4.2 21.0 

Fuente: Base de datos del desempeño docente 

 

Figura 4.8. Rendimiento porcentual obtenido en el pre test y post test de las dimensiones del 

desempeño docente 

 

Fuente: tabla 4.8. 

 

Descripción. 

La tabla anterior representa el rendimiento porcentual o eficaz y porcentual que se ha 

obtenido en cada una de las dimensiones de la variable desempeño docente, en esta tabla observamos 

que los rendimientos porcentuales del post test siempre son mayores que el pre test y que la diferencia 

en consecuencia siempre favorece a esta última prueba, los resultados indican que: 

61.5% 63.0% 60.5% 63.0% 68.0% 67.5% 64.5%

85.5% 86.0% 81.5% 81.5%
87.5% 88.0% 85.5%

24.0% 23.0% 21.0% 18.5% 19.5% 20.5% 21.0%
0%

20%

40%

60%

80%

100%

Pre test Post test Diferencia


101 

 En la rúbrica 1, la diferencia es de 24.0%. 

 En la rúbrica 2, esta diferencia alcanza a 23.0% 

 En la rúbrica 3, la diferencia es de 21.0%. 

 Con relación a la rúbrica 4: la diferencia alcanza 18.5%. 

En cuanto a la rúbrica 5: la diferencia es de 19.5%. 

 La rúbrica 6: Presenta una diferencia del 20.5%. 

 En la variable del desempeño docente la diferencia porcentual entre el post test y el pre test 

fue de 21.0%, la razón por la cual existe esta diferencia es posible que se deba a la realización del 

taller con los docentes, esto se verá más adelante en la contrastación de las hipótesis. 

 

  


102 

Tabla 4.9. Prueba de normalidad de las dimensiones y de la variable del desempeño docente. 

Dimensiones y 

Variable 

Kolmogorov-Smirnova Shapiro-Wilk 

Estadístico gl Sig. Estadístico gl Sig. 

Pre  test R1 ,250 104 ,000 ,787 104 ,000 

Post Test R ,394 104 ,000 ,716 104 ,000 

Pre test R2 ,199 104 ,000 ,900 104 ,000 

Post Test R2 ,406 104 ,000 ,606 104 ,000 

Pre test R3 ,302 104 ,000 ,782 104 ,000 

Post Test R3 ,230 104 ,000 ,866 104 ,000 

Pre test R4 ,240 104 ,000 ,845 104 ,000 

Post Test R4 ,165 104 ,000 ,903 104 ,000 

Pre test R5 ,240 104 ,000 ,906 104 ,000 

Post Test R5 ,408 104 ,000 ,569 104 ,000 

Pre test R6 ,253 104 ,000 ,856 104 ,000 

Post Test R6 ,408 104 ,000 ,550 104 ,000 

Pre test del 

Desempeño Docente 

,135 104 ,000 ,952 104 ,001 

Post test del 

desempeño docente 

,227 104 ,000 ,671 104 ,000 

a. Corrección de significación de Lilliefors 

Fuente: Visor de datos del SPSS V25 a partir de la base de datos del desempeño docente. 

 

Descripción. 

Como nuestra muestra es de 104 docentes, debemos asumir el criterio de Kolmogorov – 

Smirnov por cuanto los elementos muestrales son mayores de 50. 

En la columna del valor de significancia de estos autores observamos que todos los valores 

de significancia son menores que 0.05, por tanto, no presentan distribución normal ni en las 

dimensiones ni en la variable, en consecuencia, debemos adoptar como prueba de contrastación la 

prueba no paramétrica denominada: Pruebas de Rangos de Wilcoxon.  


103 

4.2. Contrastación de las hipótesis.   

Formulación de Hipótesis Z α ρ 

Comparación 

del p-valor 

con α 

Decisión 

H01: El taller de acompañamiento 

Pedagógico interno no influye en la R1: 

“Involucra activamente a los 

estudiantes en el proceso de 

aprendizaje” de los docentes de la Ugel 

Nº 04 TSE, Trujillo – 2017. 

Ha1: El taller de acompañamiento 

Pedagógico interno influye  en forma 

significativa en la R1: “Involucra 

activamente a los estudiantes en el 

proceso de aprendizaje” de los docentes 

de la Ugel Nº 04 TSE, Trujillo – 2017 

-

8.596 

0.05 

8.258E-

18 
p < α 

Se 

acepta 

Ha1 

H02: El taller de acompañamiento 

Pedagógico interno no influye en la R2: 

“Maximiza el tiempo dedicado al 

aprendizaje” de los docentes de la Ugel 

Nº 04 TSE, Trujillo – 2017. 

Ha2: El taller de acompañamiento 

Pedagógico interno influye  en forma 

significativa en la R2: “Maximiza el 

tiempo dedicado al aprendizaje” de los 

docentes de la Ugel Nº 04 TSE, Trujillo 

– 2017 

-

8.597 

8.1757E-

18 
p < α 

Se 

acepta 

Ha2 

H03: El taller de acompañamiento 

Pedagógico interno no influye en la R3: 

“Promueve el razonamiento, la 

creatividad y/o el pensamiento crítico” 

de los docentes de la Ugel Nº 04 TSE, 

Trujillo – 2017. 

Ha3: El taller de acompañamiento 

Pedagógico interno influye  en forma 

-

8.689 

8.6717E-

18 
p < α 

Se 

acepta 

Ha3 


104 

significativa en la R3: “Promueve el 

razonamiento, la creatividad y/o el 

pensamiento crítico” de los docentes de 

la Ugel Nº 04 TSE, Trujillo – 2017 

H04: El taller de acompañamiento 

Pedagógico interno no influye en la R4: 

“Evalúa el progreso de los aprendizajes 

para retroalimentar a los estudiantes y 

adecuar su enseñanza.” de los docentes 

de la Ugel Nº 04 TSE, Trujillo – 2017. 

Ha4: El taller de acompañamiento 

Pedagógico interno influye  en forma 

significativa en la R4: “Evalúa el 

progreso de los aprendizajes para 

retroalimentar a los estudiantes y 

adecuar su enseñanza.” de los docentes 

de la Ugel Nº 04 TSE, Trujillo – 2017 

-

8.627 

6.322E-

18 
p < α 

Se 

acepta 

Ha4. 

H05: El taller de acompañamiento 

Pedagógico interno no influye en la R5: 

“Propicia un ambiente de respeto y 

proximidad.” de los docentes de la Ugel 

Nº 04 TSE, Trujillo – 2017. 

Ha5: El taller de acompañamiento 

Pedagógico interno influye  en forma 

significativa en la R5: “Propicia un 

ambiente de respeto y proximidad.” de 

los docentes de la Ugel Nº 04 TSE, 

Trujillo – 2017 

-

8.749 

2.1454E-

18 
p < α 

Se 

acepta 

Ha5. 

H06: El taller de acompañamiento 

Pedagógico interno no influye en la R6: 

“Regula positivamente el 

comportamiento de los estudiantes.” de 

los docentes de la Ugel Nº 04 TSE, 

Trujillo – 2017. 

Ha6: El taller de acompañamiento 

Pedagógico interno influye  en forma 

-

8.770 

1.7899E-

18 
p < α 

Se 

acepta 

Ha6. 


105 

significativa en la R6: “Regula 

positivamente el comportamiento de los 

estudiantes.” de los docentes de la Ugel 

Nº 04 TSE, Trujillo – 2017 

H0G: El taller de acompañamiento 

Pedagógico interno no influye en el 

desempeño de los docentes de la Ugel 

Nº 04 TSE, Trujillo – 2017. 

HaG: El taller de acompañamiento 

Pedagógico interno influye 

significativamente en el desempeño de 

los docentes de la Ugel Nº 04 TSE, 

Trujillo – 2017. 

-

7.575 

3.5859E-

14 
p < α 

Se 

acepta 

HaG. 


106 

Capítulo V 

DISCUSIÓN 

En los últimos años,   el Estado peruano y obedeciendo a recomendaciones de los 

organismos internacionales ha  mostrado interés en invertir en la educación, de allí es que ha 

organizado  una serie de capacitaciones y formaciones destinadas a mejorar  el desempeño 

docente, pero ya no en reunirlos y tratar asuntos generalmente de nuevos enfoques y allí 

terminó la misma, sino que siguiendo las corrientes psicopedagógicas y el enfoque crítico 

reflexivo, ha diseñado el modelo de que, a modo de entrenador,  hacer el seguimiento 

respectivo  a cada uno de los docentes  en el escenario mismo de  su función, o sea en las 

aulas,  para apoyarlos en la aplicación de  los enfoques de la capacitación, siguiendo el 

modelo crítico reflexivo. 

El Ministerio de Educación diseñó un nuevo plan de capacitación y en el seguimiento o 

acción a través de 6 rúbricas, desde luego debidamente validadas, con la finalidad de 

observar en el ejercicio mismo el trabajo docente. Esta evaluación se dio en cuatro niveles: 

El nivel I, que registra puntuaciones entre 0 – 10 puntos, el nivel II entre 11 – 14 puntos, el 

nivel III entre 15 – 17 puntos y el nivel IV de 18 a 20 puntos. 

El evento de capacitación tuvo una duración de 15 días y el seguimiento duró un lapso 

de 3 meses, siendo los resultados por rúbricas y del desempeño docente los siguientes: 

En la Rúbrica 1: Involucra activamente a los estudiantes en el proceso de aprendizaje, el 

pre test ha registrado una mayoría absoluta del 88.5% en el nivel II, la media aritmética fue 

de 12.3 puntos que también ubica a los docentes en este mismo nivel, esas puntuaciones son 

homogéneas según el coeficiente de variación alcanzó a 14.9%. El Post test arrojó una media 

de 17.1, lo cual indica que los docentes pasaron del nivel II al nivel III, las puntuaciones son 

más homogéneas y se obtuvo un CV = 9.5%. 

Al respecto, Subaldo (2012), afirma que las experiencias positivas de los profesores en 

el ejercicio de la docencia producen satisfacción y conducen al desarrollo y a la realización 

personal y profesional, que efectivamente influyen en la calidad de la enseñanza y los 

aprendizajes de los alumnos. 

Con relación a la rúbrica 2 que trata sobre la maximización del tiempo dedicado al 

aprendizaje, en el pre test los profesores han tenido un promedio de 12.6 puntos que también 

según la escala de puntuaciones obtenidas le corresponde el nivel II. Después de la aplicación 


107 

del taller la mayoría absoluta obtuvo en 70.2% entre puntuaciones que corresponden a 18 - 

20 puntos con una media aritmética de 17.1 puntos lo cual implica que el nivel también ha 

pasado del II al III, también esas funciones son homogéneas al haber tenido un coeficiente 

de variación de 8.3 puntos. 

La tercera rúbrica se relaciona con la promoción del razonamiento, la creatividad y/o 

pensamiento crítico antes de la realización del taller los docentes en su mayoría absoluta se 

ubicaron en el nivel II con puntuaciones entre 11 - 14 puntos, con un promedio que alcanzó 

a 12.1 puntos, por lo cual en forma general, les corresponde el nivel II, estas puntuaciones 

según indica el coeficiente de variación son homogéneos por haber obtenido el 14.2%. 

Después de la aplicación del taller, la mayoría absoluta se ubicó en el nivel III al haber 

alcanzado un promedio de 16.3 puntos, por otro lado, observamos también que estas 

puntuaciones son muy homogéneas por haber registrado un CV = 7.9%. 

 En lo relacionado a la rúbrica 4: Evalúa el progreso de los aprendizajes para 

retroalimentar a los estudiantes y adecuar su enseñanza.  Antes de la aplicación del taller, el 

87.5% obtuvo puntuaciones que corresponden al nivel II o sea puntuaciones entre 11 - 14 

puntos de la escala vigesimal, el promedio alcanzado en esta rúbrica o fue de 12.6 puntos 

por lo que también en forma general los docentes se encuentran en el nivel II. Después deber 

aplicado dicho taller los resultados indican que mayoría absoluta conformada por el 55.8% 

registrar a unas puntuaciones en el nivel III, el promedio aritmético de esta rúbrica fue de 

16.3 puntos, por tanto, los docentes pasaron del nivel II al nivel III, observamos a sí mismo 

que las puntuaciones de rúbrica son homogéneas por cuánto CV = 9.5%. 

El análisis de la Rúbrica 5: Propicia un ambiente de respeto y proximidad. Indica un pre 

test alcanzaron el 80.8% puntuaciones correspondientes al nivel II, esto se corrobora con la 

media aritmética que fue de 13.6 puntos que también corresponde al nivel II. En el post test 

La mayoría absoluta conformada por el 75.0% se ubicaron en el nivel IV o sea puntuaciones 

comprendidas de 18 - 20 puntos de la escala vigesimal, ratificada por el promedio alcanzó a 

17.5 puntos y que por aproximación les corresponde 18.0 puntos por lo que se encuentran 

en el nivel IV, esas puntuaciones son homogéneas debido a que CV = 6.9%. 

Estos resultados coinciden con lo afirmado por Subaldo (2012) quien señala que con 

respecto a las consecuencias de la satisfacción/insatisfacción en el ejercicio de la docencia y 

en la propia persona, los resultados constatan que las repercusiones de la satisfacción en el 

trabajo son: el buen trato a los alumnos y compañeros, el entusiasmo, la alegría, el alto nivel 


108 

de realización personal y profesional, y el compromiso personal con la docencia. Por el 

contrario, los que experimentan insatisfacción encuentran pocas posibilidades de 

participación y realización personal, rechazo hacia la profesión docente y, finalmente, 

sienten que ésta perjudica a su salud. 

Los resultados de la Rúbrica 6: Regula positivamente el comportamiento de los 

estudiantes. El pre test presenta una mayoría absoluta del 85.6% de docentes que alcanzaron 

el nivel II, porque el promedio alcanzado en esta rúbrica fue de 13.5 puntos, por tanto 

también, en forma concordante con la mayoría absoluta, se ubicaron en el nivel II, como 

quiera que el coeficiente de variación fue de 12.1%, interpretamos que estas puntuaciones 

son homogéneas. El correspondiente post test indica que docentes obtuvieron el nivel IV al 

haber registrado un promedio de 17.6 puntos y por aproximación en 18.0 puntos, 

puntuaciones según el coeficiente de variación homogénea porque el valor fue de 5.4%. 

Con relación al desempeño docente encontramos en el pre test que la mayoría absoluta 

conformada por el 91.3% no obtuvo el nivel II, el promedio de esta prueba alcanza el valor 

de 12.9 puntos por lo que se corrobora que los docentes se ubicaron en el nivel II por haber 

alcanzado puntuaciones de 12 - 14 puntos de la escala vigesimal; el coeficiente de variación 

indica que estas puntuaciones son homogéneas por haber tenido un valor de 10.8%. Los 

resultados del post test indican que la mayoría absoluta conformada por el 58.7% obtuvieron 

el nivel III y un promedio aritmético de 17.1 puntos; el coeficiente de variación indica que 

esas poblaciones también resultan ser homogéneas por cuánto este parámetro alcanzó el 

valor de 5.9%. 

Observamos, asimismo que existen un rendimiento porcentual que favorece de manera 

amplia a los post test de las 6 rúbricas y también de la variable del desempeño docente,  así 

tenemos que  en la primera rúbrica existe una ventaja de 24.0%,  en la rúbrica dos, esta 

ventaja alcanzó a 23.0%,   los resultados de la rúbrica 3  indica que  hay una diferencia  a 

favor  también del post test en  21.0%,  en la rúbrica 4 está alcanza a 18.5%,  al comparar el 

post test con el pre test de la rúbrica 5 el rendimiento porcentual también favorece al post 

test en 19.5%. La diferencia de la rúbrica 6 favorece también en 20.5% al post test. A nivel 

de la variable Desempeño Docente, el pre test alcanzó un rendimiento de 64.5% en tanto que 

el post test tuvo un rendimiento de 85.5% por tanto esta diferencia también favorece al post 

test en 21.0%. 


109 

El estadístico empleado en la contrastación de hipótesis fue el de los rangos de Wilcoxon 

debido a que los datos no presentan distribución normal. 

 Los niveles de significancia al comparar los post test con los pre test son: 

En la primera rúbrica p= 8.258E-18; en la segunda rúbrica p= 8.1757E-18, con relación 

a la tercera rúbrica se ha obtenido p = 8.6717E-18, el post test con el pre test en la rúbrica 4, 

p = 6.322 E-18; en la rúbrica 5 se obtuvo p = 2.1454E-18, para la rúbrica 6 p = 1.7899E-18 

y finalmente al contrastar el Post test con el pre test del desempeño docente se obtuvo p = 

3.5859E-14. 

Los resultados obtenidos en el nivel de significancia estadística implican que existen 

evidencias suficientes para desestimar las hipótesis nulas y quedarnos con las 

correspondientes hipótesis alternas que ratifican que el taller ha impactado de manera 

significativa en el desempeño de los docentes. 

Estos resultados guardan concordancia con lo encontrado por Girón (2014), quien afirma 

que el taller de acompañamiento pedagógico tiene incidencia en el desempeño docente 

debido a que a través de este proceso se estimula a los docentes para que desarrollen sus 

habilidades pedagógicas. Asimismo, con lo afirmado por Vásquez (2016), quien sostiene 

que el acompañamiento pedagógico es una estrategia y, a la vez, una herramienta que facilita 

la función  esencial del maestro y de todo gobierno; y es también una llave que permite atraer 

procedimientos pedagógicos recientes, y es del mismo modo una llave que admite otras 

medidas indefectibles para el perfeccionamiento de la eficacia de los aprendizajes, la 

profesionalización  del maestro, generando cambios en la gestión pedagógica e institucional 

de las escuelas. 

Una variante importante del presente Acompañamiento Pedagógico Interno es la 

aplicación del enfoque crítico reflexivo, mediante el diálogo reflexivo entre docente y 

acompañante, lo que permitió una interacción fluida, permitiendo así, orientar hacia la 

reflexión crítica de su propia práctica, llevando a la construcción de saberes desde su propia 

experiencia, partiendo del error constructivo, permitiendo la mejora de la práctica 

pedagógica, tal como se aprecia en los resultados obtenidos. Sin embargo no coincidimos 

con lo afirmado por Navarro (2016), quien determinó en su investigación, que no hay 

evidencias estadísticamente significativas para determinar que la implementación de las 

estrategias de acompañamiento pedagógico en particular la estrategia de reflexión sobre la 

práctica, influya significativamente en la práctica docente, en la generación de un clima 


110 

propicio para el aprendizaje, en el uso de estrategias de enseñanza y de evaluación. Pero, sí 

coincidimos con lo afirmado por Calvo (2015), quien señala el acompañamiento pedagógico 

permitió revalorar el trabajo que realizan los docentes en el aula, ayudarlos en situaciones 

didácticas concretas y contribuir en la reflexión acerca de qué es un profesional docente en 

permanente formación y a mejorar la calidad el desempeño profesional docente. 

Finalmente, es importante enfatizar sobre el impacto del Acompañamiento Pedagógico 

Interno, en la mejora del desempeño de los docentes, el cual es una modalidad que permite 

que un docente preparado y conocedor de su propio contexto y realidad, que labora en la 

misma I.E., participe como acompañante en un trabajo colegiado y colaborativo, mediante 

la conformación de comunidades de aprendizaje, permitiendo un trabajo más 

contextualizado y pertinente. Esto se respalda con lo sustentado por Orbe (2011), quien 

señala que la evaluación del desempeño docente es una herramienta fundamental para 

gestionar la calidad docente. Peo es más que eso, también cumple importantes funciones en 

el contexto de la política de gestión de cada organización, posibilita establecer 

planificaciones basadas en el rendimiento, facilita el diseño de un sistema de promoción 

profesional, permite detectar necesidades de formación o capacitación no adquiridas y 

estimula las relaciones humanas dentro de la organización, aportando a la organización de 

una cultura cooperativa de orientación hacia el alumno y mejora continua. Esta estrategia 

del Ministerio de Educación de proponer una política educativa de acompañamiento 

diferente a las otras que se desarrollaron, privilegia la identidad del docente ya la autonomía 

profesional, al progreso de la calidad educativa. 

  


111 

Capítulo VI 

CONCLUSIONES 

 

1. El nivel de desempeño alcanzado por los docentes de la Ugel Nº 04 TSE, Trujillo – 

2017, antes de la aplicación del taller de Acompañamiento Pedagógico Interno, fue 

el nivel II, siendo el promedio obtenido de 12.9 puntos, cuyas puntuaciones 

corresponden entre 11 y 14 puntos. 

 

2. La aplicación del taller de Acompañamiento Pedagógico Interno influye 

significativamente en el desempeño de los docentes de la Ugel Nº 04 TSE, en la 

rúbrica 1, al haber alcanzado en el post test un promedio de 17.1 puntos, 

correspondiente al nivel III, en relación al promedio del pre test que fue de 12.3 

puntos, que corresponde al nivel II, evidenciándose una diferencia porcentual de 

24,0% a favor del post test   

 

3. En la rúbrica 2, el taller de Acompañamiento Pedagógico Interno influye 

significativamente en los docentes de la Ugel Nº 04 TSE, al haber obtenido en el post 

test un promedio de 17.2 puntos que corresponde al nivel III, mientras que en el pre 

tes el promedio fue de 12.6 puntos que equivale al nivel II, lo cual evidencia una 

diferencia porcentual de 23.0 puntos a favor del post test. 

 

4. Con relación a la rúbrica 3, el taller de Acompañamiento Pedagógico Interno influye 

significativamente en los docentes de la Ugel Nº 04 TSE, al haber obtenido un 

promedio de 16.3 puntos que los ubica en el nivel III, mientras que antes de dicha 

aplicación el promedio fue de 12.1 puntos, correspondiente al nivel II, existiendo una 

diferencia del rendimiento porcentual de 21.0% a favor del post test. 

 

5. En la rúbrica 4, el taller de Acompañamiento Pedagógico Interno influye 

significativamente en los docentes de la Ugel Nº 04 TSE, debido a que su media en 

el post test fue de 16.3 puntos que corresponde al nivel III, en tanto que antes de 

dicha aplicación obtuvieron una media de 12.6 puntos que los ubica en el nivel II, 

existiendo en consecuencia una diferencia porcentual de 18.5% a favor del post test. 

 


112 

6. Con relación a la rúbrica 5, el taller de Acompañamiento Pedagógico Interno influye 

significativamente en los docentes de la Ugel Nº 04 TSE, debido a que los docentes 

antes de la aplicación del taller, alcanzaron un promedio de 13.6 puntos que 

corresponde al nivel II, en cambio después del taller dicho promedio fue de 17.5 

puntos y por aproximación lo ubica en el nivel IV, con una diferencia del rendimiento 

porcentual de 19.5% a favor del post test. 

 

7. En la rúbrica 6, el taller de Acompañamiento Pedagógico Interno influye 

significativamente en los docentes de la Ugel Nº 04 TSE, al obtener en el post test 

un promedio de 17.6 puntos y por aproximación lo ubica en el nivel IV, mientras que 

en el pre test los docentes mostraron una media de 13.5 puntos que corresponde al 

nivel II, siendo la diferencia del rendimiento porcentual a favor del post test en 

20.5%. 

 

8. El nivel de desempeño de los docentes de la Ugel Nº 04 TSE, Trujillo – 2017, después 

de la aplicación del taller de Acompañamiento Pedagógico Interno fue el nivel III, 

alcanzando un promedio de 17.1 puntos, siendo sus puntuaciones entre 15 y 17. 

 

9. Se acepta la hipótesis general de los investigadores al haberse obtenido en la 

contrastación del post test y pre test un p =3.5859E-14 por tanto: p < α. Asimismo, 

se aceptan las hipótesis específicas formuladas al haberse obtenido niveles de 

significancia o p valores de: 8.258E-18; 8.1757E-18; 8.6717E-18; 6.3222E-18; 

2.1454E-18 y 1.7899E-18, respectivamente por lo que es evidente que en todos los 

casos se cumple que p < α. 

 

 

 

  


113 

Capítulo VII 

SUGERENCIAS Y RECOMENDACIONES 

 

1. A los docentes que han participado del taller de acompañamiento pedagógico a 

continuar eventos de capacitación similares para poder contribuir de manera más 

eficaz en el ejercicio docente.  

 

2. A los directores de las II EE involucradas en aprovechar el personal capacitado para 

extender estos conocimientos adquiridos dados en el taller para homogenizarlos 

entre los docentes que no asistieron al evento, mediante un trabajo colegiado. 

 

3. A las autoridades educativas a continuar brindando capacitaciones y/o programas 

educativos que fortalezcan la formación continua de los docentes en servicio, a fin 

de mejorar el aprendizaje de los estudiantes, y por ende, contribuir a la mejora de 

la calidad educativa. 

 

 

4. Fomentar la aplicación del enfoque crítico reflexivo, como estrategia de mejora de 

la práctica pedagógica, que permita el análisis de sus fortalezas y debilidades y la 

toma de decisiones y compromisos asumidos que conlleve a la enseñanza efectiva 

y al aprendizaje significativo de los estudiantes. 

 

5. A las instituciones formadoras y/o universidades, brindar capacitaciones en 

didáctica y formación docente, considerando las rúbricas de evaluación del 

desempeño docente, como guía en sus procesos de formación o capacitación 

docente. 

 

 

 

 

 

  


114 

Capítulo VIII 

REFERENCIAS BIBLIOGRAFÍCAS 

Acevedo, L. (2002). Perfiles y rendimiento en la formación profesional del docente. Lima: 

Ed. UNMSM. 

Bazán, D. y González, L. (2007). Autonomía profesional y reflexión del docente: una 

resignificación desde la mirada crítica. Revista de Estudios y Experiencias en 

Educación, (11). Recuperado de: http://www.redalyc.org/pdf/2431/243117032004.pdf 

Bretel, L. (2002). Propuesta para el diseño de un sistema de evaluación del desempeño 

docente en el marco de una definición de la carrera pública magisterial. Santiago de 

Chile: Ed. MINEDU. 

Calvo, C. (2015). Supervisión Pedagógica y Desempeño Profesional Docente en la 

Institución Educativa Emblemática “Toribio Rodríguez de Mendoza” – San Nicolás, 

2014. Tesis para optar el grado de Magister en Educación, con mención en Gestión 

Educativa y Desarrollo Regional. Universidad Nacional de Trujillo: Trujillo. 

Cuenca, R. y O’Hara, J. (2006) El Estrés en los Maestros: Percepción y Realidad. Lima, 

Perú: Tarea Asociación Gráfica Educativa. 

Culqui, E. (2014). Plan de monitoreo, asesoría y supervisión pedagógica bajo el enfoque 

democrático para mejorar el desempeño laboral de los docentes del nivel secundario 

en la   I.E. Nº 80657 – Recuaycito – la Libertad. Tesis para optar el grado de Magister 

en Educación, con mención en Gestión Educativa y Desarrollo Regional. Universidad 

Nacional de Trujillo: Trujillo. 

Del Cid, A., Méndez, R. y Sandoval F. (2011). Investigación. Fundamentos y Metodología. 

Segunda edición. México: Prentice Hall. 

Domingo, A. y Gómez, M. (2014). La práctica reflexiva: bases, modelos e instrumentos. 

Madrid: Narcea Ediciones. 

Espino, R. (2015). Competencia Reflexiva en la profesión docente. Consulta: 12/06/18. Sitio 

web: http://ljz.mx/2015/10/13/competencia-reflexiva-en-la-profesion-docente/ 

Fernández, R. (1980) Psicodiagnóstico. Concepto y Metodología. Sexta edición. Madrid: 

Editorial Cilcel Kapelusz. 


115 

Freire, P (2004). Pedagogía de la Autonomía: Saberes necesarios para la práctica 

educativa. Sao Paulo. Brasil: Editorial Paz y Tierra. 

Girón, R. (2014). “Acompañamiento Pedagógico del Supervisor Educativo en el Desempeño 

Docente”. Tesis para optar el grado de Magister en Educación, con mención en 

Pedagogía. Universidad Rafael Landívar: Guatemala. 

Gómez, M. (2015). La competencia reflexiva, ¿competencia emergente en la Educación? 

En Hablemos de Pedagogía. Consulta: 12/06/18. Sitio web: 

http://www.pedagogs.cat/reg. asp?id=2404&i=es 

Hernández, R. Fernández, C. y Baptista, M. (2014). Metodología de la investigación. Sexta 

edición. México: McGraw Hill. 

Linares, S. (2002). La situación de las enseñanzas científicas en la educación secundaria: 

La formación del profesorado. Disponible en línea: www.ugr.es/siem/ 

Documentos/Linares_senado.pdf (Recuperado el 15 de octubre de 2004). 

Maya, E. (2014). Métodos y técnicas de investigación. México: Universidad Nacional 

Autónoma de México. 

Ministerio de Educación (2013). Ley de Reforma Magisterial Nº 29944. 4ta edición. Lima: 

Biblioteca Nacional del Perú. 

Ministerio de Educación (2014). Marco de Buen Desempeño Docente. 4ta edición. Lima: 

Biblioteca Nacional del Perú. 

Ministerio de Educación (2017). Manual de uso de rúbricas de observación de aula. Lima: 

Biblioteca Nacional del Perú.  

Ministerio de Educación (2017). Rúbricas de observación de aula para la evaluación del 

Desempeño Docente. Manual de aplicación. Lima: Biblioteca Nacional del Perú.  

Ministerio de Educación (2017). Enfoque crítico-reflexivo para una nueva docencia.  Lima: 

Biblioteca Nacional del Perú.  

Monereo, C., Badia, A., Bilbao, G., Cerrato, M. y Weise, C. (2009). Ser un docente 

estratégico: cuando cambiar la estrategia no basta. Revista Cultura y Educación 21(3) 

Sitio web: 

http://www.ugr.es/siem/


116 

https://tuhat.halvi.helsinki.fi/portal/files/45466499/Monereo_Badia_Bilbao_Cerrato_

Weise_2009.pdf 

Morán, G. y Alvarado, D. (2010). Métodos de investigación. México: Editorial Pearson.  

Navarro, I. (2016). Influencia de las Estrategias de Acompañamiento Pedagógico en la 

práctica docente en educación secundaria. Tesis para optar el grado de Magister en 

Educación, con mención en Gestión y Acreditación Educativa. Universidad Católica 

de Trujillo Benedicto XVI: Trujillo. 

Orbe, L. (2011). Propuesta de evaluación del desempeño docente para el colegio Nacional 

“San Pablo” de Otavalo. Tesis para optar el grado de Magister en Educación, con 

mención en Gestión Educativa. Universidad Politécnica Salesiana: Ecuador. 

Oscco, R. (2014). Optimización del desempeño docente en la forma de atención 

semipresencial y el logro de competencias en los estudiantes del centro piloto madre 

Teresa de Calcuta de educación básica alternativa de San Juan de Lurigancho. Tesis 

para optar el grado de doctor en ciencias de la comunicación. Universidad Nacional de 

Educación Enrique Guzmán y Valle. 

Pérez, L. y Santillán, M. (2011). Relación entre el desempeño docente y el rendimiento 

académico de los estudiantes, dentro del contexto de acompañamiento integral, en la 

Institución Educativa Fe y Alegría N° 36 - La Esperanza. Tesis para optar el grado de 

Magister en Educación con mención en Docencia y Gestión Educativa. Universidad 

César Vallejo: Trujillo. 

Restrepo, B.; Puerta de Duque M. y otros (2011). Investigación Acción Pedagógica. 

Medellín. Colombia: Corporación Educación Solidaria. Grupo de Investigación en 

Educación. 

Subaldo, L.  (2012). Las repercusiones del desempeño docente en la satisfacción y el 

desgaste del profesorado. Tesis para optar el grado de doctor en educación. 

Universidad de Valencia. España  

Vásquez, M. (2016). Acompañamiento pedagógico y la relación con el rendimiento 

académico del 2do grado de primaria en el área de comunicación de la institución 

educativa 3055 “Túpac Amaru”-2016. Tesis para optar el grado de Magister en 

Educación con mención en Docencia y Gestión Educativa. Universidad César Vallejo: 

Lima. 


117 

Vera, G. (2017). Acompañamiento pedagógico y desempeño docente en las instituciones 

educativas de primaria, red educativa N° 18 – UGEL 06, Lurigancho, 2017. Tesis para 

optar el grado de Magister en Educación con mención en Administración de la 

Educación. Universidad César Vallejo: Lima. 

Vezub, L. (2007). La Formación y el desarrollo profesional docente frente a los nuevos 

desafíos de la escolaridad. Profesorado. Revista de currículum y formación del 

profesorado, Vol. 11. Recuperado de: https://www.ugr.es/~recfpro/rev111ART2.pdf 

Vidarte, E. (2005). Enseñanza y sacrificio. 2da. Ed. Madrid: Editorial: Lexis


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ANEXOS  


 

 

ANEXO N° 01 

TALLER DE ACOMPAÑAMIENTO PEDAGÓGICO INTERNO 

I. DATOS INFORMATIVOS 

1.1. Instituciones Educativas : Jesús Maestro 

  Gran Unidad Escolar 

  Hermanos Blancos 

  Jorge Basadre 

  Nuestra Señora de Monserrat 

  Ramiro Ñique Espíritu 

  Santa María 80706 

1.2. Lugar    : Trujillo, Moche y Miramar 

1.3. Nivel    : Primaria  

1.4. Asesor    : Dr. Remberto Aguilar  

1.5. Investigadores    : Br. Carmen E. Asmat Puente 

  Br. Hegel Simón Sejempo 

II. JUSTIFICACIÓN  

Durante la experiencia como docente, se ha podido observar que el desempeño 

docente juega un rol relevante en el quehacer educativo. Un buen nivel de desempeño 

docente implica mejorar los aprendizajes de los estudiantes. De allí, la necesidad e 

importancia de brindar el Acompañamiento Pedagógico de manera sistemática y 

permanente, con la finalidad de generar espacios de interaprendizaje y promover la 

reflexión sobre su práctica, el descubrimiento de supuestos que están detrás de ella. 

Ello permitirá, fortalecer el desempeño del docente, detectando las fortalezas y 

debilidades de su actuar pedagógico, a partir de la observación objetiva, mediante el 

registro de evidencias y creando espacios de reflexión crítica constructiva de su 

quehacer, potenciando su identidad profesional y autonomía profesional, a fin de  

generar compromisos y toma de decisiones sobre los cambios importantes de su actuar 

pedagógico, para una transformación y mejora constante y permanente de su labor 

educativa. 

 

III. OBJETIVOS 

1.1 GENERAL 

Promover el taller de Acompañamiento Pedagógico Interno para la mejora del 

desempeño docente en el aula, desde un enfoque crítico reflexivo, que le permita 

mejorar el aprendizaje de los estudiantes. 

1.2 ESPECÍFICOS 

a. Desarrollar talleres, en función a la problemática detectada en el desempeño 

del docente en el aula. 

b. Proponer estrategias que motiven y fortalezcan el desempeño docente en el 

aula, para mejorar su actuación, considerando las rúbricas de evaluación. 

c. Fomentar un cambio de actitud docente, mediante compromisos asumidos y 

la toma de decisiones de mejora en el desempeño del docente en el aula, a fin 

de garantizar al aprendizaje de los estudiantes. 

d. Elevar el nivel de desempeño docente, a partir del enfoque crítico reflexivo.  

 

 


 

 

IV. POBLACIÓN OBJETIVO 

Docentes de las Instituciones Educativas de la Ugel N ° 04 – TSE, Trujillo. 

V. RECURSOS 

3.5 HUMANOS 

 Directivos 

 Docentes 

 Formadora  

3.6 MATERIALES  

 Módulo de capacitación 

 Diseño Curricular Nacional 2017 

 Unidades didácticas 

 Sesiones de clase 

 Proyector Multimedia 

 Laptop  

 Equipo de sonido 

 Cuadernos 

 Lápices 

 Lapiceros 

 Plumones gruesos 

 Plumones de pizarra 

 Limpia tipo  

 Tarjetas metaplan 

 Textos impresos  

3.7 FINANCIEROS  

Con recursos propios de los investigadores. 

VI. ASPECTO PEDAGÓGICO 

6.1. DESCRIPCION 

El presente taller consta de 12 bloques temáticos, desarrollando contenidos 

relacionados a la mejora del Desempeño Docente en el Aula en 15 sesiones, con una 

duración de 2; 3 ó 4 horas, respectivamente, en contra horario, a fin de evitar la 

interrupción de clases. 

6.2. METODOLOGÍA 

 Dinámicas de presentación y/o motivación 

 Exposición 

 Debate 

 Discusiones grupales 

 Análisis de vídeos 

 Análisis de lecturas 

 Lluvia de ideas 

 Dinámica grupal 

 Estudio de casos  

 Inductivo – Deductivo 

 Reflexivo 

 Multidiagramación  

 Oración personal y comunitaria 

 El museo  


 

 

VII. CUADRO DE ACTIVIDADES 

Lunes Martes Miércoles Jueves Viernes Sábado 

Bloque 

temático 1: 

Sentido y 

alcances del 

Acompañami

ento Interno 

(2 horas) 

Bloque 

temático 3:    

El Docente 

Crítico 

Reflexivo frente 

al Currículo 

Escolar 

(3 horas) 

 

 

Rúbricas 3-4 

(3 horas) 

 

 

 

 

Bloque temático 

5: Currículo 

Nacional y 

componentes 

curriculares          

(Perfil de Egreso, 

Competencias y 

Enfoques 

Transversales) 

(4 horas) 

Bloque temático 

7: 

Contextualizació

n curricular 

(9 horas) 

 

 

 

 

Análisis de la 

sesión 

(3 horas) 

 

 

Bloque 

temático 2: 

Nueva 

Docencia. 

Enfoque de 

Formación 

crítico 

reflexivo. 

(3 horas) 

 

Bloque 

temático 4: 

Rúbricas de 

observación de 

aula 

(9 horas) 

 

Rúbricas 1-2 

(3 horas) 

Rúbricas 5-6 

(3 horas) 

 

 

Bloque temático 

6: 

Implementación 

Curricular 

(2 horas) 

 

Análisis de la 

Unidad 

Didáctica 

(3 horas) 

 

Bloque temático 

8: 

Articulación IE, 

familia, comunidad  

(3 horas) 

 

Bloque temático 

9: 

Refuerzo 

Escolar 

(3 horas) 

 

VIII. EVALUACIÓN Y RETROALIMENTACIÓN 

Se partió de una valuación diagnóstica inicial a través de la observación y el 

intercambio de preguntas y opiniones durante la dinámica de presentación, con el 

propósito de recoger una apreciación general del grupo de participantes.  

En relación a la evaluación de la eficacia del taller, se realizó mediante los 

siguientes indicadores: 

 Porcentaje de asistencia al taller. 

 Cumplir con los propósitos de cada taller. 

 Aplicación del pre test y post test. 

 El desarrollo de los talleres mediante estrategias activas y participativas 

 Las conclusiones del taller 

 La revisión de los compromisos asumidos al iniciar cada taller y la propuestas 

de nuevos compromisos 

 La puntualidad de cada participante 

 La participación de cada docente con propuestas 

 

IX. DESARROLLO DE LAS ACTIVIDADES 

 

(Muestra de sesiones) 

 

 


 

 

Bloque temático 1: Sentido y alcances del Acompañamiento Pedagógico Interno 

N° total de horas: 2 horas  

 

 Desempeños a lograr:  

 Comprenden el Acompañamiento Pedagógico desde un enfoque de formación crítico reflexivo; así como el sentido y alcances del AP en su modalidad interno. 

Día 1: Sentido y alcances del Acompañamiento Interno 

ACTIVIDAD RECURSOS PRODUCTO / LOGRO TIEMPO 

 Se recoge los saberes previos de los  participantes sobre lo que esperan del acompañamiento interno en un cuadro 

con las siguientes preguntas (30 minutos): 

¿Qué sabemos sobre el 

acompañamiento 

pedagógico? 

(Grupo 1) 

¿Qué sabemos sobre el 

Acompañamiento Interno? 

(Grupo 2) 

¿Qué espero del 

acompañamiento interno como 

docente de aula? 

(Grupo 3) 

¿Qué saben del 

dialogo 

reflexivo? 

(Grupos 4 y 5) 

 

 

   

 

 Cada grupo deberá responder SOLO una pregunta, según la distribución de la tabla anterior.  Se ordenan las tarjetas 

utilizando de técnica de multidiagramación. El objetivo de esta actividad es registrar las principales ideas que tienen 

los docentes sobre el Acompañamiento Pedagógico y que sirvan como un referente para contrastar y/o reforzar los 

principales alcances del Acompañamiento Pedagógico a lo largo del día. 

 

SENTIDO Y ALCANCES DEL ACOMPAÑAMIENTO PEDAGÓGICO EN LA MODALIDAD INTERNO 

1. En los equipos de trabajo, se pide a los participantes leer y analizar la RSG 008-2017 (ANEXO 5.Siglas y Términos) 

para elaborar en tarjetas las ideas fuerza sobre: 1) el concepto de Acompañamiento Pedagógico, 2) las características 

de la modalidad de AP externo, y 3) las características de la modalidad de AP interno. Cada equipo presenta 1 tarjeta 

para cada uno de estos aspectos. 

 A continuación, el facilitador(a) presenta, a modo de diálogo, lo siguiente: 

 Una breve introducción sobre los énfasis del Acompañamiento Pedagógico 2017, desde la Dirección de 

Formación Docente en Servicio:(Diapositiva 6) 

Ideas fuerza: 

 Hoy en día el AP no sólo busca fortalecer a los docentes como sujetos individuales sino también a la I.E. La finalidad 

es promover el trabajo colaborativo y caminar a la consolidación de las comunidades profesionales de aprendizaje. 

 Este año también se implementan las dos modalidades del acompañamiento pedagógico 

 

PPT 

 

 

 

Tarjetas metaplan 

 

RSG 008-2017. 

 

 

 

 

 

 

 

 

 

Elaboración de 

expectativas sobre el 

acompañamiento 

pedagógico 

 

 

 

 

 

 

 

 

 

 

 

 

30 

minutos 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 Se recupera el enfoque de formación al asumir el acompañamiento como estrategia de formación docente, enfatiza 

el enfoque crítico reflexivo de la Formación Docente el cual se centra en la reflexión crítica, parte de la observación 

de la práctica. 

 Se introducen nuevos recursos: Uso de plataforma virtual, rúbricas de observación de aula, entre otros. 

 Se implementa la línea base, lo cual incluye una evaluación de inicio para la identificación de las necesidades 

formativas, ello permitirá ir contrastando avances y resultados 

 Se amplía la cobertura de acuerdo a como se detalla en el cuadro. 

 Sobre este punto, es importante recalcar las siguientes diferencias clave entre el AP Interno y Externo: 

(Diapositiva 7) 

 El AP interno, tal como señala su nombre, se gestiona desde la IE y tiene como responsable al Especialista en 

Formación Docente, un docente de la misma institución que se dedicará de forma exclusiva a las acciones de 

Formación Docente en Servicio. 

 El AP interno busca fortalecer la IE como espacio primordial de formación docente y conformar comunidades 

profesionales de aprendizaje. Estas últimas refieren a los equipos docentes que se integran e identifican como una 

comunidad que desarrolla trabajo colegiado con el fin de resolver los problemas educativos que se presentan en sus 

escuelas, discutir sobre cómo mejorar los procesos pedagógicos e intercambiar sus experiencias docentes. 

 La cobertura de grados se amplía en el caso del Acompañamiento Interno y va hasta el 6to grado. Esto debido a que 

el EFD tendrá dedicación exclusiva a las tareas de Formación Docente en Servicio. 

 La selección de las escuelas seleccionadas para esta primera etapa de la implementación del AP interno se ha basado 

en los resultados de las evaluaciones docentes implementadas en el marco de la Ley de Reforma Magisterial (LRM) 

y por el nivel de escala magisterial que presentan los docentes de la IE.  

 Relevancia del Acompañamiento Interno para la Institución Educativa (Diapositiva 8) 

 Durante el taller, es de suma importancia que los EFD identifiquen la relevancia del Acompañamiento Interno para 

su IE y el fortalecimiento de capacidades como docentes.  

Ideas fuerza 

 La implementación del Acompañamiento Interno y la creación del cargo de Especialista de Formación Docente se 

dan en el marco de la LRM, específicamente en lo referido a la implementación del área de desempeño laboral en el 

campo Formación Docente (Artículo 12 de la Ley N°29944, LRM), así como de las normas técnicas de 

Acompañamiento Pedagógico (RSG N°008-2016-MINEDU y RSG N°008-2017-MINEDU) que establecen una 

nueva concepción de Acompañamiento Pedagógico, bajo un enfoque de formación crítico reflexivo. 

 Razones que hacen relevante el AP interno para la IE: 

1. Favorece la institucionalización de nuevas prácticas de formación docente, basadas en el trabajo colaborativo 

entre pares y la autoformación. Las diversas investigaciones en materia de formación docente resaltan que las 

acciones de formación basadas en el trabajo colaborativo entre pares y autoformación son las más efectivas para 

fortalecer las prácticas pedagógicas de los docentes. El acompañamiento pedagógico interno es una oportunidad 

para instalar estos espacios novedosos de formación al interior de las IE. 

2. Promueve el aprendizaje situado, es decir, responde a los problemas concretos que enfrentan los docentes de la 

IE. Los docentes de las escuelas con Acompañamiento Pedagógico Interno tendrán una formación situada y 

 

 

 

RSG 008-2017  

 

ANEXO 5.Siglas y 

Términos 

 

 

Tarjetas con ideas fuerza  

 

 1 hora y  

30 

minutos 

 

 

 

 

 

 

 

 

 

 


 

 

permanente en su mismo lugar de trabajo. 

3. Permite que los aprendizajes se conviertan en hábitos profesionales. Dado que la formación docente es parte de 

la gestión de la institución, puede brindarse mayor soporte a los docentes para asegurar que los aprendizajes que 

se construyen en las visitas de aula, talleres y GIAs, se integren a la práctica pedagógica cotidiana, es decir, que 

puedan convertirse en hábitos profesionales. 

4. Permite la integración de la formación como parte del trabajo diario de los docentes. Asociado al punto 2. El AP 

interno es situado, en el mismo lugar de trabajo, por lo tanto, contribuye a que la formación se integre al quehacer 

diario del docente y se genere una práctica de formación permanente entre pares. 

5. Es implementado por el equipo directivo y el especialista de formación, actores que conocen de primera mano las 

demandas y necesidades formativas de sus docentes. A diferencia del AP externo, quien desarrolla las actividades 

de formación es el EFD, un docente de la misma IE, por lo que conoce de primera mano a los docentes que 

acompañará, lo que le da mayor posibilidad de adecuar el proceso de acompañamiento a sus demandas y 

necesidades formativas. Una demostración de ello es que el número de visitas de aula por docente será 

determinado por el mismo EFD, en función de las necesidades formativas detectadas durante el diagnóstico. 

6. Permite desencadenar procesos de mejora continua del servicio educativo al interior de las IE. La formación que 

se gestiona desde la escuela permite identificar las fortalezas y aspectos por mejorar que presentan actualmente 

los docentes. Esto les permitirá establecer un plan de fortalecimiento progresivo de las prácticas pedagógicas de 

los docentes y contribuir a los esfuerzos de mejora continua de la calidad educativa dentro de sus instituciones. 

 Naturaleza y las funciones del cargo de EFD (Diapositiva 9) 

 Se presenta la naturaleza y funciones del cargo de EFD, tal cual se especifican en la diapositiva. 

 ¿Cuáles son las funciones del EFD en el marco de Soporte Pedagógico? (Diapositiva 10) 

 El EFD tiene funciones específicas en el marco de Soporte Pedagógico. Se especifica que son de dos tipos: las 

vinculadas a la gestión del acompañamiento pedagógico y a las tareas de formación propiamente dichas. 

 Operación de la Modalidad interno y externo (Diapositiva 12) 

 Se explica que el acompañamiento interno se implementará en 823 IE, lo que supone la contratación de 1216 

Especialistas en Formación Docente. Con ello, se formará a 16,876 docentes quienes atienden a su vez a 339,200 

estudiantes del sistema educativo. 

 Se señala que existen tres estrategias principales de formación: visitas de aula, grupos de Inter aprendizaje y talleres. 

 El EFD deberá desarrollar 18 visitas diferenciadas al mes; y 7 GIAs y 2 Talleres de Actualización, al año.  En el 

2017, estas expectativas han sido ajustadas, debido a que el proceso se iniciará en el último trimestre del año (Ver 

punto 2.7). 

 Las visitas de aula son diferenciadas, es decir, el EFD definirá el número de visitas que recibirá cada docente en el 

transcurso de un (1) mes, en función de los resultados del diagnóstico que realice al inicio del proceso. 

 Principales estrategias de formación: visitas de aula (diálogo reflexivo), GIAs y talleres de actualización: 

 Visitas de aula: Tiene como objetivo mejorar y fortalecer su desempeño a partir de la observación de una sesión de 

aprendizaje en aula, teniendo como instrumentos de apoyo la rúbrica de observación, cuaderno de campo, ficha de 


 

 

toma de notas, matriz de contexto, unidad, sesión de aprendizaje a fin de asegurar un registro sistemático y objetivo 

de lo que sucede en el aula u otro contexto educativo. Además considera el diálogo reflexivo, tiene como propósito 

profundizar el análisis y la reflexión crítica sobre la práctica pedagógica. Se trata de promover la deconstrucción de 

la práctica desde el punto de vista del docente acompañado. Asimismo, ayuda a identificar las relaciones que se 

establecen en el proceso de enseñanza aprendizaje, sus resultados y las dificultades que surgen, principalmente 

aquellas que puedan impedir el aprendizaje de los estudiantes. (RSG 008-2016) 

 Grupos de Inter-aprendizaje (GIA): Los GIA constituyen conjuntos de docentes, que realizan prácticas orientadas 

hacia el aprendizaje colaborativo o inter-aprendizaje. El GIA es un colectivo de docentes que periódicamente se reúne 

para compartir espacios que articulan el intercambio de experiencias y de reflexión colectiva que progresivamente se 

orienta hacia la construcción de nuevos aprendizajes. Con ello se fortalece la autoformación docente, la construcción 

de propuestas educativas y la toma de decisiones para la mejora continua (Protocolo GIA pág.4) Tiene por finalidad 

consolidar las comunidades profesionales de aprendizaje y la autonomía institucional. Son de dos tipos: GIA  

Institucionales: Reúne a profesores de la misma institución educativa; GIA  Interinstitucionales: Reúne a varios 

docentes de diversas instituciones educativas 

 Talleres de actualización: Son reuniones periódicas de formación teórico práctica y reflexión dirigidas a los docentes 

acompañados, con la finalidad de actualizar sus conocimientos vinculados a diversos temas pedagógicos de interés, 

previamente identificados y consensuados con los organizadores. Se realizan en horarios acordados con la DRE-

UGEL, sin afectar las horas lectivas de clase (Pág, 7 RSG 008-2016). Constituyen espacios de actualización, 

formación teórico práctica, intercambio de experiencias y construcción participativa de nuevos saberes y alternativas 

para la mejora de la práctica pedagógico. Tienen la finalidad de actualizar los conocimientos, fortalecer habilidades 

y renovar el compromiso de los docentes en la mejora continua de su práctica a nivel individual y colectivo. Están 

vinculados a temas pedagógicos de interés, priorizados en función a intereses, necesidades y demandas identificadas. 

 Implementación del AP interno, en el marco de Soporte Pedagógico (2017) (Diapositiva 13) 

Fase de sensibilización: 

1. I Taller para EFD.- Este taller tiene por objetivo compartir con los EFD los principales alcances y el sentido del 

Acompañamiento Interno, así como contribuir al fortalecimiento de competencias de los EFD en relación a la gestión 

del Acompañamiento Pedagógico (modalidad interno) y la implementación del Currículo Nacional 2016. 

2. Jornada Pedagógica (ECE-KIT).- El propósito de esta jornada es que los docentes conozcan el aporte los resultados 

de la Evaluación Censal de Estudiantes y los instrumentos del kit de evaluación “Demostrando lo que aprendimos” 

para proponer estrategias y orientaciones para la mejora de los aprendizajes en Comunicación y Matemática. 

3. Reunión de sensibilización con equipo directivo.- En esta reunión, los EFD compartirán con sus respectivos equipos 

directivos el sentido y los alcances del Acompañamiento Pedagógico Interno, así como el proceso de implementación 

del mismo durante el año 2017. Asimismo, se deberán establecer compromisos conjuntos entre el EFD y el equipo 

directivo para asegurar la adecuada implementación del AP interno. 

4. Taller con docentes de aula y directivos de IE.- Este taller tiene por propósito compartir con los docentes y directivos 

de la IE el sentido y los alcances del Acompañamiento Pedagógico Interno, a fin de que se apropien de su 

implementación; así como contribuir al fortalecimiento de desempeños y la práctica pedagógica de los docentes de 

aula, específicamente en relación a la implementación del nuevo Currículo Nacional. 

 


 

 

Fase de diagnóstico 

5. Visitas diagnósticas.- En estas visitas, el EFD recogerá información sobre las desempeños referidos a la preparación 

y enseñanza para el aprendizaje de los estudiantes, específicamente en relación a los siguientes desempeños 

priorizados en el Acompañamiento Pedagógico: 

- Elabora la programación curricular analizando con sus compañeros el plan más pertinente a la realidad de 

su aula, articulando de manera coherente los aprendizajes que se promueven, las características de los 

estudiantes y las estrategias y medios seleccionados. 

- Propicia un ambiente de respeto y proximidad. 

- Regula positivamente el comportamiento de los estudiantes. 

- Involucra activamente a los estudiantes en el proceso de aprendizaje. 

- Maximiza el tiempo dedicado al aprendizaje. 

- Promueve el pensamiento, la creatividad y/o el pensamiento crítico. 

- Evalúa el progreso de los aprendizajes para retroalimentar a los estudiantes y adecuar su enseñanza. 

6. Elaboración del Plan de Acompañamiento con equipo directivo.- Luego de recoger información sobre los 

desempeños de los docentes, el EFD deberá elaborar un Plan de Acompañamiento en forma conjunta con el equipo 

directivo, en el que se establezcan los resultados del diagnóstico, así como la meta anual y las trimestrales. Este Plan 

se construye tanto a nivel institucional como a nivel individual. 

7. Socialización conjunta del Plan Institucional de AP con docentes.- En una reunión, el EFD en conjunto con el equipo 

directivo deben compartir con los docentes el Plan Institucional de Acompañamiento Pedagógico, en el que se 

establecen los desempeños priorizados para fortalecer en el año, así como las metras trimestrales y anuales previstos. 

El objetivo de esta reunión es socializar la propuesta y recoger los puntos de vista de los docentes, de manera que 

ellos también participen del proceso de construcción del Plan Institucional de Acompañamiento Pedagógico. 

Fase de desarrollo 

8. Jornada Pedagógica con docentes.- Esta jornada está destinada a la discusión o estudios de algunos aspectos de la 

práctica pedagógica, a fin de fortalecer los desempeños priorizados para el Acompañamiento Pedagógico. 

9. Visitas de acompañamiento.- Se refieren a las visitas de aula regulares que realizará el EFD. En estas, a partir de la 

observación del desempeño, se realizará el diálogo reflexivo.  

10. GIA Institucional.- Se refiere al desarrollo del Grupo de Inter aprendizaje entre docentes. 

  

  

  


 

 

 Bloque temático 2: Nueva Docencia. Enfoque de Formación crítico reflexivo 

N° total de horas: 1 hora 30 minutos   

 

 Desempeños a lograr:  

 Comprenden el Acompañamiento Pedagógico desde un enfoque de formación crítico reflexivo; así como el sentido y alcances del AP en su modalidad interno. 

Día 2: Nueva Docencia y Marco de Buen Desempeño Docente 

ACTIVIDAD RECURSOS PRODUCTO / 

LOGRO 

TIEMPO 

NUEVA VISIÓN DE DOCENCIA Y MARCO DE BUEN DESEMPEÑO DOCENTE  

 Exposición dialogada: Se recogen algunos saberes previos de los participantes en relación a: ¿Qué conocen 

del Marco de Buen Desempeño Docente? ¿Cómo está organizado? ¿Cómo y cuándo se elaboró? y ¿Qué visión 

de profesión docente propone? Para responder a esta última pregunta, se trabaja en los grupos formados. 

 Trabajo grupal (60 minutos) 

 Cada grupo recibe tarjetas con los dominios y competencias del MBDD.  

      1ro.- Leer el acápite 1.4 del MBDD: “Nueva visión de la profesión docente”. 

      2do.- Asociar cada uno de los cuatro dominios con sus competencias. 

      3ero.- Contrastar su rompecabezas con la Matriz de dominios, competencias y desempeños del MBDD. 

      4to.- Responder, a nivel de cada equipo, la siguiente pregunta: ¿A cuál(es) de los dominios le he dado mayor y 

menor énfasis en mi práctica profesional? ¿Por qué? 

A partir de mi práctica profesional, ¿qué competencias creo haber desarrollado en mayor y en menor medida? 

 Para responder esta pregunta, se solicita tomar como referente las dos actividades realizadas anteriormente. 

 Presentación de los equipos (45 minutos) 

 Un representante de cada equipo comparte las respuestas que se generaron en sus respectivos equipos, a 

partir de las dos preguntas planteadas. Para ello, cada equipo tendrá 7 minutos de intervención. 

 Plenario y aportes complementarios (40 minutos) 

 El facilitador(a) inicia el plenario sintetizando las ideas presentadas por los equipos y enfatiza la nueva visión 

de la profesión docente, así como los conceptos de dominio y competencia que se plantean en el MBDD. 

IDEAS FUERZA: 

 EL MBDD es el documento oficial que define los dominios, las competencias y los desempeños que 

caracterizan una buena docencia y que son exigibles a todo docente de Educación Básica del país. Ha 

Tarjetas con los 

dominios y 

competencias del 

MBDD 

 

Matriz de 

dominios, 

competencias y 

desempeños del 

MBDD. 

 

Acápite 1.4 del 

MBDD: “Nueva 

visión de la 

profesión 

docente” 

 

Papelotes, 

plumones, limpia 

tipo, cinta. 

Elaboración de 

Carteles de los 

Dominios del 

MBDD y sus 

competencias.  

 

1 hora 30 

minutos 


 

 

sido producto de un consenso entre el Estado, los docentes y la sociedad, y establece las competencias 

que se espera que dominen los docentes en sucesivas etapas de su carrera profesional. Es una 

herramienta estratégica para implementar una política integral de desarrollo docente (formación, 

evaluación, etc.). 

 La nueva visión de la profesión docente que plantea el MBDD enfatiza en que la docencia es un quehacer 

complejo en tanto los estudiantes y los contextos en los que el docente se desempeña son diversos, por lo 

que requieren del juicio y la reflexión profesional para ser atendidos con pertinencia.  Además, es una 

profesión que se realiza necesariamente a través y dentro de una dinámica relacional, con los estudiantes 

y con sus colegas. 

 Cada dominio del MBDD expresa un ámbito o campo del ejercicio docente que agrupa un conjunto de 

competencias y desempeños profesionales que inciden favorablemente en los aprendizajes de los 

estudiantes. En todos los dominios subyace el carácter ético de la enseñanza. 

 Cada competencia del MBDD se refiere a la capacidad para resolver problemas y lograr propósitos. La 

resolución de problemas no supone solo un conjunto de saberes y la capacidad de usarlos, sino también 

la facultad para leer la realidad y las propias posibilidades con la que cuenta uno para intervenir en ella. 

 El cuarto dominio: Desarrollo de la profesionalidad y de la identidad docente se relaciona directamente 

con el denominado enfoque crítico reflexivo de formación docente, en tanto enfatiza la “reflexión sobre 

la práctica como importante medio de autoformación”. 

 

 

  


 

 

Bloque temático 2.1: Nueva Docencia Enfoque Formativo para una Nueva Docencia 

 

 

 

N° total de horas: 1 hora 30 minutos  

Día 3: Enfoque Formativo Para una Nueva Docencia 

ACTIVIDAD RECURSOS PRODUCTO / 

LOGRO 

TIEMPO 

EENFOQUE FORMATIVO PARA UNA NUEVA DOCENCIA 

 Se inicia enfatizando que la nueva visión de la profesión docente planteada en el MBDD se fundamenta en el 

llamado enfoque crítico reflexivo, el mismo que orienta los procesos de formación docente en servicio en 

general y del Acompañamiento Pedagógico de manera específica. 
 Análisis de un caso sobre racionalidades y niveles de reflexión docente 

 En equipos, los docentes analizan un caso (Anexo) en el que, ante un problema pedagógico de una IE, los 

docentes brindan soluciones que se vinculan con los tres de tipos de racionalidades: tecnicista, práctica y 

crítica. Cada equipo deberá diferenciar cómo los docentes del caso comprenden el problema y dan resolución 

al mismo, justificando sus respuestas. 

 Identifique, al menos, tres diferencias en las propuestas que proponen los equipos de trabajo. Fundamente 

su respuesta. 

 Partiendo de la realidad de su IE, ¿por cuál de las propuestas cree que la mayoría de los docentes de su IE 

optaría? ¿Por qué? 

 Se les pide a los equipos plantear las diferencias identificadas en tarjetas metaplan, las mismas que deben 

colocarse en un lugar visible (pizarra o pared). El facilitador(a) lee las tarjetas y va descartando aquellas con 

ideas repetitivas y solicita mejorar la redacción de algunas, en caso sea necesario. Las ideas fuerza para 

responder la pregunta 1 son: 

 Caso 1 (Racionalidad técnica): La mayor preocupación de los docentes es que los estudiantes logren 

mejores resultados en la ECE y consideran que el principal factor para mejorar los aprendizajes es que 

ellos sepan cómo aplicar determinadas estrategias metodológicas que se plantean en los documentos 

curriculares oficiales. Este modo de comprender y resolver el problema es más cercano a la racionalidad 

técnica, en la cual la reflexión del docente gira principalmente en torno al uso de las metodologías y 

procedimientos utilizados para alcanzar determinados resultados, lo que se evidencia en la actividad 

que sugieren para la revisión de las estrategias metodológicas. Asimismo, estos docentes principalmente 

aplican estrategias y materiales, pero no diseñan o crean nuevas estrategias para atender las necesidades 

de sus estudiantes. 

 Caso 2 (Racionalidad práctica): Los docentes de este caso reconocen que el problema no está únicamente 

asociado a la falta de dominio de estrategias metodológicas sino que, además, estas no han sido 

Presentación en 

PPT 

 

Texto del 

Enfoque  

Formativo para 

una nueva 

docencia 

 

Caso sobre 

racionalidades y 

niveles de 

reflexión docente 

Construcción de 

la noción de 

Acompañamiento 

pedagógico desde 

una perspectiva 

crítico reflexiva 

 

1 hora 30 

minutos 


 

 

adecuadamente contextualizadas a las necesidades de aprendizaje de los estudiantes. En ese sentido,  

este caso es más cercano a la racionalidad práctica, en la cual los docentes reflexionan sobre el problema, 

haciendo énfasis en el análisis del contexto y las características de sus estudiantes, lo cual se evidencia 

en la propuesta de diseñar y emplear estrategias diferenciadas.  

 Caso 3 (Racionalidad crítica): Los docentes de este caso, además de reconocer todo lo anterior, 

comprenden, por un lado, que mejorar los aprendizajes no se acota solo a la mejora en los resultados de 

la ECE y tampoco únicamente al trabajo que se realiza en el aula. En ese sentido, están siendo críticos 

de algunas prácticas instauradas en su IE, por lo que podemos decir que estos docentes se orientan más 

por una racionalidad crítica. 

Asimismo, los docentes del caso comprenden que la práctica pedagógica se extiende al entorno de la 

comunidad y que, en ese sentido, la relación con actores clave como las familias y los líderes comunitarios 

es clave para el logro de aprendizajes. 

 Las racionalidades, o formas de concebir la realidad y la Educación, se asocian a determinados paradigmas 

curriculares, es decir, a ciertas formas de construir e interpretar el conocimiento del campo curricular y, por 

lo tanto, impactan de forma importante en los enfoques de formación docente. 

 La racionalidad técnica concibe al docente como un técnico cuya principal rol es aplicar el currículo diseñado 

por expertos; mientras que la racionalidad práctica configura al docente como un investigador y constructor 

del currículo; y, por último, la racionalidad crítica concibe al docente como profesional autónomo que actúa 

con ética y que es agente de cambio social. 

 Como se aprecia, las racionalidades práctica y crítica son más cercanas entre sí y marcan diferencias 

sustanciales con la racionalidad técnica. Sin embargo, la racionalidad técnica es la que ha estado y continúa 

estando presente en algunas políticas curriculares y políticas de formación docente. 

 Como hemos visto anteriormente, el MBDD se circunscribe en la racionalidad crítica y asume un enfoque 

crítico reflexivo de la formación docente. 

 Luego, se discute la segunda pregunta: “Partiendo de la realidad de su IE, ¿por cuál de las propuestas cree que 

la mayoría de los docentes de su IE optaría? ¿Por qué?” 

 En este proceso, es importante que la discusión gire en torno a las siguientes preguntas: 

1. Cuál(es) son las racionalidades que predominan al interior de las IE a las que pertenecemos? 

2. Cuáles son los factores que podrían explicar por qué nosotros sostenemos esas racionalidades (p.ej. 

la cultura institucional de la IE, el liderazgo directivo, las prácticas y creencias pedagógicas de los 

docentes, la competencia reflexiva de los docentes, la gestión educativa, etc.)? 

3. ¿Qué podemos hacer nosotros, desde nuestro rol de docentes de aula, para acercarnos más a las 

racionalidades práctica y crítica? 

 Se cierra esta actividad indicando que una diferencia central entre la racionalidad técnica, y las 

racionalidades práctica y crítica es la mayor complejidad en la reflexión que realizan los docentes sobre los 

problemas educativos que enfrentan. En ese sentido, el Acompañamiento Pedagógico tiene como uno de sus 

propósitos centrales la formación de docentes que sean capaces de reflexionar más allá de la adaptación de 

medios afines. Este punto será tratado en la siguiente sección. 


 

 

 

 EL FORTALECIMIENTO DE LA COMPETENCIA REFLEXIVA COMO EJE CENTRAL DEL AP 

 A partir de la pregunta del cierre del bloque anterior, el facilitador inicia el diálogo: ¿Qué podemos hacer 

nosotros, desde nuestro rol de docentes de aula, para acercarnos más a las racionalidades práctica y crítica? 

¿Cuáles deberían ser las características del docente autónomo dentro de la racionalidad práctica y crítica?  

Se recoge las respuestas de los participantes en tarjetas separadas por cada pregunta, el facilitador da una 

lectura a los aportes y reflexionan sobre la competencia reflexiva del docente desde la lectura del cuarto 

dominio del Marco del Buen Desempeño Docente, competencia 8: 

 

Competencia 8: Reflexiona sobre su propia práctica y experiencia institucional y desarrolla procesos de aprendizaje 

continuo de modo individual y colectivo para construir y afirmar su identidad y responsabilidad profesional 

(MBDD. Dominio 4) 

 

 El facilitador propicia el debate con la siguiente pregunta: Para lograr la competencia 8 ¿Cómo debemos trabajar 

los docentes en la Institución Educativa? ¿Cómo y con quién reflexionamos sobre nuestra practica pedagógica? 

 Luego, del debate el facilitador concluye sobre el rol del EFD en la Institución Educativa para lograr la 

mejora institucional. 

 Se presenta la diapositiva 6, sobre el proceso del gráfico y cómo se pasa de la observación y registro a la 

primera aproximación a la deconstrucción que hace el EFD, y la preparación de las interrogantes para el 

diálogo reflexivo. 

 En la diapositiva 6, dialogamos sobre los supuestos que condicionan determinados procesos que se dan en el 

acompañamiento pedagógico con perspectiva crítico reflexiva (Durante la visita al docente en aula). Se 

explica cada proceso del gráfico y cómo se pasa de la observación y registro a la primera aproximación a la 

deconstrucción que hace el acompañante y luego hacia la preparación de interrogantes para el diálogo 

reflexivo. Sin embargo, es necesario señalar que estos procesos se irán desarrollando paulatinamente de una 

forma más detenida.  

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 En base a los supuestos antes dialogados, nos preguntamos ahora ¿Cómo entender el acompañamiento desde 

una perspectiva crítico reflexivo?   

 Una idea clave para entender el AP desde una perspectiva crítico reflexivo es que este debe promover la 

reflexión crítica del docente sobre su propia práctica y en base a ello fortalecer los saberes pedagógicos. 

 El AP es mediado por el EFD. Facilitador y mediador no son conceptos opuestos, uno incide en crear 

condiciones, como sujeto externo que “facilita”. Otro (el mediador) se involucra, mantiene interacción 

activa, promueve el diálogo reflexivo. El EFD deberá ser “mediador de la reflexión crítica y el diálogo 

reflexivo (Diapositiva 9). 

 El diálogo reflexivo tiene los siguientes propósitos específicos: deconstrucción de la práctica, la 

autoevaluación de la misma, la construcción de nuevos aprendizajes y la definición de compromisos 

para el cambio. 

 El Acompañamiento Interno se orienta a fortalecer la institución educativa en su conjunto a través de 

un proceso de mejora continua mediado por el EFD. La expectativa es pasar de un trabajo colaborativo 

hacia la formación de Comunidades Profesionales de Aprendizaje a fin de consolidar la Autonomía 

Institucional. Se busca que la I.E, también asuma el compromiso por la formación docente en servicio. 

(Diapositiva 10) 

 El facilitador pide volver a mirar las interrogantes que inicialmente se habían planteado. Cada grupo elabora 

un organizador gráfico (mapa conceptual, diagrama, etc.) que contenga las ideas claves que explican: ¿Qué 

entendemos por acompañamiento pedagógico desde un enfoque crítico reflexivo? y ¿Cuáles son las 

características centrales del Acompañamiento Pedagógico en la Modalidad Interno? 

 Luego se socializan los trabajos a través de la técnica del museo. 

 

La primera aproximación a la deconstrucción de la práctica docente la hace el EFD después del registro de lo observado 

en aula. En esta parte trata de descubrir la lógica de la sesión observada, establece sus primeras conclusiones respecto 

a los aspectos observados. Por ejemplo, una de estas conclusiones puede ser: “La docente realizó un monitoreo activo 

durante la mayor parte de la sesión, pero su retroalimentación es elemental y descriptiva”. Sobre ello puede además 

conjeturar algunos supuestos como por ejemplo: “La docente no maneja criterios, procedimientos y ventajas para 

realizar una retroalimentación reflexiva”. Sin embargo, para corroborar sus conjeturas o para profundizar el 

conocimiento de lo observado, el EFD se plantea interrogantes para el momento de la sesión del diálogo reflexivo con la 

docente. Este es el momento de preparar todas las interrogantes 

La deconstrucción de la práctica desde la perspectiva del docente, significa que él mismo descubra y haga explícitos 

qué supuestos (teorías, fundamentos psicopedagógicos/didácticos, creencias, concepciones, etc.) sustentan su práctica. 

Asimismo, este proceso conlleva al descubrimiento de la lógica con la que se estructuró la práctica pedagógica 

observada. Se acompaña la explicación de ejemplos que permitan concretizar el proceso de deconstrucción de la práctica. 


 

 

Bloque temático 3: El docente Crítico Reflexivo Frente al Currículo Escolar 

N° total de horas: 3 horas  

 

 Desempeños a lograr: 
 Comprenden el Acompañamiento Pedagógico desde un enfoque de formación crítico reflexivo; así como el sentido y alcances del AP en su modalidad interno. 

 

Día 4: El docente crítico reflexivo frente al currículo escolar 

Bloque temático 4: Rúbricas de observación de aula 

N° total de horas: 9 horas 

 Desempeño a lograr: 

o Identifican las características de las Rúbricas de observación de aula y los desempeños docentes que se evalúan a través de estas.  

Día 1: Introducción a las rúbricas; rúbricas 1 y 2 

 

 

  

ACTIVIDAD RECURSOS/ 

MATERIALES 

PRODUCTO/ 

LOGRO 

TIEMPO 

1. INTRODUCCIÓN A LAS RÚBRICAS DE OBSERVACIÓN DE AULA 

 Se inicia esta actividad, planteando las siguientes preguntas, las mismas que deberán ser respondidas 

en cada uno de los equipos: 

 ¿Qué conoce de las rúbricas de observación de aula? 

 ¿Cómo cree que estas herramientas pueden contribuir a la mejora de su desempeño en aula? 

 El facilitador(a) entrega dos tarjetas por equipo para responder a las preguntas y luego las ubica en un 

lugar visible del aula para ser revisadas a lo largo del bloque de Rúbricas de observación de aula. El 

facilitador(a) deberá enfatizar en las siguientes ideas fuerza, haciendo uso de la presentación: 

 Las rúbricas de observación son instrumentos del acompañamiento pedagógico.   

 evaluar el trabajo del docente en el aula, en seis desempeños específicos que son centrales en la 

práctica docente.  

 

 

 Manual de 

uso de 

rúbricas de 

observación 

de aula 

 PPT 

 

 

 Comprensión 

sobre el sentido 

y uso de las 

rubricas de 

observación de 

aula en el 

contexto del 

Acompañamien

to Pedagógico 

 

30 

minutos 


 

 

 

 

 Este instrumento pone énfasis en las prácticas del docentes y las interacciones entre este y sus 

estudiantes. 

 En el contexto del Acompañamiento Pedagógico, las rúbricas de observación de aula tienen un 

propósito FORMATIVO y NO tienen consecuencias para la permanencia del docente en la 

Carrera Pública Magisterial. 

 

 El uso central de este instrumento en el AP es recabar y analizar información de la práctica 

pedagógica para desarrollar procesos de formación y reflexión sobre el propio desempeño, de forma 

que permitan al docente fortalecer su desempeño de manera progresiva. 

 A continuación, el facilitador(a) presenta las diapositivas que explican las principales características 

de las rúbricas de observación de aula. 

 Conforme se desarrolla este momento, el/la facilitador(a) atiende las preguntas, dudas y comentarios 

de los y las docentes. Además, precisa que el uso de las rúbricas permitirá impactar positivamente en 


 

 

las competencias del docente para que estas, a su vez, permitan estimular el desarrollo integral de los 

estudiantes. 

2. DESEMPEÑO 1:  INVOLUCRA ACTIVAMENTE A LOS ESTUDIANTES EN EL PROCESO 

DE ENSEÑANZA Y APRENDIZAJE   

Recojo de ideas sobre los aspectos del desempeño 

 El facilitador (a) presenta el nombre del primer desempeño “Involucra activamente a los estudiantes 

en el proceso de aprendizaje”. 

 En equipos, se les entrega tres (3) tarjetas para responder a las siguientes preguntas: 

o ¿Cómo involucran a sus niños?   

o ¿Cómo se dan cuenta que un niño está involucrado?  

o En una palabra: ¿Qué es involucramiento? 

 Mientras los participantes responden las preguntas se colocan las tarjetas de cada aspecto en la pizarra. 

 

 

 

 El facilitador indica a los participantes: “Aquí tenemos tres tarjetas con cada uno de los aspectos de 

la rúbrica 1. Ayúdennos a ubicar sus tarjetas con el aspecto que corresponda”. Se lee en voz alta y 

consulta a los participantes a qué aspecto consideran que está relacionada y las coloca debajo de la 

tarjeta correspondiente. 

 Por ejemplo, las docentes pueden escribir:  

o “Que todos los niños estén atentos” (colocar esta tarjeta en Proporción de estudiantes 

involucrados). 

o “Darles la palabra para que participen” (colocar esta tarjeta en Acciones para promover el 

involucramiento de los estudiantes). 

o “Uso títeres para llamar su atención” (colocar esta tarjeta en acciones del docente para promover 

el interés). 

 Si surgiera la respuesta: “Que todos los niños estén quietos y en silencio”, ésta se coloca fuera y se 

plantea la siguiente pregunta para propiciar la reflexión: “que estén quietos y en silencio, ¿significa 

que los niños están realmente involucrados?” 

Profundización de aspectos sustanciales del desempeño 

 El facilitador señala las tarjetas colocadas debajo de cada cartilla y describe, en términos generales, 

lo que se recoge en cada aspecto posicionando las respuestas a partir de la definición de cada aspecto. 

Pida a los participantes que profundicen esta parte con la lectura del Manual de uso de rúbricas de 

observación de aula, correspondiente al Desempeño 1. 

IDEAS FUERZA: 

 “Cuando nos referimos a involucramiento hacemos alusión al interés y/o participación activa mostrada 

 Manual de 

uso de 

rúbricas de 

observación 

de aula. 

 

 PPT 

 

 Tarjetas 

metaplan 

 Comprensión 

de los aspectos 

y definiciones 

de la rúbrica 1. 

1 hora y 

30 

minutos 

Acciones del docente para promover 

el interés y/o la participación de los 

estudiantes en las actividades de 

aprendizaje 

Proporción de estudiantes 

involucrados en la sesión 

Acciones del docente para favorecer la 

comprensión del sentido, importancia o 

utilidad de lo que se aprende 


 

 

por los estudiantes durante su proceso de aprendizaje”. Por ejemplo: “Como podemos ver (señalando 

el primer aspecto), aquí se considera toda acción del docente que despierta el interés y promueva la 

participación activa de los niños”. 

 “En el segundo aspecto, recogemos en qué medida el grupo de niños se encuentran involucrados. Es 

decir, se reconoce tanto la participación activa de los niños (a través de trabajos grupales, levantando 

la mano para expresar sus opiniones o saliendo a la pizarra a exponer) como el interés demostrado en 

las actividades propuestas por el docente (siguiendo atentamente la exposición de un compañero o la 

explicación del profesor)”. 

 Si en caso no hubiese tarjetas para el tercer aspecto, el facilitador explica directamente su definición. 

 Se enfatiza en la vinculación de la comprensión del sentido con la motivación intrínseca de los niños, 

como una disposición personal hacia el aprendizaje. NO es suficiente indicar el propósito de la sesión 

para que el niño comprenda el sentido de lo que aprende o su utilidad. 

 Al finalizar esta parte del taller, se rescata la importancia del involucramiento, como condición 

necesaria para generar aprendizajes en los estudiantes.  

Niveles de logro 

 Se cierra el bloque con la lectura individual del Manual, centrando la atención en el nivel 3 

(Satisfactorio).  

Observación de un video:  

 El/la facilitador(a) presenta un video breve y solicita a los participantes registrar las evidencias en una 

hoja bond. 

 Luego, en forma individual, se les pide organizar las evidencias para cada uno de los tres aspectos de 

las rúbricas. 

 Por grupos consensuan (en papelote) las evidencias por aspectos. 

 Colocan sus papelotes en la pizarra, el/la facilitador(a) compara y discute las respuestas: invita a todos 

a observar y precisar cuáles serían evidencias y cuáles no. Se analiza si las evidencias corresponden a 

cada aspecto. 

 A continuación se proyecta el ppt con las soluciones del caso. 

Conclusiones  

 El facilitador(a) cierra la profundización del desempeño 1, concluyendo con las siguientes ideas: 

 El involucramiento se puede observar a partir de las acciones que realizamos para generar el 

interés de los niños y las niñas durante la sesión. También cuando brindamos múltiples 

oportunidades de participación. 

 Si identificamos en nuestros niños señales de desinterés o bajo involucramiento, es necesario 

realizar acciones para involucrarlos nuevamente.  

 La comprensión del sentido genera en los niños una disposición por aprender. 


 

 

3. DESEMPEÑO 2:  MAXIMIZA EL TIEMPO DEDICADO AL APRENDIZAJE 

Recojo de ideas sobre los aspectos del desempeño 

 El facilitador (a) presenta el nombre del segundo desempeño “Maximiza el tiempo dedicado al 

aprendizaje.” 

 El facilitador(a) pega en la pizarra las tarjetas con diferentes situaciones que se pueden presentar en 

una jornada diaria (ver material adjunto). Luego, les pide a los participante leer atentamente las 

situaciones que se describen en las tarjetas y les pregunta: 

 ¿Cuáles de estas acciones SÍ tienen un propósito pedagógico?  

 ¿Cuáles de estas acciones NO tienen un propósito pedagógico? 

 El facilitador pega en la pizarra el papelote que contiene un cuadro (ver formato) y, junto a los 

participantes, organizan las tarjetas en la categoría que corresponde. Dice: “Hemos divido el cuadro en 

dos secciones, en la primera (señala la primera columna) ubicaremos todas las acciones/actividades 

que tienen propósito de aprendizaje; en la segunda (señala la segunda columna) ubicaremos todas las 

acciones/actividades que no tienen propósito de aprendizaje”. 

 

 El facilitador(a) finaliza la actividad y explica por qué las acciones/actividades de la primera columna 

son consideradas actividades con propósito pedagógico.  

 Al culminar la actividad, se les pregunta: ¿En cuál de estas categorías creen ustedes que un docente 

Actividades con propósito de aprendizaje Actividades sin propósito de aprendizaje 

 La docente presenta un video que explica 

la división celular. 

 Los estudiantes resuelven una situación 

problemática en equipos durante una 

sesión de Matemática. 

 Las niñas y los niños realizan la lectura 

del cuento “El niño pilas” y responden a 

las preguntas que su docente les plantea. 

 El docente atiende una situación de 

conflicto entre una niña y un niño, 

mientras estos realizan un trabajo de 

equipo. 

 Los estudiantes, a partir de un conjunto de 

criterios proporcionados por su docente, 

evalúan el texto descriptivo que sus 

compañeros de grupo han elaborado 

acerca de su distrito. 

 El docente recuerda a los estudiantes que al 

día siguiente es el cumpleaños de uno de sus 

compañeros y pique que propongan cómo lo 

festejarán. 

 Un padre de familia se acerca a preguntar al 

docente sobre el desempeño de su hijo 

durante la exposición de uno de los equipos 

de trabajo. 

 La docente toma lista de asistencia al iniciar 

la jornada diaria. 

 La docente pide a los estudiantes que formen 

grupos de 3 para la siguiente actividad. 

 El docente busca en el armario plumones de 

papel para entregárselos a cada grupo. 

 Manual de uso de 

rúbricas de 

observación de 

aula. 

 

 PPT 

 

 Carteles sobre 

actividades 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Comprensión de los 

aspectos y 

definiciones de la 

rúbrica 2. 

1 hora y 

30 

minutos 


 

 

debe invertir el mayor tiempo de la sesión?  ¿Por qué?  

 Se solicita la intervención de los docentes. Se refuerza la idea de que el docente debe gestionar el 

tiempo de su sesión dedicándola al desarrollo de actividades de aprendizaje; lo que redunda en más 

oportunidades para que los niños aprendan y desarrollen sus capacidades.  

 Una vez que las docentes han colocado las actividades en las respectivas categorías, se les solicita a 

los docentes que planteen formas de gestionar las situaciones que se encuentran en la categoría “No 

me permiten optimizar el tiempo en clase”, que evidencie la fluidez en su gestión. El facilitador recoge 

dos respuestas por situación y las registra en la pizarra. Culmina con la reflexión de que en las sesiones 

de aprendizaje pueden aparecer transiciones, interrupciones y/o acciones accesorias; lo importante es 

que los docentes sepan gestionarlas para dedicar el mayor tiempo posible a las actividades de 

aprendizaje. 

Profundización de aspectos sustanciales del desempeño: 

Ideas fuerza: 

 Aspecto 1: se mencionan las actividades que los participantes han colocado dentro de la categoría de 

“Actividades con propósito de aprendizaje”. 

o Es considerada como actividad de aprendizaje, toda acción que tenga una finalidad o 

intención pedagógica. 

o El tiempo de la sesión debe ser aprovechado en actividades de aprendizaje; es decir brindar 

más oportunidades para que los niños aprendan y desarrollen sus capacidades. 

 Aspecto 2: se retoma las actividades/acciones que los docentes han colocado en la categoría 

“Actividades sin propósito de aprendizaje” como ejemplos de transiciones, interrupciones y acciones 

accesorias. Se plantea a las docentes que no se trata de que no haya transiciones, interrupciones o 

acciones accesorias, lo importante es la fluidez y manejo de las mismas.  

o Las transiciones se refieren a las acciones que se realizan para pasar de una actividad a otra. 

o Las interrupciones se refieren a las acciones que afectan la secuencia o continuidad de una 

actividad pedagógica. 

o Las acciones accesorias se refieren a actividades que no tienen finalidad pedagógica. 

o Es natural que en el desarrollo de la actividad de aprendizaje se presenten transiciones, 

interrupciones y/o acciones accesorias. Lo importante es gestionarlas para que se 

invierta un mínimo de tiempo en este tipo de acciones. 

o La atención a las necesidades físicas y/o afectivas no son consideradas interrupciones. 

Niveles de logro 

 Se cierra el bloque con la lectura individual de la descripción de los niveles de logro presentada en el 

Manual,  centrando la atención en el nivel 3 (Satisfactorio). 

Observación de un video:  

 El/la facilitador(a) presenta un video  breve (Pantalla 46 del auto-instructivo) y solicita a los 

participantes registrar las evidencias en una hoja bond. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 Luego, en forma individual, se les pide organizar las evidencias para cada uno de los dos aspectos de 

las rúbricas. 

 Por  grupos consensuan (en papelote) las evidencias por aspectos. 

 Colocan sus papelotes en la pizarra, el/la facilitador(a) compara y discute las respuestas: invita a todos 

a observar y precisar cuáles serían evidencias y cuáles no. Se analiza si las evidencias corresponden a 

cada aspecto. 

 A continuación se proyecta el ppt con las soluciones del caso. 

Conclusiones  

 El facilitador(a) cierra la profundización del desempeño 2, concluyendo con las siguientes ideas: 

 El docente debe gestionar el tiempo, de manera que la mayoría del tiempo de la sesión se 

dedique a actividades de aprendizaje. 

 Es normal que existan transiciones, interrupciones y/o acciones accesorias. Sin embargo, el 

docente debe gestionarlas de tal manera que tomen el mínimo de tiempo. 

 

 

 

 

  


 

 

Día 2: Desempeños 3 y 4 

ACTIVIDAD RECURSOS/ 

MATERIALES 

PRODUCTO/ 

LOGRO 

TIEMPO 

4. DESEMPEÑO 3: PROMUEVE EL RAZONAMIENTO, CREATIVIDAD Y PENSAMIENTO 

CRÍTICO 

Recojo de ideas sobre los aspectos del desempeño 

 El o la facilitador(a) presenta el nombre del tercer desempeño: “Promueve el razonamiento, la 

creatividad y/o el pensamiento crítico” y luego pregunta a los docentes de manera oral: ¿Qué 

ejemplos de nuestra práctica pedagógica consideramos que se vinculan con este desempeño? 

 El o la facilitador(a) entrega a los participantes tarjetas para que escriban respuestas a esta 

pregunta de manera individual.  Mientras los participantes trabajan, el facilitador(a) pega en la 

pizarra las tarjetas. 

 Culminado el tiempo para esta actividad, se discute con el grupo total los ejemplos que han 

brindado los participantes. En este proceso es central que se genere discusión entre los 

participantes por qué estos ejemplos constituyen o no evidencias que dan cuenta que el docente 

promueve el razonamiento, la creatividad y/o el pensamiento crítico, todo esto desde sus saberes 

previos. En esta sección, todavía no se discute si los ejemplos responden a las definiciones 

planteadas en las Rúbricas de observación de aula. 

IMPORTANTE: Mantener las tarjetas en un lugar visible del aula (pizarra adicional o pared), a fin 

de ir contrastándolas en lo que sigue de la actividad. 

Profundización de aspectos sustanciales del desempeño:  

 Se proyectan las diapositivas correspondientes, en donde se presenta las principales definiciones 

de esta rúbrica (habilidades de pensamiento de orden superior, razonamiento, creatividad y 

pensamiento crítico). Luego, se realiza una lectura en cadena del Manual en lo referido a esta 

rúbrica.  

 Los facilitadores leen y explican las principales ideas del desempeño: 

 Se evalúa si el docente promueve el desarrollo de habilidades de pensamiento de orden 

superior en los niños (como el razonamiento, la creatividad y/o el pensamiento crítico), a 

través de actividades de aprendizaje e interacciones pedagógicas sostenidas. 

 Habilidades de pensamiento de orden superior: relacionadas a la formulación de ideas o 

productos propios, la comprensión de principios, el establecimiento de relaciones 

conceptuales, el desarrollo de estrategias. 

 El razonamiento: capacidad de resolver problemas novedosos, realizar inferencias, extraer 

conclusiones y establecer relaciones. 

 Manual de uso de 

rúbricas de 

observación de 

aula 

 PPT 

 Comprensión de los 

aspectos y 

definiciones de la 

rúbrica 3.  

 

1 hora y 30 

minutos 


 

 

 La creatividad: capacidad de generar nuevas ideas o conceptos o de producir soluciones 

originales ante los problemas planteados. 

 El pensamiento crítico: capacidad de tomar una postura fundada, sobre la base de un 

análisis previo respecto de algún tema, concepto, situación o idea. 

IMPORTANTE: Durante la lectura en cadena, los facilitadores retoman los ejemplos que brindaron 

los docentes al inicio de la actividad y les pide contrastarlos con las definiciones que plantean las 

Rúbricas de observación de aula. 

Niveles de logro 

 Se cierra esta actividad con la lectura individual de la descripción de los niveles de logro 

presentada en el Manual, centrando la atención en el nivel 3 (Satisfactorio). 

Observación de un video:  

 Los facilitadores  indican a los participantes que procederán a observar un video, a partir del cual 

deberán responder a las siguientes preguntas en forma grupal: 

o ¿Qué actividades plantea la docente? 

o ¿Qué interacciones se observan? ¿Entre quiénes se dan estas interacciones? 

o ¿Qué habilidades promueve la docente? 

Información de apoyo para el facilitador(a): 

¿Qué actividades 

plantea la docente? 

 Deducir el significado de una palabra en Ñawi a partir de una 

imagen. 

 Leer un poema sobre la muerte de una lengua. 

¿Qué interacciones se 

observan? ¿Entre 

quiénes se dan estas 

interacciones? 

 A lo largo del segmento observado, la docente plantea una serie 

de preguntas abiertas a sus estudiantes, como, por ejemplo: ¿Qué 

creen que significa esta palabra? ¿Por qué creen que los antiguos 

mexicanos habrán necesitado una palabra para nombrar un 

lugar? ¿Qué pasa cuando una lengua muere? 

 Las interacciones que se observan en el video se dan 

principalmente entre docente y estudiantes, las mismas que se dan 

en forma sostenida, es decir, la docente intercambia ideas en 

forma continua con los estudiantes (p.ej. frente a las 

intervenciones de los estudiantes, amplía sus ideas, plantea 

nuevas preguntas, etc.) 

¿Qué habilidades 

promueve la docente? 

 En el segmento de video observado, la docente promueve 

principalmente: 

o Razonamiento, en tanto solicita a los estudiantes, lo largo del 

segmento observado, generar sus propias hipótesis, establecer 


 

 

relaciones (p.ej. entre el significado de una palabra y una 

imagen, etc.), interpretar los versos de un poema, etc. 

o Pensamiento crítico, en tanto la docente solicita a sus 

estudiantes fundamentar sus respuestas, basándose en sus 

conocimiento previos (P.ej. ¿Por qué creen que los 

antiguos…?). 

 Los facilitadores recogen las respuestas de los equipos para cada una de las preguntas, 

comparando las respuestas que cada uno de estos ha generado y poniéndolas a discusión del 

grupo total. Para realizar esto, hace uso de la información de apoyo para el facilitador(a) 

mostrada en la tabla anterior. 

 

 Por último, los facilitadores piden a los docentes discutir en qué nivel de logro se encuentra la 

docente del caso (NIVEL IV, ya que la docente plantea actividades que promueven el 

razonamiento, la creatividad y/o el pensamiento crítico)  

Finalizado el trabajo, el facilitador(a) menciona las principales ideas: 

 Una interacción sostenida implica un intercambio continuo de ideas y repreguntas sobre las 

respuestas que brindan los niños.  

 Es importante tomar en cuenta la conducción que realicemos de las actividades de aprendizaje 

orientadas al desarrollo de estas habilidades de pensamiento de orden superior. 

 Si se proponen actividades que no promueven habilidades de pensamiento de orden superior, se 

exige que sean preparatorias para otras que sí promuevan estas habilidades. 

Conclusiones 

 El facilitador plantea oralmente las siguientes preguntas a los docentes: 

 ¿Los niños del nivel Primaria pueden razonar y argumentar sus ideas? 

 ¿Es muy difícil promover las habilidades de orden superior durante toda una sesión? 

 ¿La creatividad sólo se puede desarrollar en actividades artísticas? 

Se recogen de manera oral las respuestas de las docentes y se relacionan con las ideas fuerza: 

 Todos los niños están en la posibilidad de desarrollar habilidades de pensamiento de orden 

superior. Estas deben ser promovidas en los diferentes niveles educativos y grados. 

 Se entiende que el docente promueve efectivamente las habilidades de pensamiento de orden 

superior cuando plantea actividades de aprendizaje e interacciones sostenidas que promueven 

estas habilidades. 

 La creatividad va más allá de actividades artísticas, supone brindar oportunidades a los 

estudiantes para generar ideas o productos novedosos en cualquier ámbito de acción humana 

(p.ej. se puede promover la creatividad al proponer a los estudiantes resolver un problema del 

aula o de la IE). 


 

 

5. DESEMPEÑO 4:  Evalúa el progreso de los aprendizajes para retroalimentar a los estudiantes 

y adecuar su enseñanza 

Recojo de ideas sobre los aspectos del desempeño 

 A modo de recojo de saberes previos, el facilitador(a) plantea responder, primero en forma 

individual y luego, grupal, las siguientes preguntas: 

o ¿Cómo se dan cuenta de que sus niños están aprendiendo? 

o ¿Qué hacen cuando se dan cuenta de que sus niños están presentando dificultades para 

aprender? 

 El facilitador(a) entrega 4 tarjetas en total a cada uno de los equipos (2 para cada una de las 

preguntas). 

 Posteriormente, en un lugar visible, el facilitador coloca las tarjetas elaboradas por los equipos 

en columnas, una para cada pregunta. 

 En grupo total, se discuten las respuestas de los equipos y el facilitador(a) indica que los docentes 

logramos darnos cuenta de los avances o dificultades que tienen nuestros niños en el momento 

del aprendizaje mediante lo que en la rúbrica se conoce como monitoreo. La segunda pregunta 

se refiere a las respuestas de los docentes ante las necesidades de aprendizaje de los niños, a la 

que llamamos retroalimentación. 

 Se explica las definiciones vinculadas a esta rúbrica con la ayuda de las láminas del PPT. Se hace 

énfasis en las siguientes ideas fuerza: 

o En el monitoreo, el docente se encuentra atenta al desempeño de  las niñas y los niños. Por 

iniciativa propia, recoge evidencias de sus niveles de comprensión, avances o dificultades. 

Además, es receptiva a las preguntas o solicitudes de apoyo pedagógico de sus niños. 

o Cuando los niños o las niñas no plantean dudas o preguntas durante la actividad de 

aprendizaje, el docente puede acercarse a los niños y observar cómo se están 

desenvolviendo. 

o Retroalimentar es responder a las solicitudes de apoyo pedagógico de los niños y las niñas 

o a las necesidades de aprendizaje que logre identificar. 

o No constituye una retroalimentación cuando se felicita a un niño sobre el cumplimiento de 

las normas de convivencia o dar indicaciones de una tarea. 

o Una retroalimentación de calidad busca que el estudiante sea quien se dé cuenta de su error 

a través de preguntas pertinentes, considerando el error como una oportunidad de 

aprendizaje. Por ello, se espera que logremos realizar retroalimentación por 

descubrimiento o reflexión.  

o Es importante mostrar un dominio disciplinar y pedagógico de aquello que buscamos 

aprendan los niños y las niñas. 

 Al culminar la exposición, se les recomienda a los participantes profundizar en los conceptos 

explicados con la información del Manual respecto al desempeño 4 y revisar los niveles de logro 

para este desempeño, con énfasis en el Nivel 3 (Satisfactorio). 

 Manual de uso de 

rúbricas de 

observación de 

aula 

 PPT 

 Comprensión de los 

aspectos y 

definiciones de la 

rúbrica 4.  

 

1 hora y 30 

minutos 


 

 

Observación de un video: 

 El facilitador(a) proyecta un video en el que se observan desempeños referidos a esta rúbrica y 

les solicita a los docentes identificar evidencias respecto a:  

o Acciones de monitoreo (Aspecto 1) 

o Tipos de retroalimentación (Aspecto 2) 

 El facilitador(a) pregunta: ¿Qué acciones realiza el docente para monitorear activamente el 

avance de sus niños? ¿Qué tipos de retroalimentación identificamos en este caso? Al igual que 

en la rúbrica 3, se le entrega a cada grupo dos tarjetas por aspecto, las mismas que serán 

socializadas posteriormente. 

 

 El facilitador(a) dirige la discusión con el grupo total acerca de las evidencias que los docentes 

han identificado en el video. En este proceso, es central que el facilitador(a) contraste estas 

evidencias con las definiciones que se plantea la rúbrica. 

Conclusiones: 

Finalizada la actividad plantea las siguientes conclusiones: 

 La evaluación es un proceso permanente. Nuestro rol es acompañar todo el proceso de enseñanza 

y aprendizaje.  

 Con esta rúbrica podemos identificar en qué medida monitoreamos el progreso de nuestros niños 

para brindarles retroalimentación de buena calidad y/o adecuar nuestra enseñanza a partir de las 

necesidades de aprendizaje encontradas. Debe entenderse como necesidad de aprendizaje las 

manifestaciones verbales o no verbales de los niños vinculadas al proceso de aprendizaje. Las 

necesidades físicas o afectivas corresponden al desempeño al que refiere la rúbrica 5 (“Propicia 

un ambiente de respeto y proximidad”). 

 Para poder brindar una retroalimentación de calidad, debemos estar atentos a las necesidades de 

aprendizaje que surjan. Esto lo podemos hacer cuando escuchamos con atención sus 

intervenciones, nos acercamos a los grupos de trabajo y observamos sus interacciones, revisamos 

un trabajo o algo que han producido. 

 Promover la autonomía desde nuestra labor docente implica darle a los niños la posibilidad de 

ser quienes descubran qué pueden hacer para mejorar sus aprendizajes, de allí lo importante de 

apostar por una retroalimentación por descubrimiento o reflexiva.  

 Para el monitoreo es esencial mantener abierta la comunicación entre docente y niños, de tal 

manera que se genere en ellos la confianza para plantear sus inquietudes y necesidades de 

aprendizaje. 

 

  


 

 

Día 3: rúbricas 5 y 6 

ACTIVIDAD RECURSOS/ 

MATERIALES 

PRODUCTO/ 

LOGRO 

TIEMPO 

DESEMPEÑOS 5 y 6: Propicia un ambiente de respeto y proximidad;  Regula positivamente el comportamiento 

de los estudiantes. 

Actividad introductoria: Conversamos sobre nuestras experiencias en el aula frente a algunos casos 

cotidianos 

 Los facilitadores solicitan que, en parejas, se compartan experiencias sobre lo que usualmente hacemos en el 

aula en relación a los desempeños 5 y 6. Las indicaciones para esta actividad son las siguientes: 

o A cada pareja se le asignará una pregunta relacionada a una situación cotidiana.  

o Cada docente tendrá un tiempo para contestar la pregunta. Mientras un docente habla, el otro escuchará 

atentamente, realizando las preguntas que considere pertinentes con la finalidad de indagar juntos las 

razones que nos llevan a actuar y/o pensar de una u otra manera. 

 Los facilitadores deben proyectar las preguntas o escribirlas en un lugar visible. Asigne la misma pregunta a 

dos o tres parejas (dependiendo de la cantidad de participantes). Las preguntas son las siguientes: 

¿Qué haces cuando…? 

1. Un niño(a) propone una actividad distinta a la que se está realizando. 

2. Un niño(a) del aula está llorando o está triste. 

3. Un niño(a) se golpea fuertemente o se siente enfermo. 

4. Dos niños están discutiendo por un material. 

5. Un niño te dice cosas desagradables porque está molesto. 

 Se brinda a los participantes 20 minutos para realizar esta actividad (10 minutos) para que cada docente pueda 

compartir su experiencia). 

Actividad 1: Reflexionamos sobre la propia práctica (30 min) 

 En plenaria, el facilitador(a) invita a las docentes a compartir sus respuestas y la información que ha surgido 

en la conversación en parejas, abordando una a una las preguntas planteadas.  

 El facilitador(a) escucha las respuestas de los docentes y guía la conversación hacia la reflexión de los PRO 

y CONTRA de cada acción, y su repercusión directa en la formación de las niñas y niños que tienen a cargo. 

 Cada pregunta está vinculada a algunos aspectos de los desempeños, el facilitador(a) aprovecha este momento 

para ir introduciendo las siguientes ideas fuerza: 

 

Pregunta/Situación Aspectos (Desempeños) Idea fuerza 

 Manual de 

uso de 

rúbricas de 

observación 

de aula 

 Comprensión 

de los 

aspectos y 

definiciones 

de las rúbricas 

5 y 6.  

 

3 horas 


 

 

Cuando un niño propone una 

actividad distinta a la que se 

está realizando 

Consideración a la 

perspectiva (D5) 

- Los niños son sujetos de acción que tienen 

sus propias formas de actuar, de ser y de 

pensar.  

- Cada niño es diferente, puede tener ideas 

diferentes y no siempre debe pensar igual 

que nosotros. 

- Respetar al niño es considerarlo. 

- Considerar la perspectiva del niño es 

acoger sus ideas (esto no significa que 

siempre se va hacer lo que el niño dice). 

Cuando un niño de tu aula 

está llorando o está triste 
Empatía a necesidades 

afectivas (D5) 

- Respetar al niño es atenderlo.  

- Todo niño tiene derecho a que se le brinde 

seguridad física y afectiva; que se le 

ofrezcan buenas relaciones, expresiones de 

afecto y comprensión. 

Cuando un niño se golpea 

fuertemente o se siente 

enfermo 

Empatía a necesidades 

físicas (D5) 

Cuando dos niños están 

discutiendo por un material Tipos de mecanismos (D6) 

- Es mejor que el niño comprenda poco a 

poco el sentido de las normas, así las pueda 

interiorizar para poder autorregularse 

(moral autónoma). Esto es diferente de 

cumplir con las normas por temor o en la 

espera de una recompensa (moral 

heterónoma). 

- Detrás de cada “mal comportamiento” está 

el mundo del niño, todo lo que vive y ha 

vivido. Necesita que lo comprendan para, 

luego, ayudarlo a encontrar una solución.  

- Siempre es importante pensar lo que el 

niño siente cuando vive un conflicto (él 

tampoco se siente bien). 

Cuando un niño te dice cosas 

desagradables porque está 

molesto 

Tipos de mecanismos (D6) 

y Trato respetuoso (D5) 


 

 

- El docente es un adulto significativo para el niño. Por ello, cada acto, cada expresión tendrá un valor 

especial para él y puede dejar una huella para toda la vida (¿qué tipo de huella queremos dejar?). 

- La forma en que hablamos a los niños, el tono de voz, las palabras que usamos, nuestros gestos y actitud 

corporal son muy importantes. 

- Es importante pensar en cómo estamos antes de iniciar nuestra jornada laboral, manejar nuestras 

emociones y regularnos, para poder acompañar siempre con respeto y cariño a nuestros niños. 

Actividad 2: Profundización de la rúbrica 5 

 El facilitador(a) indica que a continuación se verá cómo todas estas acciones que nosotros realizamos a diario 

en el aula, con los niños, son vistas a través de estos desempeños. 

 Se presenta el desempeño 5: “Propicia un ambiente de respeto y proximidad” 

 Se solicita a los participantes leer en cadena las definiciones vinculadas a este desempeño haciendo uso del 

Manual. En el proceso, el facilitador(a) verifica la comprensión las definiciones y va vinculando la información 

con la discusión anterior sobre las propias prácticas pedagógicas. 

 Posteriormente, se solicita a los docentes revisar los niveles III (Satisfactorio) y IV (Destacado). Es importante 

enfatizar que estos son los niveles que describen aquello que se espera realice el docente en el aula. 

 En el proceso, es importante leer los “pie de página” junto a los participantes; así como hablar sobre lo que 

significa una falta de respeto (discriminación, ofensa o agresión) y enfatice las graves consecuencias que 

conllevarían estas acciones en la vida de los niños y niñas que el docente tiene a cargo. 

Observación de un video – Rúbrica 5 

 A modo de consolidación de lo aprendido en las actividades previas, se proyecta un video breve en el que se 

evidencia el desempeño que aborda la rúbrica 5. 

 Para ello, se solicita que cada docente registre evidencias para cada uno de los aspectos de esta rúbrica: 1) 

Trato respetuoso y consideración hacia la perspectiva de los estudiantes, 2) Cordialidad o calidez que transmite 

el docente y 3) Comprensión y empatía del docente antes las necesidades afectivas o físicas de los estudiantes. 

 Posteriormente, se solicita trabajar en equipos para discutir y consolidar las evidencias por aspectos. Estas 

deben venir acompañadas de una justificación. 

 Se solicita a cada equipo socializar las evidencias que han extraído del video. En el proceso, el facilitador(a) 

dirige la discusión sobre cómo las evidencias recogidas se relacionan con las definiciones planteadas en las 

rúbricas y recalca la importancia del trato respetuoso como base fundamental para la generación de un clima 

emocional propicio para el aprendizaje y el desarrollo integral de los estudiantes. 

Actividad 3: Profundización de la rúbrica 6 

 Se presenta el desempeño 6: “Regula positivamente el comportamiento de los estudiantes”. 

 Se solicita a los participantes leer en cadena las definiciones vinculadas a este desempeño haciendo uso del 

Manual. En el proceso, el facilitador(a) verifica la comprensión las definiciones y va vinculando la información 

con la discusión anterior sobre las propias prácticas pedagógicas. 


 

 

 Posteriormente, se pide a los docentes revisar los niveles III (Satisfactorio) y IV (Destacado). Es importante 

enfatizar que estos son los niveles que describen aquello que se espera realice el docente en el aula. 

 Es importante leer también los “pie de página” junto a los participantes. Recuerde lo que significa emplear un 

mecanismo de maltrato (acciones que atemorizan y dañan la autoestima de los niños); enfatice las graves 

consecuencias que conllevarían estas acciones en la salud emocional de los niños. 

Observación de un video – Rúbrica 6 

 A modo de consolidación de lo aprendido en las actividades previas, se proyecta un video breve en el que se 

evidencia el desempeño que aborda la rúbrica 6. 

 Para ello, se solicita que cada docente registre evidencias para cada uno de los aspectos de esta rúbrica: 1) 

Tipos de mecanismos que emplea el docente para regular el comportamiento y promover el respeto de las 

normas de convivencia en el aula y 2) Eficacia con que el docente implementa los mecanismos para regular el 

comportamiento de los estudiantes, lo que se traduce en la mayor o menos continuidad en el desarrollo de la 

sesión. 

 Posteriormente, se solicita trabajar en equipos para discutir y consolidar las evidencias por aspectos. Estas 

deben venir acompañadas de una justificación. 

 Se solicita a cada equipo socializar las evidencias que han extraído del video. En el proceso, el facilitador(a) 

dirige la discusión sobre cómo las evidencias recogidas se relacionan con las definiciones planteadas en las 

rúbricas. 

 

 

 

 

 

 

 

 


 

 

0%

5%

10%

15%

20%

25%

Nivel 0 Nivel I Nivel II Nivel III Nivel IV Nivel V Nivel VI

17.3%
19.2%

24.0% 17.3%

11.5% 7.7%

2.9%

ANEXO N° 02 

Tabla 4.10. Distribución de la muestra por nivel magisterial. 

Nivel Magisterial fi f% 

0 18 17.3 

I 20 19.2 

II 25 24.0 

III 18 17,3 

IV 12 11.5 

V 8 7.7 

VI 3 2.9 

Total 104 100,0 

Fuente: Base de datos del desempeño docente 

 

Gráfico 4.10. Nivel Magisterial de los docentes de la Ugel N° 04 –TSE, 2017 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fuente: Tabla 4.10. 

 

Descripción. 

La tabla anterior indica que la mayoría de los docentes corresponde al nivel II con el 24.0%, seguido 

del primer nivel I con el 19.2%, posteriormente los niveles 0 y III con el 17.3%, el 7.7% corresponde 

al nivel V y finalmente el nivel VI con solo el 2.9%. 

Lo anterior indica que la mayoría absoluta en conjunto corresponde a los docentes de 0, I, II y III 

nivel magisterial. 

 

 

 


 

 

Tabla 4.11. Distribución muestral según la condición laboral. 

Condición laboral fi f% 

Contratado 18 17.3 

Nombrado 86 82.7 

Total 104 100.0 

Fuente: Base de datos del desempeño docente 
 

Gráfico 4.11. Condición laboral de los docentes de la Ugel N° 04 –TSE, 2017 
 

 

Fuente: Tabla 4.11. 

Descripción. 

En la tabla anterior en forma categórica se observa que la mayoría absoluta de los docentes se 

encuentran en calidad de nombrados con el 82.7% y solamente 17.3% tienen la calidad de 

contratados. 

Lo anterior se puede interpretar como el hecho de que la capacitación recibida está en manos de 

docentes que van a tener continuidad en el sector. 

 

  

Contratado 17.3%

Nombrado 82.7%


 

 

Menos - 30 (1.0%)

31 – 40 (17.3)

41 - 50 (33.7%)
51 - 60 (39.4%)

61 - Mas(8.7%)

Tabla 4.12. Distribución de la muestral de Estudio según rango de edades. 

Edades fi f% 

Menos - 30 1 
1.0 

31 – 40 18 
17.3 

41 - 50 35 
33.7 

51 - 60 41 
39.4 

61 - Mas 9 
8.7 

Total 104 100.0 

 

 

Gráfico 4.12. Edades de los docentes de la Ugel N° 04 –TSE, 2017 

 

 

 

 

 

 

 

 

 

 

 

 

Fuente: tabla 4.12. 

 

Descripción. 

La tabla de distribución de la muestra por edades indica que la mayoría relativa esto es el 39.4% de 

los docentes tienen edades entre los 51 – 60 años, entre los 41 – 50 años se encuentra el 33.7%entre 

31 – 40 años se ubica el 17.3%, con más de 60 años está el 8.7% y con menos de 30 años se encuentra 

el 1.0% 

 

 

 


 

 

ANEXO N° 03 

Base de datos. 

No Escala 
Cond 
Lab 

Edad Sexo 
R1  R2 R3 R4 R5 R6 

Desempeño 
docente 

Pre 
test 

Post 
test 

Pre 
test 

Post 
test 

Pre 
test 

Post 
test 

Pre 
test 

Post 
test 

Pre 
test 

Post 
test 

Pre 
test 

Post 
test 

Pre 
test 

Post 
test 

1 0 C 57 F 11 18 12 18 11 15 11 14 14 18 14 17 12 17 

2 IV N 52 F 11 18 12 18 12 16 13 14 13 18 14 17 13 17 

3 0 C 32 F 11 18 12 18 12 15 14 17 14 18 14 18 13 17 

4 0 C 41 F 14 18 13 18 13 15 14 16 14 18 13 18 14 17 

5 II N 49 F 11 18 14 18 12 17 11 15 15 18 15 18 13 17 

6 II N 60 F 11 18 13 17 12 17 13 16 14 19 14 17 13 17 

7 III N 45 F 17 18 17 18 16 16 17 16 14 19 14 18 16 18 

8 II N 57 F 14 18 14 18 13 16 12 17 17 18 16 18 14 18 

9 0 C 37 F 11 14 11 17 13 15 11 16 14 18 11 16 12 16 

10 IV N 54 F 12 19 13 18 11 17 13 15 13 19 15 18 13 18 

11 I N 36 M 16 18 16 18 16 16 17 16 17 18 17 18 17 17 

12 III N 46 F 11 14 11 17 11 16 11 17 14 17 11 16 12 16 

13 IV N 47 F 13 18 13 18 13 16 11 14 14 18 13 18 13 17 

14 I N 29 F 11 18 13 18 12 17 12 16 15 18 14 18 13 18 

15 II N 53 F 11 19 13 18 14 17 12 15 14 17 14 18 13 17 

16 I N 50 F 12 14 12 16 11 17 11 14 13 17 14 15 12 16 

17 0 C 44 F 12 14 11 15 11 17 11 18 14 18 14 18 12 17 

18 II N 54 F 12 14 13 18 11 17 11 17 14 18 14 18 13 17 

19 0 C 34 F 12 14 13 18 11 18 11 17 12 18 14 18 12 17 

20 0 C 36 F 14 14 12 18 11 17 13 16 12 17 12 18 12 17 

21 V N 45 F 17 19 16 16 15 16 16 18 16 18 16 18 16 18 
  


 

 

22 V N 46 F 12 14 14 17 12 16 14 17 14 18 14 14 13 16 

23 0 C 38 F 11 14 11 15 11 18 11 18 14 16 13 19 12 17 

24 0 C 32 F 16 18 16 18 17 16 17 16 16 18 16 19 16 18 

25 III N 62 F 14 18 11 18 11 15 11 15 14 18 14 18 13 17 

26 V N 58 F 12 19 14 18 14 17 14 17 12 18 13 18 13 18 

27 II N 57 F 11 19 11 15 11 16 11 16 13 16 14 17 12 17 

28 I N 34 F 18 18 18 18 18 18 18 18 19 18 19 17 18 18 

29 II N 55 F 11 17 13 17 11 18 11 16 14 18 14 18 12 17 

30 III N 50 M 11 15 12 18 11 17 14 17 12 18 14 18 12 17 

31 V N 59 F 11 16 11 18 11 14 11 18 14 18 11 17 12 17 

32 III N 47 F 12 12 13 12 11 16 14 12 13 13 13 13 13 13 

33 III N 42 F 12 18 13 18 11 16 14 18 14 18 14 18 13 18 

34 IV N 44 F 18 18 12 18 13 17 14 18 12 18 14 18 14 18 

35 I N 41 M 11 15 13 16 11 15 10 15 14 18 15 19 12 16 

36 I N 41 M 11 16 11 16 11 16 10 17 11 14 14 18 11 16 

37 III N 62 F 10 15 10 16 10 17 10 16 10 16 11 17 10 16 

38 IV N 55 F 10 17 11 15 11 16 11 17 11 15 11 18 11 16 

39 IV N 53 M 11 16 14 18 12 16 12 18 13 18 13 18 13 17 

40 III N 54 F 11 18 12 16 11 17 14 18 14 18 14 18 13 18 

41 III N 64 M 11 16 11 17 10 17 11 14 11 16 11 17 11 16 

42 III N 54 F 14 18 14 16 11 16 11 16 14 18 14 18 13 17 

43 II N 43 M 11 18 11 18 11 17 11 15 14 17 14 17 12 17 

44 0 C 42 F 12 18 14 18 14 17 14 18 14 18 14 18 14 18 

45 0 C 37 F 11 16 11 15 11 16 11 17 14 18 14 18 12 17 

46 I N 55 F 11 18 12 18 14 16 14 18 11 18 14 18 13 18 

47 II N 50 F 16 18 16 16 17 16 17 16 16 18 17 17 17 17 

48 VI N 53 F 12 18 12 18 11 16 14 18 12 18 15 18 13 18 

49 0 C 45 F 14 18 12 18 11 16 12 18 14 18 13 18 13 18 

50 I N 40 F 18 18 18 18 17 18 19 19 19 18 19 18 18 18 


 

 

51 V N 54 F 17 18 17 18 15 16 15 18 17 18 17 18 16 18 

52 I N 41 F 11 18 12 18 11 15 14 17 15 18 14 18 13 17 

53 II N 49 F 11 18 14 18 12 17 15 18 13 18 14 17 13 18 

54 III N 52 F 13 18 11 18 12 17 11 16 11 17 14 18 12 17 

55 I N 35 F 11 18 12 18 14 15 12 16 15 18 14 18 13 17 

56 I N 49 F 13 18 11 18 11 16 11 17 14 16 14 18 12 17 

57 VI N 51 F 12 18 13 18 13 18 14 16 13 18 13 18 13 18 

58 VI N 52 F 11 18 12 18 12 18 13 17 14 18 14 18 13 18 

59 III N 45 F 13 14 12 18 11 14 14 16 15 18 13 18 13 16 

60 II N 57 F 14 18 14 18 11 16 11 14 16 18 15 18 14 17 

61 II N 56 F 14 14 12 12 11 12 12 12 12 11 14 18 13 13 

62 II N 56 F 11 18 12 18 13 18 14 17 14 18 14 18 13 18 

63 II N 46 F 11 18 12 18 14 17 13 15 13 18 14 17 13 17 

64 II N 52 F 11 18 12 18 14 18 13 16 14 18 13 18 13 18 

65 II N 54 F 12 18 12 18 15 18 12 15 14 18 13 18 13 18 

66 II N 63 F 13 18 12 18 14 17 14 14 14 18 14 18 14 17 

67 I N 62 F 11 18 14 18 11 16 11 18 13 18 14 18 12 18 

68 I N 52 F 12 18 11 18 11 17 11 17 14 18 13 18 12 18 

69 0 C 41 F 10 16 10 14 11 17 10 18 12 17 14 18 11 17 

70 IV N 52 F 14 18 11 18 12 18 14 18 14 18 11 16 13 18 

71 III N 60 F 11 16 10 14 11 17 11 17 13 18 11 17 11 17 

72 0 C 45 F 14 18 11 18 14 15 14 16 13 18 12 18 13 17 

73 I N 52 F 11 18 10 18 11 18 11 15 12 17 11 18 11 17 

74 I N 46 F 14 18 13 18 11 15 14 18 14 18 11 18 13 18 

75 0 C 39 F 11 18 10 18 11 16 11 18 14 18 13 18 12 18 

76 0 C 34 F 12 18 15 18 14 16 14 18 12 18 14 18 14 18 

77 V N 50 F 14 18 11 18 11 16 11 16 13 18 11 18 12 17 

78 V N 47 F 12 13 14 14 11 15 11 13 14 14 11 18 12 15 

79 III N 57 F 13 18 11 18 11 17 11 15 14 18 11 18 12 17 


 

 

80 II N 60 F 11 18 10 18 11 16 11 16 13 18 12 17 11 17 

81 I N 37 F 11 16 11 16 11 13 14 17 11 17 11 17 12 16 

82 II N 64 F 12 18 12 18 14 16 14 18 13 18 14 18 13 18 

83 IV N 49 F 11 17 12 17 11 18 11 18 14 17 14 17 12 17 

84 I N 31 M 11 18 13 18 14 17 13 16 18 18 14 18 14 18 

85 I N 54 F 12 18 13 18 12 17 14 18 14 17 14 18 13 18 

86 III N 48 F 13 17 14 14 11 13 11 15 12 18 13 18 12 16 

87 IV N 55 F 12 18 14 18 11 17 14 18 14 18 14 18 13 18 

88 II N 61 F 13 13 11 12 11 11 11 13 12 14 14 13 12 13 

89 II N 59 M 13 18 14 18 14 17 14 15 15 18 14 18 14 17 

90 IV N 40 F 11 18 14 16 11 14 11 16 12 17 14 18 12 17 

91 III N 51 M 12 18 11 15 11 18 11 15 14 17 14 18 12 17 

92 V N 54 F 11 15 11 17 11 16 11 17 15 16 11 17 12 16 

93 II N 54 F 14 16 12 18 13 15 11 16 14 18 14 18 13 17 

94 III N 47 F 12 18 12 18 12 16 12 18 12 18 15 18 13 18 

95 I N 56 F 14 18 13 18 10 16 11 13 10 18 11 18 12 17 

96 II N 59 F 13 18 14 18 11 14 11 14 14 18 14 18 13 17 

97 III N 63 M 11 15 12 18 10 16 11 14 12 16 10 17 11 16 

98 0 C 35 F 11 18 14 18 11 16 13 18 13 18 13 18 13 18 

99 I N 46 F 11 18 12 18 11 17 14 18 15 18 14 18 13 18 

100 II N 59 F 12 18 13 18 12 17 14 16 13 18 13 18 13 18 

101 0 C 36 F 11 16 15 18 11 17 11 15 12 18 11 18 12 17 

102 II N 63 F 11 18 12 18 14 16 12 18 14 18 14 18 13 18 

103 IV N 43 F 11 18 11 18 11 17 14 18 13 18 11 18 12 18 

104 IV N 50 M 12 18 12 18 13 16 12 18 14 18 14 18 13 18 
 


