

José Luis López López

Manual sobre manejo y aplicación de material estructurado y no estructurado para la enseñanza aprendizaje de la Matemática y Comunicación y Lenguaje en el I.N.E.B.O.O.H de Huehuetenango.

Asesor: Licda. Alicia del Carmen Lemus Muñoz

Facultad de Humanidades
Departamento de Pedagogía

Guatemala, febrero de 2018.

Este trabajo fue presentado por el autor como trabajo de EPS, previo a optar el grado de Licenciado en Pedagogía y Administración Educativa.

INDICE

INTRODUCCIÓN	i
CAPITULO I DIAGNÓSTICO	1
1.1 Datos generales de la institución	1
1.1.1 Nombre de la institución	1
1.1.2 Tipo de la Institución	1
1.1.3 Ubicación geográfica	1
1.1.4 Visión	1
1.1.5 Misión	2
1.1.6 Políticas educativas de la institución	2
1.1.7 Objetivos	2
1.1.8 Metas	3
1.1.9 Estructura organizacional	5
1.1.10 Recursos	6
1.2 Técnicas utilizadas para efectuar el diagnóstico	8
1.2.1 Guía de análisis contextual	8
1.2.2 La observación directa	8
1.2.3 Encuesta	9
1.2.4 FODA	9
1.3 Lista de carencias	9
1.4 Análisis y priorización de problemas	10
1.4.1 Análisis de problemas	10
1.4.2 Priorización de problemas	12
1.5 Problema seleccionado	13
1.6 Análisis de viabilidad y factibilidad	13
1.7 Problema seleccionado y solución viable y factible	15
1.7.1 Problema seleccionado	15
1.7.2 Solución propuesta como viable y factible	15

CAPITULO II. PERFIL DEL PROYECTO	16
2.1 Aspectos generales	16
2.1.1 Nombre del Proyecto	16
2.1.2 Problema	16
2.1.3 Localización	16
2.1.4 Unidad ejecutora	16
2.1.5 Tipo de proyecto	16
2.2 Descripción del proyecto	17
2.3 Justificación	17
2.4 Objetivos del proyecto	19
2.4.1 Objetivo general	19
2.4.2 Objetivos específicos	20
2.5 Metas del proyecto	20
2.6 Beneficiarios (directos e indirectos)	20
2.7 Fuentes de financiamiento y presupuesto	21
2.7.1 Recursos Materiales	21
2.7.2 Recursos Humanos	22
2.7.3 Resumen de presupuesto	22
2.8 Cronograma de actividades de ejecución del proyecto	23
2.9 Recursos (humanos, físicos, materiales)	24
2.9.1 Humanos	24
2.9.2 Físicos	24
2.9.3 Materiales	24
CAPITULO III. PROCESO DE EJECUCIÓN DEL PROYECTO	26
3.1 Actividades y resultados	26
3.2 Productos y logros	31
CAPÍTULO IV. PROCESO DE EVALUACIÓN	100
4.1 Evaluación del diagnóstico	100
4.2 Evaluación del perfil	100

4.3 Evaluación de la ejecución	101
4.4 Evaluación final	101
CONCLUSIONES	102
RECOMENDACIONES	103
BIBLIOGRAFIA	104
APÉNDICE	105
ANEXOS	151

INTRODUCCIÓN

El Ejercicio Profesional Supervisado (E.P.S) de la carrera de Licenciatura en Pedagogía y Administración Educativa, de la Facultad de Humanidades, de la Universidad de San Carlos de Guatemala; da la oportunidad al epesista de elaborar y formular una propuesta que lleve una presentación del qué hacer, por qué hacerlo, cómo hacerlo, con quién hacerlo y para qué hacerlo, conjugando una gama de técnicas con instrumentos necesarios e indispensables a utilizar en el campo administrativo de la educación.

Con la realización del Ejercicio Profesional Supervisado, en la investigación de sus diferentes sectores se pudieron detectar varios problemas, los cuales perjudican en cierta parte al proceso enseñanza y aprendizaje de la institución educativa. Dentro de las prioridades encontradas en el diagnóstico se ejecuta el proyecto elaboración de un manual sobre el manejo y aplicación de material estructurado y no estructurado para la enseñanza aprendizaje de Matemática y Comunicación y Lenguaje, en el Instituto Nacional de Educación Básica con Orientación Ocupacional de la ciudad de Huehuetenango.

Los instrumentos de aplicación, tales como: las entrevistas, las encuestas, la observación y guía de análisis contextual, fueron de vital importancia para la verificación y evaluación de los diferentes procesos que se desarrollaron dentro y fuera de la Institución.

El contenido se estructura de la siguiente manera: El capítulo I que conforma, el diagnóstico, datos generales de la institución, nombre de la institución, tipo de la institución, ubicación geográfica, visión, misión, políticas educativas de la institución, objetivos, metas, estructura organizacional, recursos, técnicas utilizadas para efectuar el diagnóstico, la observación directa, encuestas, foda, lista de carencias, análisis y priorización de problemas, problema seleccionado,

análisis de viabilidad y factibilidad, problema seleccionado y solución viable y factible. El capítulo II, perfil del proyecto, aspectos generales, nombre del proyecto, problema, localización, unidad ejecutora, tipo de proyecto, descripción del proyecto, justificación, objetivos del proyecto, metas del proyecto, beneficiarios, fuentes de financiamiento y presupuesto, recursos materiales, recursos humanos, resumen de presupuesto, cronograma de actividades de ejecución del proyecto, recursos. Capítulo III, proceso de ejecución del proyecto, actividades y resultados, solicitar la aprobación del proyecto, solicitudes y gestión para apoyar el proyecto, planificación, evaluación, ejecución de capacitaciones, planificación y ejecución de la evaluación final, finalización y clausura, presentación del informe final, productos y logros. Capítulo IV, proceso de evaluación, evaluación del diagnóstico, evaluación del perfil, evaluación de la ejecución, evaluación final.

CAPITULO I

DIAGNÓSTICO

1.1. Datos generales de la institución.

1.1.1. Nombre de la institución.

Instituto Nacional de Educación Básica con Orientación Ocupacional de Huehuetenango, Jornada Vespertina (INEBOOH, J.V.).

1.1.2. Tipo de la Institución.

Estatual, formando parte de la cadena de institutos experimentales a nivel nacional, no lucrativa y de servicios educativos.

1.1.3. Ubicación geográfica.

Cantón San José zona 5, Huehuetenango.

1.1.4. Visión.

“Formar ciudadanos con carácter, capaces de aprender por sí mismos, orgullosos de ser guatemaltecos, empeñados en conseguir su desarrollo integral, con principios, valores y con visiones que fundamenten su conducta”

(INEBOOH, J.V. Plan Educativo Integral PEI. Pág. 17)

1.1.5. Misión.

Formación holística de las y los alumnos mediante la aplicación de herramientas humanísticas, científicas y técnicas que permitan la ejecución de estrategias en equipo para así accionar una personalidad basada en el desarrollo de valores, habilidades, aptitudes y destrezas para responder a las necesidades de la comunidad.

(INEBOOH, J.V. Plan Educativo Integral PEI. Pág. 18)

1.1.6. Políticas educativas de la institución.

- Brindar una educación con calidad que convierta a sus estudiantes en personas competentes para la vida.
- Atender a la población escolar en el ciclo básico, de los diferentes sectores que convergen en el lugar.
- Brindar educación con justicia social a través de equidad educativa y pertinencia escolar.
- Implementar un modelo de gestión transparente que responda a las necesidades de la comunidad educativa del municipio de Huehuetenango.
- Ser un grupo de profesionales al servicio de la educación huehueteca, para poner a la disposición nuestros conocimientos, experiencia y voluntad para brindar día a día una mejor atención, lo cual se ve reflejado en el prestigio institucional con que se cuenta.

(Memoria anual de labores 2015, INEBOOH J.V. Pág. 4.)

1.1.7. Objetivos.

Generales.

- ✓ Formar personas competentes y eficientes en las necesidades de la sociedad huehueteca.
- ✓ Mejorar la calidad y equidad educativa basada en principios y valores morales para contribuir a la formación de la persona humana.

- ✓ Formar integral estudiantes preparados para elegir su futura profesión acorde a sus destrezas y habilidades.
- ✓ Desarrollar en los estudiantes habilidades y destreza tecno científica que les ayude a descubrirse como ente capacitado para lograr metas propuestas.
- ✓ Descubrir personas competentes y eficientes en las necesidades de la sociedad huehueteca a través de una educación de calidad para la construcción de una cultura de paz.
- ✓ Cultivar valores que contribuyan con su formación.
- ✓ Atender las demandas de educación de nivel medio, del ciclo básico en cuanto a formación de jóvenes y señoritas que permita darle cobertura formal en la secundaria.

(Memoria anual de labores 2015, INEBOOH J.V. Pág. 4 y 5)

Específicos.

- ✓ Estructurar un proceso de reingeniería a la metodología curricular en las diferentes áreas de la cultura general.
- ✓ Planificar y organizar tareas educativas pertinentes, acordes a las necesidades de éxito académico.
- ✓ Organizar actividades para visualizar la realidad histórica del país.
- ✓ Comprometer al máximo la tarea mediadora del educador, manejando conflictos en una forma educativa sin discriminación y con autocrítica.
- ✓ Optimizar la administración educativa para mejorar las condiciones psicopedagógicas y alcanzar en un alto porcentaje las políticas del Ministerio de Educación.

1.1.8. Metas.

- ✓ Participación del 100% de docentes en talleres de capacitación, en el uso y manejo de material estructurado acorde al CNB.
- ✓ Que el 100% de la población estudiantil tengan educación de calidad con pertinencia cultural basados en los ejes transversales del CNB.
- ✓ Garantizar la enseñanza aprendizaje con un 90% de eficiencia y eficacia.

- ✓ Responder a las expectativas y necesidades de cobertura y calidad de la educación del MINEDUC y la población beneficiaria de 441 estudiantes.
- ✓ Fortalecer el desarrollo de destrezas y habilidades del 90% de alumnos y alumnas en las áreas científicas, arte y deporte; en base a las competencias establecidas en el CNB.

1.1.9. Estructura organizacional.

ORGANIGRAMA INEBOOH J.V.

(PEI Modificado 2017 Pag. 25)

1.1.10. Recursos

- Humanos:

“Listado del personal que labora en el INEBOOH Jornada Vespertina de la ciudad de Huehuetenango”. Libro de Control de Asistencia Reg. No. DDE- DA-20160505933 DDEH. Págs. 53-68.

REGISTRO DE PERSONAL

No.	Nombres y apellidos	Renglón Presupuestario
	PERSONAL TÉCNICO ADMINISTRATIVO	
1	Rosario Bernabé, Vásquez López	011
2	Rudy Alirio, Alvarado Barrios	011
	Personal Administrativo	
3	Otto René, Palacios.	011
	Personal Docente	
4	Alicia Maritza, Villatoro Monterroso	011
5	Álvaro Magdiel, Alvarado Martínez	011
6	Anabela Clarisa, Méndez Escobedo	011
7	Eddin Ezequiel, Gómez García	021
8	Edith Leonora, Sajché Galindo	011
9	Edwin Geovanni, Tello Tello	011
10	Fredy Arnoldo, Martínez Palacios	011
11	Ismael Rafael, Alva Quiñonez	021
12	Jaime René, González Palacios	011
13	Juan Antonio, Mérida	011
14	Luis Emanuel, Martínez Hernández	021
15	Karina Yesenia, Castillo Aguilar	021
16	Karin Lorena, Mérida Aguilar	011

17	Marta Rubí, Cardona de Velásquez	011
18	Melva Aracely, Castillo Guevara	021
19	Norma Aracely, Pascual García	011
20	Oliver Humberto, Palacios López	011
21	Sabina, Martínez Álvarez	011
22	Wuellner Joel, Santos rivera	011
23	Zoila Marina, Cruz Ramírez	011
	PERSONAL OPERATIVO	
24	César Augusto, López	011
25	Klever Lenin, Chun Sontay	011

1.1.10.2. Recursos materiales.

- Recursos Materiales

Libro de inventarios del INEBOOH J.V. 2016. “Determina la existencia de los recursos materiales”:

- Mobiliario
- Equipo de oficina
- Herramientas de carpintería
- Herramientas para estructura metálica.
- Instrumentos y utensilios de cocina.
- Maquinaria e instrumentos para corte y confección.
- Equipo para el taller de electricidad.

- Recursos financieros.

Comisión de Finanzas del INEBOOH J.V. “Los recursos económicos provienen de los fondos del presupuesto general de los gastos de la Nación, que se le asignan al Ministerio de Educación, en la actualidad se recibe un fondo de gratuidad en donde a cada estudiante se le asignan Q. 100.00. Lo cual está a cargo de los

contadores o de la Comisión de Finanzas de cada establecimiento, la contraloría General de Cuentas y padres de familia. Los encargados llevan un control mensual y anual por medio de registros en libros autorizados; también se tienen otros ingresos con la tienda escolar, por arrendamiento”.

1.2. **Técnicas utilizadas para efectuar el diagnóstico.**

Para la realización del diagnóstico se aplicaron diferentes técnicas, con las cuales se recabó la información necesaria que sirvió para la priorización de los problemas; en consenso se realizaron los ejercicios en donde participaron los diferentes actores operantes en el instituto.

Las técnicas utilizadas para realizar el diagnóstico institucional fueron:

1.2.1. Guía de análisis contextual (matriz de 8 sectores)

Esta guía permitió hacer un estudio de la comunidad, en su geografía, su historia, la política, lo social. Se hizo un análisis de la Institución Educativa en todos sus componentes.

Se analizó el sector Curriculum, el trabajo técnico pedagógico de la Institución. También se diagnosticó el sector administrativo y sus diferentes componentes.

1.2.2. La observación directa.

Permitió visualizar a través de una ficha de datos, el estado físico en que se encuentra actualmente la institución beneficiada en cuanto a su infraestructura, ubicación, aulas, cátedras, ambientes naturales, servicios sanitarios, salones, área administrativa, área deportiva, áreas ocupacionales, pasillos y demás ambientes con que cuenta cada una de las instituciones, así como su funcionamiento y la relación laboral y social entre el personal.

1.2.3. Encuesta.

Se aplicaron varias encuestas al personal administrativo, personal docente y a un grupo de alumnos de la institución beneficiada, con el fin de indagar sobre aspectos actuales de cada una de las instituciones y obtener información e ideas para encontrar posteriormente el problema de estudio.

1.2.4. FODA.

Se realizó el análisis estratégico del FODA, para identificar las fortalezas, oportunidades, debilidades y amenazas de la Institución INEBOOH J.V., estableciendo variables y las estrategias de acción que la institución desarrollará en el marco de necesidades y demandas sociales e institucionales, para cumplir con los objetivos del proyecto de intervención.

1.3. **Lista de carencias.**

- ✓ Acumulación de basura en diferentes ambientes
- ✓ No se recicla la basura orgánica.
- ✓ Poco personal de servicio para la limpieza del establecimiento
- ✓ Poco caudal de agua potable en el establecimiento
- ✓ Áreas verdes mal cuidadas.
- ✓ Ventanas, techo, puertas, escritorios y pizarrones en mal estado.
- ✓ Paredes y puertas en mal estado.
- ✓ Falta de servicio eléctrico en las aulas.
- ✓ Falta de motivación de los estudiantes para aprender.
- ✓ Falta de personal especializado en Matemática y Comunicación y Lenguaje.
- ✓ Los docentes no utilizan material concreto en el proceso de enseñanza y aprendizaje.
- ✓ Falta de laboratorios de enseñanza y aprendizaje de Física y Matemática.

1.4. Análisis y priorización de problemas.

1.4.1. Análisis de problemas

Problemas identificados	Causas del problema	Posibles soluciones.
Contaminación ambiental.	Acumulación de basura en diferentes ambientes. No se recicla la basura orgánica. Escaso caudal de agua potable. Áreas verdes mal cuidadas.	Contratación de más personal, para que minimice el trabajo. Contratación de técnicos para que recicle la basura orgánica. Construcción de pozo para minimizar la escasez de agua potable. Gestionar a la municipalidad, por parte de los padres de familia para obtener herramientas y proteger, cuidar las áreas verdes. Gestionar la contratación de personal de guardianía para resguardar las

<p>Infraestructura.</p>	<ul style="list-style-type: none"> - Ventanas, techo, puertas, escritorios, pizarrones en mal estado. - Paredes, puertas con rótulos deshonestos. - Falta de servicio eléctrico en las aulas. 	<p>instalaciones.</p> <ul style="list-style-type: none"> - Gestionar pintura y mano de obra para pintar el establecimiento. - Gestionar ante el MINEDUC, la Empresa Eléctrica Municipal el arreglo de las instalaciones eléctricas.
<p>Inconsistencia Metodológica en Matemática y Comunicación y Lenguaje.</p>	<ul style="list-style-type: none"> - Falta de motivación de los estudiantes para aprender. Falta de personal especializado en las áreas. 	<ul style="list-style-type: none"> - Que los docentes utilicen nuevas técnicas de enseñanza para motivar a los estudiantes. - Que el MINEDUC contrate docentes por oposición de acuerdo a la especialidad. - Buscar a los profesionales de la educación para conformar un equipo de capacitación. - Llevar a cabo talleres de capacitación sobre la filosofía del CNB.(EL

	<p>- Los docentes no utilizan material estructurado y no estructurado en la enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje.</p> <p>Falta de laboratorios de enseñanza y aprendizaje de Física y Matemática.</p>	<p>CONSTRUCTIVISMO)</p> <p>- Diseñar un manual sobre la elaboración y aplicación de material estructurado y no estructurado de Matemática y Comunicación y Lenguaje.</p>
--	--	--

1.4.2. Priorización de problemas.

INDICADORES.	Problema 1.		Problema 2.		Problema 3.	
	Si	No	Si	No	Si	No
Facilidad de solución	X			X	X	
Los beneficiarios que implica.	X		X		X	
Por los apoyos que tenga	X			X	X	
Por el tiempo disponible	X		X		X	
Cuenta con lo necesario		X		X	X	
Responde a las políticas	X		X		X	
Es estratégicamente conveniente		X	X		X	
Está plenamente delimitado	X		X		X	
Las opciones de solución son factibles.	X			X	X	
Da solución definitiva		X		X		X
Es lo que se requiere	X			X	X	
Es lo que se debe.	X			X	X	

Riñe con el medio ambiente		X		X		X
Total	9	4	5	8	11	2
Prioridad.						

1.5. Problema seleccionado.

Inconsistencia metodológica en la enseñanza de Matemática y Comunicación y Lenguaje.

1.6. Análisis de viabilidad y factibilidad.

No	INDICADORES	OPCION1		OPCION2		OPICON 3	
		Si	No	Si	No	Si	No
1	RECURSOS FINANCIEROS						
	¿Se cuenta con el recurso financiero para su implementación?	X			X	X	
	¿Requiere poca inversión de recursos?		x		X	X	
	¿Se cuenta con financiamiento interno y externo?		x		x	X	
	¿Existe apoyo económico de la comunidad beneficiada?		x		X		X
	¿Cuenta con recursos necesarios para la implementación?	X		X		X	
2	ADMINISTRATIVO LEGAL						
	¿Se cuenta con el apoyo de las autoridades educativas locales?	X			X	X	
	¿Se tiene la autorización legal para realizar el proyecto?		x		X	X	
	¿Existen leyes que amparen la ejecución	X		X		X	

	del proyecto?						
3	TÉCNICO						
	¿Se cuenta con espacio adecuado para la ejecución del proyecto?	X		X		X	
	¿Se cuenta con las herramientas adecuadas para la ejecución del proyecto?		x		X	X	
	¿El tiempo programado es suficiente para solventar el proyecto?		x		X	X	
	¿Es de beneficio colectivo?	X		X		X	
	¿Se cuenta con personal capacitado para su ejecución?		x		X	X	
4	MERCADO						
	¿Responde a las necesidades educativas comunes?	X		X		X	
5	POLÍTICO						
	¿Es proyecto de vital importancia para la comunidad huehueteca?	X		X		x	
	¿El proyecto mejorará la calidad de vida de la población estudiantil en general?	X			x	X	
6	CULTURAL						
	¿El proyecto se adecúa a la región étnica del departamento?	X		X		X	
	¿El proyecto beneficia a todos sin distinción de género?	X		X		X	
7	LOGÍSTICA						
	¿Las opciones de solución son factibles?	X		X		X	
	¿Da solución definitiva?		x		X		X
	¿La sostenibilidad es posible?		x		x	X	
	TOTAL	13	9	10	12	20	2
	PRIORIDAD.						

1.7. Problema seleccionado y solución viable y factible.

1.7.1. Problema seleccionado

Inconsistencia Metodológica en la Enseñanza de Matemática y Comunicación y Lenguaje.

1.7.2. Solución propuesta como viable y factible.

Elaborar un manual sobre manejo y aplicación de material estructurado y no estructurado para la enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje.

Brindar capacitación docente sobre el manejo y aplicación del material estructurado y no estructurado en I.N.E.B.O.O.H. J.V. Huehuetenango.

CAPITULO II

PERFIL DEL PROYECTO

2.1. Aspectos generales.

2.1.1. Nombre del Proyecto.

Elaboración de un manual sobre manejo y aplicación de material estructurado y no estructurado para la enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje.

2.1.2. Problema.

Inconsistencia metodológica en la enseñanza de Matemática y Comunicación y Lenguaje.

2.1.3. Localización.

Cantón San José zona 5, del municipio y departamento de Huehuetenango.

2.1.4. Unidad ejecutora.

Facultad de Humanidades, Universidad de San Carlos de Guatemala y epesista.

2.1.5. Tipo de proyecto:

Educativo y de producto, que busca mejorar las condiciones didácticas y pedagógicas de los docentes, en beneficio de la comunidad educativa del Instituto Nacional de Educación Básica con Orientación Ocupacional de Huehuetenango.

2.2. Descripción del proyecto.

Con la elaboración del manual sobre manejo y aplicación de material estructurado y no estructurado para la enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje, en el Instituto Nacional de Educación Básica con Orientación Ocupacional de Huehuetenango; se pretende que los docentes reciban suficiente orientación sobre las técnicas didácticas y pedagógicas, sobre el uso y manejo de material estructurado y no estructura, basándose en la aplicación del C.N.B. y de acuerdo a su especialidad.

Para la elaboración del manual y las capacitaciones, es necesario llevar a cabo varias actividades, con el propósito de conseguir los insumos necesarios, tales como la elaboración del manual y las personas idóneas para que impartan los talleres de capacitación.

2.3. Justificación.

Son numerosas las investigaciones que concluyen en el bajo interés que muestran los alumnos y alumnas por el aprendizaje de las áreas de Matemática y Comunicación y Lenguaje. Las razones que presentan son varias, el poco uso de **material didáctico estructurado y no estructurado como herramienta didáctica para el aprendizaje de las áreas de Matemática y comunicación y Lenguaje del Currículo Nacional Base de parte de los docentes.**

Destacamos el método de enseñanza empleado por el docente, y las numerosas ocasiones en las que los alumnos y alumnas no entienden la importancia de conocer y manejar los conocimientos de las áreas en la vida cotidiana. Algunas de estas investigaciones, se presentan como una de las mayores causas de éste fenómeno en el caso del uso del material didáctico dentro de una clase. Es común escuchar a los alumnos algunas expresiones como: “La clase de matemática y Comunicación y Lenguaje son aburridas”.

“No entiendo la explicación del profesor de Idioma Español”, “para qué estudiar Matemática si no es importante” y frases como éstas son desalentadoras para los maestros y maestras.

Por todo esto, pensamos que es necesario que se modifique la forma de enseñar, ya que es de vital importancia que el maestro y maestra se adapte a las características y necesidades de los alumnos y alumnas, y en esto, los materiales estructurados y no estructurados pueden jugar un papel muy importante.

Pero debemos tomar en cuenta que no todos los materiales valen para enseñar todos los contenidos didácticos, ni sirven para todos los alumnos y alumnas, seleccionar un material didáctico adecuado es la clave para aprovechar su potencialidad práctica, algunos maestros afirman que, “cuando se seleccionan los recursos didácticos para utilizarlos en la labor docente, además de su calidad objetiva se deben considerar en qué medida sus características específicas están en consonancia con determinados aspectos curriculares del contexto educativo”. De ahí que la selección de dicho material se realizará contextualizado en el marco del diseño de una intervención educativa concreta. Así pues, la utilización de diferentes materiales puede ser una gran ayuda en el proceso de enseñanza-aprendizaje, ya que favorecen una mayor motivación y participación por parte del alumno en este proceso, lo que da lugar a un aprendizaje más significativo. Debemos tener en cuenta que el momento y el modo de utilización de éstos materiales debe ser algo planificado, programado y con un objetivo claro, no se puede pensar que por el simple hecho de utilizar algunos de estos materiales ya es suficiente para que los alumnos y alumnas alcance los contenidos pretendidos. Es necesario que para elegir el material y el tipo de actividad que vayamos a realizar tengamos en cuenta las características de cada alumno y alumna, el momento evolutivo en el que se encuentra o el contexto para el USO Y MANEJO DE MATERIAL ESTRUCTURADO Y NO ESTRUCTURADO COMO HERRAMIENTA DIDÁCTICA PARA EL APRENDIZAJE DE MATEMÁTICA Y COMUNICACIÓN Y LENGUAJE.

Por todo esto nos parece muy interesante proponer una serie de materiales didácticos, con diferentes actividades, para que nos sirva de referencia y nos permitan utilizarlos como apoyo en las diferentes clases de las áreas del C.N.B.

Si aplicamos la idea general anterior a la enseñanza de las áreas del Currículo Nacional Base, podríamos afirmar que actualmente no es suficiente que los estudiantes adquieran una serie de conocimientos generales y abstractos, sino que deben ser conscientes de estas adquisiciones.

El trabajo con este tipo de materiales puede tener multitud de finalidades, tales como:

Estimula el aprendizaje, motiva, genera interés, modifica positivamente las actitudes hacia la matemática, el lenguaje y su aprendizaje, facilita el desarrollo del currículo, fomenta el pensamiento matemático, potencia una enseñanza activa, creativa y participativa, estimula la confianza en el propio pensamiento.

Por lo tanto, parece demostrada la necesidad y convivencia de la utilización de diferentes materiales estructurados como apoyo en las clases de Matemática y Comunicación y lenguaje, así pues, este trabajo será de gran utilidad para los maestros y maestras del nivel medio, ya que proporciona un gran abanico de recursos y actividades para llevarlos a cabo en nuestras clases, así pues el maestro y maestra será quien decida, teniendo en cuenta las características del alumnado y del contexto, qué tipo de material utilizar, cuándo utilizarlo y cómo utilizarlo.

2.4. Objetivos del proyecto.

2.4.1. Objetivo general:

Contribuir en la mejora del proceso enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje del Instituto Nacional de Educación Básica con Orientación Ocupacional, a través de un manual sobre el manejo y aplicación de material estructurado y no estructurado.

2.4.2. Objetivos específicos.

- Elaborar un manual sobre el uso y manejo de material estructurado y no estructurado para la enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje.
- Desarrollar talleres de capacitación a los docentes sobre el uso y manejo de material estructurado y no estructurado.
- Aplicar el manual sobre uso y manejo de material estructurado y no estructurado.

2.5. Metas del proyecto.

2.5.1. Elaborar un manual sobre el manejo y aplicación de material estructurado y no estructurado para la enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje.

2.5.2. Reproducir 10 ejemplares del manual sobre el manejo y aplicación del material estructurado y no estructurado para la enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje.

2.5.3. Brindar tres talleres a 22 docentes sobre el manejo y aplicación de material estructurado para la enseñanza de Matemática y Comunicación y Lenguaje.

2.6. Beneficiarios (directos e indirectos)

2.6.1. Directos: 441 estudiantes de primero, segundo y tercero básico, y 25 miembros del personal docente, administrativo y de servicio del Instituto Nacional de Educación Básica con Orientación ocupacional Jornada Vespertina de la ciudad de Huehuetenango.

2.6.2. Indirectos: Padres de familia y autoridades educativas.

2.7. Fuentes de financiamiento y presupuesto.

La fuente de financiamiento Visión Mundial, P.C.I., Dirección Departamental de Educación de Huehuetenango, Tierra Nueva y Autogestión del Proyectista; los cuales se detallan a continuación.

2.7.1. Recursos Materiales

RECURSOS MATERIALES DESCRIPCIÓN.	INSTITUCIÓN DONANTE	PRECIO UNITARIO	TOTAL
600 fotocopias para comunicación y lenguaje.	Visión Mundial	Q. 0.20	Q. 120.00
10 módulos	Proyectista	Q. 80	Q. 800.00
Computadora	Proyectista	Q. 200.	Q. 200.00
Impresora	Proyectista	Q.200.00	Q. 200.00
Retroproyector.	Proyectista	Q. 200.00	Q. 200.00
Marcadores (10)	Proyectista	Q. 10.00	Q. 100.00
5 resmas de papel	Autogestión	Q. 30.00	Q. 500.00
2 ábacos	Autogestión	Q. 20.00	Q. 40.0
1 Balanza de madera	Autogestión	Q. 100.00	Q. 100
1 juego de Bloques lógicos	Autogestión	Q. 90.00	Q. 90.00
1 juego de cubos de madera	Autogestión	Q. 250.00	Q. 250.00
1 juego multibases de madera	Autogestión	Q. 300.00	Q. 300.00
5 marcadores	Autogestión	Q. 15.00	Q. 75
Hojas y pliegos de papel bonda	Epesista	00	Q. 100
Lapices y lapiceros	Epesista	00	Q. 50.00
Total.....	Q. 3125.00

2.7.2. Recursos Humanos.

RECURSOS HUMANOS	INSTITUCIÓN DONANTE	PRECIO UNITARIO	TOTAL
Lic. Hasler Uriel Calderón	EFPEM USAC		Q. 800.00
Licda. Eulalia Simón Ramírez.	Ministerio de Educación	00	Q. 800.00
Dra. Lingüística Ana Luisa Acevedo	Universidad Rafael Landivar	00	Q. 800.00
Proyectista	Universidad de San Carlos	00	Q. 800.00
Total.....	Q. 3200.00

2.7.3. Resumen de presupuesto.

MONTO DEL PROYECTO	
RECURSOS MATERIALES.....	Q. 3125.00
RECURSOS HUMANOS.....	<u>Q. 3200.00</u>
TOTAL.....	Q. 6325.0

2.8. Cronograma de actividades de ejecución del proyecto.

Tiempo / Actividad	Marzo				Abril				Mayo				Junio				Julio				Agosto					
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4		
-Aprobación del proyecto									■	■	■															
-Solicitud y gestión a instituciones para apoyar el proyecto.													■	■	■											
-Elaboración del manual													■	■	■	■										
-Planificación y calendarización de capacitaciones para los docentes															■	■										
-Evaluación y presupuesto de materiales.																■	■									
-Ejecución de capacitaciones.																				■	■	■				
Planificación y ejecución de la evaluación.																				■	■					
-Finalización y clausura																								■	■	

2.9. Recursos (humanos, físicos, materiales)

2.9.1. Humanos.

- Secretario del establecimiento
- Director del establecimiento.
- Cta.
- Catedráticos del establecimiento.
- Alumnos del establecimiento
- Padres de familia.
- Licda. Eulalia Simón Ramírez, Técnica de la Dirección Departamental de Educación de Huehuetenango.
- Doctora Lingüística, Ana Luisa Acevedo, Técnica de la Universidad Landívar de Huehuetenango.
- Proyectista.
- Hasler Uriel Calderón Castañeda, encargado de la cátedra de Física de la E.F.P.E.M. USAC Guatemala.

2.9.2. Físicos.

- Aula de Comercio y Servicio.
- Salón de usos múltiples.
- Mobiliario y equipo.
- En general las instalaciones del establecimiento.

2.9.3. Materiales.

- 600 fotocopias para Comunicación y lenguaje.
- 10 manuales con herramientas de material estructurado y no estructurado.
- Computadora.
- Impresora.
- Retroproyector.
- Marcadores para pizarra y permanentes.

- 5 resmas de papel
- 2 ábacos
- Una balanza de madera.
- Un juego de bloques lógicos.
- Un juego de cubos de madera.
- Un juego de multibases de madera.

CAPITULO III

PROCESO DE EJECUCIÓN DEL PROYECTO

3.1. Actividades y resultados.

Para la realización del proyecto seleccionado “**Elaboración del manual, manejo y aplicación de material estructurado y no estructurado como herramienta didáctica para la enseñanza aprendizaje de las áreas curriculares de Matemática y Comunicación y lenguaje**”, se tomó como base, el informe final de la fase de diagnóstico y como elementos de soporte institucional está el personal administrativo, personal docente que laboran dentro del Instituto Nacional de Educación Básica con Orientación Ocupacional Jornada vespertina de la ciudad de Huehuetenango.

Para hacer realidad el proyecto, fue necesario seguir un orden lógico de todas las actividades que se planificaron, teniendo el cuidado de completar cada una de las etapas y poder lograr así el éxito de dicho proyecto.

Solicitar la aprobación del proyecto.

Se realizó un plan estratégico de actividades, el cual se presentó a la dirección de la institución educativa el 5 de mayo de 2017 para su revisión, se coordinaron y verificaron fechas para la realización de los talleres de capacitación. Previo a realizar las modificaciones del plan, se hicieron consultas con la subdirección y asignación de fechas.

RESULTADO: Las partes brindaron su apoyo y agradecimiento al mismo, se hicieron las modificaciones respectivas y se entregó con los arreglos el plan a la dirección de la Institución Educativa el 25 de mayo de 2017.

Solicitudes y gestión para apoyar el proyecto.

Del 5 al 20 de junio, se realizaron varias solicitudes para el proceso de capacitación a varias instituciones de la cabecera departamental y la Escuela de Formación de Profesores de Enseñanza Media de la Universidad de San Carlos de Guatemala en la ciudad capital. A la vez se gestionó en varias empresas comerciales la gestión para la refacción de los 23 docentes en los talleres de capacitación.

RESULTADO: La Universidad Landivar con sede en esta cabecera proporcionó al personal docente para trabajar el taller de capacitación sobre herramientas en el área de comunicación y Lenguaje, la doctora en Lingüística Ana Luisa Acevedo; la Dirección Departamental de Educación con sede en ésta cabecera proporcionó a la Licenciada Eulalia Simón Ramírez para trabajar el taller sobre herramientas en el área de Comunicación y Lenguaje; La Escuela de Formación de Profesores de Enseñanza Media E.F.P.E.M. de la Universidad de San Carlos de Guatemala, envió al Lic. Hasler Uriel Calderón catedrático titular del área de física de la Universidad de San Carlos, y al Lic. Luis Martínez Catedrático titular de la universidad de San Carlos del área de Matemática.

Elaboración del manual.

Del 6 de junio al 20 de julio se hicieron las consultas bibliográficas sobre herramientas didácticas con materiales estructurados y no estructurados para Matemática y Comunicación y Lenguaje.

RESULTADO: Se elaboró un manual sobre manejo y aplicación de material estructurado y no estructurado para la enseñanza aprendizaje de Matemática y Comunicación y Lenguaje.

Planificación, calendarización y realización de capacitaciones.

Conjuntamente con el director, el subdirector y docentes del Instituto Nacional de Educación Básica con Orientación Ocupacional del 3 al 14 de julio, se elaboró el calendario de actividades para el taller de capacitaciones para los 23 docentes del centro educativo.

RESULTADO: La actividad de capacitación fue bien recibida por los entes educativos del centro por la importancia que ésta representa, todos están de acuerdo en participar y capacitarse para mejorar el proceso de aprendizaje en las diferentes áreas.

Evaluación y presupuesto de materiales:

Del 17 al 20 de julio se hizo la revisión y el recuento de los materiales necesarios para los talleres de capacitación, consistente en material electrónico, material físico, mobiliario, marcadores, papel, los manuales con las herramientas didácticas, las refacciones para los docentes.

RESULTADOS: La dirección del establecimiento educativo proporcionó el aula virtual con mobiliario y equipo. Los miembros del comercio brindaron las refacciones para los 23 docentes. Se elaboraron 10 manuales con herramientas didácticas de las áreas del C.N.B.

Ejecución de capacitaciones:

El 24 de julio por la noche se les dio la bienvenida a los profesionales Lic Hasler Uriel Calderón Castañeda catedrático del área de Física de la Universidad de San Carlos de Guatemala y el Lic. Luis Martínez catedrático del área de Matemática de la Universidad de San Carlos de Guatemala.

El 25 de julio de 2017 se llevó a cabo el taller de capacitación del área de matemática a los 23 docentes del instituto Nacional de Educación Básica Con Orientación Ocupacional de Huehuetenango y los catedráticos de Matemática del municipio de Huehuetenango.

El 8 y 9 de agosto se realizó el taller de capacitación “Como entender lo que leo y comprender la lectura del texto como imagen y cómo explicarlo” A cargo de la doctora Ana Luisa Acevedo y el taller “Las competencias Lingüísticas” por la licenciada Eulalia Simón Ramírez.

RESULTADOS: En el taller de matemática hubo interés de los participantes, por contar con docentes (Hasler Uriel Castañeda Caldero y Lic. Luis Martínez) que han estado en actividades internacionales de matemática, en Perú y Japón, donde han adquirido una gran cantidad de conocimientos didácticos sobre esta rama. Enseñó la forma de aprender Estadística con actividades concretas dentro del aula, como a calcular la moda, la media y la mediana solo con el hecho de medir la palma de la mano y el brazo, se hace una medición de un muestreo de 10 alumnos. También se aprendió el contenido de los productos notables haciendo uso de vasos de dos colores, conocimiento que fue bien aceptado por los docentes, un contenido que abrió muchas ideas para aplicarlas con los estudiantes. Así mismo se enseñó con material de desecho, lo que es la probabilidad empírica, contenido que algunos docentes están poniendo en práctica en su salón de clases, todos los docentes se emocionaron con este tipo de conocimientos que muchas veces ni siquiera nos imaginamos.

Otro hecho relevante, también lo constituyó el tema de la tecnología, pues se les dio a conocer a los docentes, varias técnicas para realizar evaluaciones utilizando algunas páginas de Internet y hacer más entretenidas las evaluaciones.

La actividad que también dejó buen sabor de boca, fue el taller sobre las herramientas didácticas de Comunicación y Lenguaje, porque se introdujo a los participantes, por parte de la Dra. Ana Luisa Acevedo, doctora en Lingüística, a hacer reflexiones sobre fragmentos de algunas novelas argentinas, que poseen una riqueza de carácter gramático, morfológico y sintáctico, de mucha riqueza; en

donde se pone a imaginar al lector, hacer un análisis profundo para comprender por partes lo que se lee, todo ese fue el contenido de mucha aceptación por los participantes.

Por parte de la Licenciada Eulalia Simón Ramírez, también se dieron herramientas de mucha utilidad para los participantes, porque se abordó el tema de la rapidez lectora la comprensión lectora, todo esto para que los docentes lo puedan mejorar y poner en práctica en los centros educativos.

Después de todo esto hubo propuestas bien valaderas por los participantes, como el hecho de que en una fecha próxima se convocaran solo a los docentes del área de Comunicación y lenguaje, del municipio de Huehuetenango y poder llevar a cabo un taller de capacitación como éste que se llevó a cabo en éste proyecto.

Se entregó a la Dirección y subdirección un manual con herramientas, didáctico y pedagógico, sobre el uso de material estructurado y no estructurado en las áreas de Matemática y Comunicación y Lenguaje.

Planificación y ejecución de la evaluación final.

Se realizó la planificación y la evaluación final, del 10 al 15 agosto.

RESULTADOS: Las evaluaciones se realizaron satisfactoriamente, y dieron resultados exitosos que de repente no se esperaban.

Finalización- clausura

Para concluir con el proyecto, se realizó la clausura del mismo, el 22 al 26 de agosto, con la participación de las autoridades educativas del centro educativo y personal docente, con el fin de brindarles el reconocimiento sobre el apoyo que le prestaron a éste gran proyecto de capacitación docente sobre el uso, manejo y aplicación de material estructurado y no estructurado en las áreas de Matemática y Comunicación y Lenguaje.

Se le entregó a subdirector del plantel educativo, 10 módulos que contienen herramientas sobre el uso, y aplicación de material estructurado y no estructurado, para que sea utilizado por los docentes.

RESULTADO: Todo fue un éxito.

Presentación del informe final.

Se presenta el informe final que contiene el trabajo realizado durante el proceso de Ejercicio Profesional Supervisado E.P.S. ante las autoridades educativas, e instituciones que participaron en el proyecto.

RESULTADOS: Un aprendizaje con muchos conocimientos, para poderlos poner en práctica en el campo laboral y profesional. Una buena dirección y disciplina por parte del Asesor del Proyecto.

3.2. Productos y logros.

No	PRODUCTOS	LOGROS.
1	Plan de actividades para la ejecución del proyecto." Uso, manejo y aplicación de material estructurado y no estructurado como herramienta didáctica para la enseñanza aprendizaje de las áreas curriculares de Matemática y Comunicación y Lenguaje del C.N.B." en el Instituto Nacional de Educación Básica Jornada Vespertina de la ciudad de Huehuetenango.	-Un total de 441 estudiantes, saldrán beneficiados en el I.N.E.B.O.O.H J.V. de Huehuetenango.
2.	Tres talleres de capacitación para	

	<p>docentes del Instituto Nacional de Educación Básica con Orientación Ocupacional Jornada Vespertina de la ciudad de Huehuetenango, basados en el uso y manejo de material estructurado y no estructurado en las áreas de Matemática y Comunicación y Lenguaje.</p>	<p>Un total de 23 docentes fueron capacitados en las herramientas didácticas en las áreas de Matemática y Comunicación y Lenguaje, para contribuir al mejoramiento de la calidad de la educación.</p>
3.	<p>Elaboración de un módulo, con actividades lúdicas con uso de material concreto para las áreas de Matemática y Comunicación y Lenguaje; como un aporte pedagógico para que los docentes lo puedan utilizar y mejorar el proceso educativo.</p>	<p>10 módulos sobre el uso y manejo de material estructurado y no estructurado en las áreas de comunicación y lenguaje, entregados a las autoridades educativas de la institución educativa con presencia de los docentes.</p>

MANUAL SOBRE MANEJO Y APLICACIÓN DE MATERIAL ESTRUCTURADO Y NO ESTRUCTURADO PARA LA ENSEÑANZA APRENDIZAJE DE MATEMÁTICA Y COMUNICACIÓN Y LENGUAJE

AUTOR:

JOSE LUIS LÓPEZ LÓPEZ

CONTENIDO

INTRODUCCIÓN	i
OBJETIVOS	iii
CLASIFICACIÓN	viii
1. Pensamiento lógico-matemático	viii
2. Números y operaciones	viii
3. La medida: estimación y cálculo de magnitudes	viii
4. Geometría	ix
5. Tratamiento de la información, azar y probabilidad	ix
6. Material polivalente	ix
DIFICULTADES Y LIMITACIONES EN LA UTILIZACIÓN DE MATERIALES DIDÁCTICOS	x
FACTORES QUE INFLUYEN EN LA UTILIZACIÓN DE MATERIAL DIDÁCTICO EN LAS CIENCIAS	xi
FICHAS DE MATERIALES ESTRUCTURADOS	xii
I UNIDAD	
Actividades sobre manejo y aplicación de material estructurado y no estructurado para la enseñanza aprendizaje de Matemática	1
1. Bloques lógicos	1
2. El ábaco	6
3. Bloques multibásicos	11
4. El geoplano	15
5. Tangram	18
6. Formas geométricas	21
7. Balanza numérica	24
II UNIDAD	
ACTIVIDADES SOBRE MANEJO Y APLICACIÓN DE MATERIAL ESTRUCTURADO Y NO ESTRUCTURADO PARA LA ENSEÑANZA Y APRENDIZAJE DE COMUNICACIÓN Y LENGUAJE	28

¿Qué es comunicación?	29
¿Qué es cosmovisión?	29
INVESTIGAR	31
ACTIVIDADES A REALIZAR	31
Ciencias Sociales	41
Didáctica de Ciencias Naturales	45
La Investigación Acción como Método de Investigación para Docentes	48
La Investigación Acción en el Aula	48
Características de la Investigación Acción en el Aula	49
Síntesis	52
Referencias	52

INTRODUCCION

Las clases de Matemática y Comunicación y Lenguaje, se han impartido magistralmente; en donde el docente explica con la mayor claridad posible y aplica procedimientos, a través de ejemplos en la pizarra, instruyendo en realizar una serie de ejercicios en el cuaderno que, por repetición, se suponía, iba a servir para que el alumno adquiriera el conocimiento deseado, al menos la mecánica.

A partir de los años 80, con la Didáctica de las áreas, en otros países, se presentan nuevos métodos de enseñanza, en los que se presta atención a que los alumnos no solo aprendan los contenidos, sino que comprendan estos contenidos.

En nuestro país se hacen planteamientos de una reforma educativa, en el año 2000 al 2005, basados en los acuerdos de paz, que contemplan la identidad y derechos de los pueblos indígenas; el diseño de la reforma educativa y el aspecto socioeconómico y situación agraria de los guatemalteco.

Surge el Currículo Nacional Base, este se centra en la persona humana como ente y promotor del desarrollo personal y social, de las características culturales y los procesos participativos que favorecen la convivencia armónica.

El objetivo final de nuestra enseñanza tiene que ser que el alumnado se interese por aquello que está aprendiendo, e incluso que disfrute con ello. Puesto que uno de los aspectos esenciales para conseguir un aprendizaje significativo es que los alumnos y alumnas se encuentren motivados. Para ello, la utilización de diferentes materiales estructurados y no estructurados, puede ser un camino muy interesante.

Concretando un poco más, podemos decir que los recursos y el material didáctico proporcionan experiencias individuales irrepetibles, que conducen a procesos genuinos de construcción de conocimientos en los que se producen aprendizajes significativos y relevantes, que dan lugar a situaciones cognitivas más avanzadas y a estados más completos de comprensión de los conocimientos correspondientes.

Así pues, con este trabajo pretendemos proponer una serie de actividades mediante la utilización de distintos recursos y materiales didácticos estructurados y no estructurados. Para ello, tras esta breve introducción, mostramos los principales objetivos que pretendemos alcanzar con la elaboración del mismo. A continuación presentamos la relevancia del tema señalando su importancia, así como la relación con las competencias del Título. Posteriormente en el apartado de metodología y diseño ofrecemos algunas clasificaciones de estos materiales teniendo en cuenta diferentes aspectos, para USO DE MATERIAL ESTRUCTURADO Y NO ESTRUCTURADO COMO HERRAMIENTA PARA EL APRENDIZAJE DE LAS ÁREAS DE MATEMÁTICA Y COMUNICACIÓN Y LENGUAJE.

Más adelante nos centrarnos en las dificultades y limitaciones que tiene su uso y los distintos factores que pueden influir en su utilización.

Finalmente hacemos una propuesta concreta en la que presentamos una serie de fichas que hemos diseñado, relativas a algunos de los materiales estructurados y no estructurados que consideramos pertinentes para el aprendizaje de las áreas del Currículum nacional base. En estas fichas señalamos algunos de los posibles contenidos que podemos trabajar, así como diversas actividades que podemos llevar a cabo con ellos y que permitirán el aprendizaje de las áreas del Currículum

OBJETIVOS

En este trabajo nuestro principal objetivo es aportar ideas que sirvan de orientación a los docentes sobre una serie de recursos y actividades lúdico-manipulativas que permitan a los jóvenes y señoritas mejorar la adquisición de competencias en las áreas del Curriculum y potenciar el grado de concienciación de estas adquisiciones.

No tratamos de elaborar unas actividades para que se lleven en el aula tal cual, sino que buscamos que los docentes se den cuenta de las ventajas que tiene la utilización de este tipo de material estructurado y no estructurado para el aprendizaje destinadas áreas del Curriculum, así como diferentes inconvenientes o dificultades que pueden tener.

Por lo tanto con este trabajo pretendemos:

1. Hacer conciencia en los docentes de la importancia de la utilización de material alternativo para una mejor comprensión de las áreas del Curriculum por parte del alumnado.
2. Dotar de una serie de orientaciones y recursos que puedan ser llevados al aula.
3. Señalar las ventajas que tiene la utilización de materiales y recursos didácticos en las clases.
4. Hacer recomendaciones sobre las posibles dificultades que nos podemos encontrar a la hora de utilizar este tipo de materiales.

Destacamos el método de enseñanza empleado por el docente, y las numerosas ocasiones en las que los alumnos y alumnas no entienden la importancia de conocer y manejar los conocimientos de las áreas en la vida cotidiana. Algunas de estas investigaciones, presentan como una de las mayores causas de este fenómeno el escaso uso de materiales didácticos dentro de una clase. Es común escuchar

algunas frases como: “la clase de Matemática y Ciencias Naturales son aburridas”, “no entiendo la explicación del profesor de Idioma”, “para que tanta Matemática si no es tan importante”, y frases como estas son desalentadoras para los y las docentes.

Por todo ello pensamos que es necesario que se modifique la forma de enseñar, ya que es de vital importancia que el maestro o maestra se adapte a las características y necesidades de los alumnos y alumnas, y en esto, los materiales estructurados y no estructurados pueden jugar un papel muy importante.

Pero debemos tener en cuenta que no todos los materiales valen para enseñar todos los contenidos, ni sirven para todos los alumnos y alumnas, seleccionar un material didáctico adecuado es la clave para aprovechar su potencialidad práctica, algunos pedagogos afirma que "Cuando seleccionamos recursos educativos para utilizar en nuestra labor docente, además de su calidad objetiva hemos de considerar en qué medida sus características específicas están en consonancia con determinados aspectos curriculares de nuestro contexto educativo" . De ahí que la selección de dicho material se realizará contextualizada en el marco del diseño de una intervención educativa concreta.

Así pues, la utilización de diferentes materiales puede ser una gran ayuda en el proceso de enseñanza-aprendizaje, ya que favorecen una mayor motivación y participación por parte del alumnado en este proceso, lo que da lugar a un aprendizaje más significativo.

Pero debemos tener en cuenta que el momento y el modo de utilización de estos materiales debe ser algo planificado, programado y con un objetivo claro, no se puede pensar que por el simple hecho de utilizar alguno de estos materiales ya es suficiente para que los jóvenes y señoritas alcancen los contenidos pretendidos. Es necesario que para elegir el material y el tipo de actividad que vayamos a realizar tengamos en cuenta las características de cada alumno y alumna, el momento evolutivo en el que se encuentran o el contexto para el MANEJO DE MATERIAL ESTRUCTURADO Y NO ESTRUCTURADO COMO HERRAMIENTA DIDÁCTICA

PARA EL APRENDIZAJE DE LAS ÁREAS DE MATEMÁTICA Y COMUNICACIÓN Y LENGUAJE.

Por todo esto nos parece muy interesante proponer una serie de materiales didácticos, con diferentes actividades, para que nos sirvan de referencia y nos permitan utilizarlos como apoyo en nuestras diferentes clases de las áreas.

Se puede indicar, que la enseñanza obligatoria en diversos países está sufriendo en los últimos tiempos una transformación que consiste en sustituir paulatinamente un currículum organizado por contenidos por un currículum organizado por competencias, esto se debe a la necesidad de dotar a nuestros estudiantes de una serie de habilidades, más que unos contenidos aislados, que les permitan sentirse competentes no sólo en un contexto académico, sino sobre todo en su vida cotidiana.

Si aplicamos la idea general anterior a la enseñanza de las áreas del Currículum, podríamos afirmar que actualmente no es suficiente que los estudiantes adquieran una serie de conocimientos generales y abstractos, sino que deben ser conscientes de estas adquisiciones. Esta consciencia se adquiere básicamente a través de la aplicación de los aprendizajes realizados en el aula en situaciones reales.

El trabajo con este tipo de material puede tener multitud de finalidades, como hemos ido comentando, y siguiendo las ideas de algunos investigadores educativos, algunas de las más importantes serán:

- Estimula el aprendizaje
- Motiva; genera interés
- Modifica positivamente las actitudes hacia la matemática, las ciencias naturales el lenguaje y su aprendizaje
- Facilita el desarrollo del currículo
- Fomenta el pensamiento matemático

- Potencia una enseñanza activa, creativa y participativa
- Estimula la confianza en el propio pensamiento

Además, los materiales didácticos se emplean en las áreas del Curriculum con dos objetivos diferentes:

1. Para favorecer la adquisición de rutinas. Existe un tipo de material didáctico que está diseñado para cumplir una función muy específica, principalmente de consolidación de conceptos o ejercitación de procedimientos.
2. Para modelizar ideas y conceptos.

Si un alumno no es capaz de resolver un problema de manera abstracta, tendría que fabricarse un modelo más concreto para poder reflexionar con el MANJO DE MATERIAL ESTRUCTURADO COMO HERRAMIENTA DIDÁCTICA PARA EL APRENDIZAJE DE LAS ÀREAS DEL CURRÍCULUM NACIONAL BASE.

Y siguiendo con las ideas de los pedagogos, el trabajo con materiales didácticos tiene un gran interés, pues:

- Los recursos y materiales didácticos permiten modelizar conceptos e ideas reales y concretas, y, por tanto, permiten trabajar con ellas, analizar sus propiedades y facilitar el paso hacia la abstracción de estos conceptos e ideas, lo que de otra manera sería una tarea difícil, abstracta y árida.
- Los recursos y materiales didácticos proporcionan una fuente de actividades de las áreas estimulantes y suficientemente atractivas como para que cambie positivamente la actitud de los alumnos y alumnas hacia las diferentes áreas y la clase de ciencias. Sobre todo la de aquéllos y aquellas que, teniendo capacidades diferentes aceptables, se aburren y encuentran las clases áridas y sin interés. No obstante, los beneficios son generales; los materiales y recursos permiten progresar a la mayoría del alumnado más y mejor que otros enfoques y procedimientos.

- Los recursos y materiales didácticos permiten que los alumnos y alumnas realicen actividades de forma autónoma.
- El trabajo con materiales y recursos proporciona un buen entorno donde plantear situaciones-problema.
- Con ellos se pueden adaptar las actividades a cualquier nivel y a cualquier grupo de alumnos, respetando las diferencias individuales.
- Permiten el trabajo en grupos, lo que posibilita la colaboración, el debate y el diálogo entre alumnos y alumnas y con el profesor o profesora.
- Los recursos y materiales didácticos suponen buenos instrumentos para diagnosticar y evaluar la comprensión de conocimientos.

Por lo tanto parece justificado que la investigación actual en didáctica de las ciencias debería proporcionar herramientas a los docentes que les permitiesen actuar en esta dirección. Pero además de todo lo dicho anteriormente, la legislación vigente también apoya la utilización de diferentes recursos.

Por lo tanto, parece demostrada la necesidad y conveniencia de la utilización de diferentes materiales estructurados como apoyo en las clases de las ciencias, así pues, este trabajo será de gran utilidad para los maestros y maestras del nivel medio, ya que proporciona un gran abanico de recursos y actividades para llevar a cabo en nuestras clases. Pero teniendo en cuenta que no todos los recursos y todas las actividades valen siempre para todos los alumnos y alumnas, sino que será el docente el que decida, teniendo en cuenta las características del alumnado y del contexto, que tipo de material utilizar, cuándo utilizarlo y cómo utilizarlo.

Metodología y diseño del manejo y aplicación de material estructurado y no estructurado.

CLASIFICACIÓN

Los materiales didácticos de interés para la enseñanza-aprendizaje de las ciencias pueden clasificarse de diferentes maneras según los criterios que se elijan para ello.

Si tenemos en cuenta el bloque de contenidos que se trabaja y siguiendo las ideas de los pedagogos y filósofos, podemos diferenciar entre:

1. Pensamiento lógico-matemático

- Bloques lógicos
- Secuencias
- Otros materiales y recursos específicos

2. Números y operaciones

- regletas
- Ábacos
- Bloques multibase
- Dominós de números y operaciones
- Material para fracciones
- Calculadora
- Otros

3. La medida: estimación y cálculo de magnitudes.

- Regletas
- Envases de botellas
- Papel cuadriculado.
- Material sistema métrico decimal

- Instrumentos de medida
- Geoplanos y tramas

4. Geometría

- Tangrams
- Construcciones geométricas
- Geoplanos.
- Geoespacio
- Tapas plásticas de colores
- Otros

5. Tratamiento de la información, azar y probabilidad

- Dados
- Bolas y monedas
- Otros

6. Material polivalente

- Palillos y cerillas
- Otros

Por su parte, según la finalidad o utilidad se distingue:

- Modelos o materiales que sirven directamente para observar y concretar conceptos y profundizar en propiedades. Pueden ser cerrados (ya preparados) o abiertos (a preparar y construir por los alumnos); bloques multibásicos, ábacos, regletas, materiales para construir poliedros, troquelados, pajitas, botellas plásticas, semillas de diferentes clases. etc.

- Instrumentos constructores: materiales para construir modelos; regla, escuadra, compás, geoplanos, espejos, etc.
- Medios provocadores o evocadores de situaciones problema o para pensar; policubos, poliominós, tangram, etc.
- Juegos y pasatiempos crucigramas.
- Recursos y materiales relacionados con las nuevas tecnologías; fotografía, vídeo, calculadora, ordenador, etc.

Y por su parte González Marí (2010) utiliza la siguiente división:

- Material didáctico estructurado: materiales o modelos manipulables pensados y fabricados expresamente para enseñar y aprender matemáticas (regletas, ábacos, bloques lógicos, etc.).
- Recursos: cualquier tipo de medio que se puede utilizar en el proceso de enseñanza y aprendizaje de las ciencias. Entre estos podemos citar, como tipos relevantes:
 - Material didáctico no estructurado: material manipulable común cuya finalidad usual no es la de servir a la enseñanza de las matemáticas (material de desecho, calculadora, botones, etc.)
 - Recursos que no son material manipulable (fotografía, personas, empleos, educación vial, et.)

DIFICULTADES Y LIMITACIONES EN LA UTILIZACIÓN DE MATERIALES DIDÁCTICOS.

Conocer los beneficios que proporciona la utilización de materiales didácticos no evita los distintos problemas y dificultades que se plantean a la hora de introducirlos en el aula. Algunas de ellas son:

- Dificultades económicas: los materiales didácticos son caros, aunque podemos optar por construirlos.
- Dificultades estructurales: las condiciones físicas de las clases pueden dificultar el agrupamiento, la división y puede no permitir el desarrollo de una clase adecuada.
- Excesivo número de alumnos y alumnas.
- Las concepciones previas de alumnos y alumnas, profesores y profesoras y padres y madres, "los juegos se realizan en el patio", "los juegos generan mucho ruido", "las buenas clases son aquellas donde reina el silencio".
- El desarrollo curricular: Los programas, que hay que acabar, pueden suponer enemigos irreconciliables del uso de material didáctico.
- La comunidad educativa, maestros, alumnos y padres de familia no está enrolados dentro de ésta metodología didáctica.

FACTORES QUE INFLUYEN EN LA UTILIZACIÓN DE MATERIAL DIDÁCTICO EN LAS CIENCIAS.

Existen diversos condicionantes que influyen en el uso de estos materiales y que son los causantes de los problemas y dificultades que pueden surgir. Éstos pueden ser:

- El docente: La formación didáctica del docente y sus concepciones sobre la Ciencia y su aprendizaje influyen notablemente a la hora de decidir la conveniencia de utilizar un determinado material didáctico con los alumnos y alumnas. Así, el docente que tenga como objetivo prioritario provocar en sus estudiantes experiencias concretas justificará la necesidad de emplear material didáctico diverso. Por el contrario, el que considere la enseñanza-aprendizaje de las ciencias como un simple proceso no hará solo la transmisión de conocimientos no verá necesario utilizar otro recurso distinto al de la pizarra y el marcador. El desconocimiento de la existencia de estos materiales o de cómo y dónde conseguirlos es otro factor que condiciona su empleo.

- El alumno o alumna: El interés, la motivación o el nivel de los alumnos y alumnas son factores que también influyen en la decisión de emplear materiales didácticos. Aunque con ellos y ellas se puede mejorar las actitudes de los y las estudiantes hacia las ciencias, se hace indispensable la existencia de unas condiciones mínimas, en lo que respecta al comportamiento de los y las estudiantes, para poder garantizar el desarrollo de un trabajo efectivo. Un excesivo número de alumnos y alumnas por clase también puede ocasionar dificultades en la organización del trabajo a realizar.

- El Centro educativo: La cultura escolar del Centro y la infraestructura del mismo son dos factores que pueden llegar a plantear dificultades importantes al profesor o profesora interesado en utilizar recursos y materiales didácticos en el aula. El profesorado necesita apoyo del Centro y de los demás profesores y profesoras.

Por tanto, las decisiones del profesorado van a estar condicionadas por la cultura escolar del Centro en el que desempeña su labor. Por otra parte, no todos los Centros Educativos disponen de aulas grandes o de un presupuesto amplio que permita la adquisición de recursos y materiales didácticos variados.

FICHAS DE MATERIALES ESTRUCTURADOS

Una vez vistas las posibles clasificaciones de los materiales, así como las dificultades y limitaciones que nos podemos encontrar en su utilización y los diferentes factores que influyen en la utilización o no de estos materiales en el aula, pasamos a mostrar nuestra propuesta de diferentes materiales. La presentación la hacemos a modo de ficha.

El formato de estas fichas que hemos elaborado es el siguiente:

En primer lugar indicamos el nombre del material con el que habitualmente se le conoce. A continuación hacemos una breve descripción del material, piezas de las que consta, material del que está elaborado, principales características del mismo, diferentes formas que puede tener un mismo material, etc. **MANEJO Y APLICACIÓN DE MATERIAL ESTRUCTURADO Y NO ESTRUCTURADO COMO HERRAMIENTA**

DIDÁCTICA PARA LA ENSEÑANZA APRENDIZAJE DE MATEMÁTICA Y COMUNICACIÓN Y LENGUAJE.

Señalamos algunos de los contenidos, que teniendo en cuenta el currículo, podemos trabajar con ese material, estos contenidos son orientativos, ya que dependiendo de la actividad que llevemos a cabo se trabajarán unos contenidos u otros.

Finalmente se muestra un apartado de metodología, en el que indicamos diversas actividades que podemos llevar a cabo con cada material, como hemos venido señalando, estas actividades son simplemente una orientación puesto que con cada material se pueden realizar muchas más actividades de las aquí indicadas, dependiendo del contenido que se quiera trabajar, de las posibilidades de los alumnos y alumnas, o de la capacidad del maestro y la maestra para diseñar nuevas actividades. Así nosotros, para cada actividad, hemos indicado el nombre de la misma, el principal objetivo que pretendemos alcanzar, el nivel al que estaría destinada la actividad, señalando para que ciclo de nos parece más apropiado, y el desarrollo de la misma, donde indicamos como llevamos a cabo la actividad, como se organiza el grupo y diversas variantes que puede tener dicha actividad.

Incluimos también un apartado de observaciones, en donde indicamos algunos aspectos que consideramos importantes y que hay que tener en cuenta.

I UNIDAD.

Actividades sobre manejo y aplicación de material estructurado y no estructurado para la enseñanza aprendizaje de Matemática.

1. Bloques lógicos

Descripción:

Los bloques lógicos constituyen un recurso pedagógico básico destinado a introducir a los alumnos y alumnas en los primeros conceptos lógico-matemáticos. Constan de una serie de piezas sólidas, les hay de más o menos piezas, normalmente de plástico o fomi, y de fácil manipulación. Cada pieza se define por diferentes variables, como pueden ser: el color, la forma, el tamaño, el grosor o la textura. A su vez, a cada una de estas variables se le asignan diversos valores. Por ejemplo:

- El color: rojo, azul y amarillo
- La forma: cuadrado, círculo, triángulo y rectángulo
- El tamaño: grande y pequeño
- El grosor: grueso y delgado
- La textura: rugoso y liso

Cada bloque se diferencia de los demás al menos en una de las características.

Contenido:

Los bloques lógicos sirven para poner a los alumnos y alumnas ante una serie de situaciones tales que les permita llegar a adquirir determinados conceptos matemáticos y contribuir así al desarrollo de su pensamiento lógico.

Con este material adquieren primero un conocimiento físico de los bloques, saben que éste es un círculo rojo, o que aquél es un triángulo azul. Además aprenden la relación que se establece entre los bloques, es decir, que son iguales en cuanto al color, pero diferentes en cuanto a la forma, o que uno es más grande, o más delgado que otro...Estas relaciones (ser igual, ser diferente, ser mayor que...) no se encuentran en cada bloque aislado, y su conocimiento es el producto de una construcción mental hecha a partir de la experiencia obtenida en la actividad manipulativa con los bloques lógicos.

Por lo tanto, a partir de la actividad con los bloques lógicos, el alumnado llegará a:

- Nombrar y reconocer cada bloque.
- Reconocer cada una de sus variables y valores.
- Clasificarlos atendiendo a un solo criterio, como puede ser la forma o el tamaño, para pasar después a considerar varios criterios a la vez.
- Comparar los bloques estableciendo las semejanzas y las diferencias.
- Realizar seriaciones siguiendo distintas reglas.
- Desarrollar el simbolismo.
- Señalar contradicciones lógicas. La operaciones entre conjuntos.
- Iniciarse en los juegos de reglas.

Metodología:

1. Jugamos con los bloques:

Objetivo: El objetivo de esta actividad será que los niños y niñas se familiaricen con el material.

Nivel: Esta actividad es la primera a realizar con los bloques lógicos irá dirigida a alumnos y alumnas de infantil o incluso primer ciclo de Primaria y primero básico.

Desarrollo: Consiste en la libre manipulación de los mismos sin la intervención adulta.

Se deja la caja de los bloques al alcance de los niños y niñas y se les permite que jueguen libremente, con el fin de que investiguen posibles actividades a realizar.

Por ejemplo, se colocarán todos sentados en círculo en el suelo y se dejarán los bloques en el centro, cada alumno y alumna podrá ir tocando los bloques que les apetezcan.

Una vez que los alumnos y alumnas hayan satisfecho su curiosidad y explorado sus posibilidades, entonces será el momento de que los adultos intervengan con actividades dirigidas.

2. Presentación de los bloques lógicos:

Objetivo: El objetivo principal es que los alumnos y alumnas aprendan a nombrar las piezas y, por tanto, a definir las por algunas de sus características.

Nivel: Fundamentalmente para el primer ciclo de Primaria y primero básico.

Desarrollo: El profesor mostrará las diferentes piezas y pedirá a los alumnos y alumnas que digan el nombre y sus características. Se puede realizar la actividad de manera individual, en pequeños grupos o a todo el grupo a la vez, las respuestas más probables mencionarán la forma y al color. Para que hagan referencia al tamaño o grosor, probablemente, será necesario enseñar conjuntamente dos piezas para poder establecer la comparación entre ellas.

3. Juego de las familias:

Objetivo: Con esta actividad pretendemos que los alumnos y alumnas agrupen los bloques en función de alguna de sus características.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: En el grupo grande repartimos un bloque a cada alumno y alumna y les pediremos que se junten aquellos que tengan el mismo valor en una variable, por ejemplo el bloque del mismo color o los que tengan la misma forma...o unir dos características y por ejemplo que se junten los que tengan el mismo color y el mismo tamaño.

Estas actividades las podemos realizar también de forma individual o en pequeños grupos, dándoles todos los bloques y decirles que les agrupen por alguna de sus características.

4. Juego de las preguntas:

Objetivo: Con esta actividad pretendemos que los niños y niñas sepan distinguir los bloques en función de alguna de sus características.

Nivel: Principalmente para primer ciclo de Primaria y básico.

Desarrollo: Un alumno o alumna esconde uno de los bloques, y el resto mediante preguntas deberán adivinar que bloque es, este sólo podrá responder si o no, el papel del profesor será únicamente comprobar que las respuestas son correctas y que participan todos los alumno y alumnas.

5. Juego del escondite:

Objetivo: Que los alumnos y alumnas desarrollen su capacidad para utilizar las estrategias adecuadas para la resolución de problemas.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Se enseña a los alumnos y alumnas un conjunto de bloques, por ejemplo los amarillos, y sin que ellos lo vean escondemos uno, tendrán que adivinar cual es. Una vez que lo hayan adivinado, se le preguntará cómo lo ha averiguado, con el fin de que reconstruya y verbalice su estrategia, ya que no es lo mismo que el niño o niña emplee algún tipo de estrategia deductiva a que lo adivine por azar. Luego se agruparan en pequeños grupos de 4 ó 5 y será uno del grupo el que esconda el bloque y el resto lo tendrán que adivinar.

6. Copias y dictados con bloques lógicos:

Objetivo: Con esta actividad buscamos que los alumnos y alumnas sepan diferencias y dibujar las diferentes formas geométricas.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Cada alumno y alumna alinea varios bloques como quiera y luego en su cuaderno deberá dibujar estos bloques en el mismo orden y con las mismas características que los colocó. Características como la textura o el grosor en esta actividad se ignorarán.

Luego el profesor dicta una serie de bloques, sin mostrársela, y los niños y niñas deberán ir dibujándola en el papel.

7. Seriaciones:

Objetivo: Se pretende que los alumnos y alumnas desarrollen su capacidad de razonamiento para conseguir averiguar el criterio o criterios de los que depende la serie.

Nivel: Dependiendo de la dificultad de la serie se puede trabajar con cualquiera de los ciclos de Primaria.

Desarrollo: El profesor o profesora propondrá una serie con los bloques lógicos y los alumnos y alumnas deberán averiguar el criterio que sigue esa serie. Por ejemplo, poner una pieza roja, seguida de una amarilla y de una azul, y luego volver a comenzar con una roja. En este ejemplo solo tenemos en cuenta la variable del color. Luego serán los propios alumnos y alumnas los que propongan sus series y otros compañeros adivinar el criterio que siguen.

Estas series se podrán complicar cuantos más criterios haya que tener en cuenta.

Observaciones: Es un material que puede existir de muchas formas y características diferentes y que puede servir para cualquier edad de Primaria o Infantil, en las primeras edades, porque es un material que suelen querer manipular, tocar, cosa fundamentales en estos primeros años. Y con los alumnos y alumnas más mayores se pueden llegar a realizar actividades de gran dificultad. Edge, Julian Ed. 2001).

2. El ábaco

Descripción:

Es uno de los recursos más antiguos para la didáctica de las matemáticas, a través de su utilización los alumnos y alumnas llega a comprender los sistemas de numeración y el cálculo de las operaciones con números naturales.

Consta de un marco o soporte de madera y una serie de varillas metálicas paralelas que pueden estar colocadas horizontal o verticalmente. En estas varillas van insertadas una serie de bolas o anillas de diferentes colores.

Cada varilla representa un orden de unidades, que en el sistema de numeración decimal serían las unidades, decenas, centenas, unidades de millar...

También se puede construir con veinte cuentas cada varilla para el sistema de numeración Maya o vigesimal. El primer nivel de las unidades, el segundo nivel el de las veintenas, el tercer lugar el de las cuatro veintenas...

Contenido:

Sirve, básicamente, para iniciar y afianzar el cálculo de las operaciones con números naturales. Antes de utilizarlo es conveniente que se haya trabajado la noción de cantidad y que el alumno y alumna tenga el concepto de número. A través de su utilización el alumno y alumna llega a comprender los sistemas de numeración posicionales y el cálculo de las operaciones con números naturales.

El conocimiento matemático en los alumnos y alumnas pasa por tres fases: una manipulativa, otra gráfica y, por último, la simbólica. Con el ábaco se puede cubrir esa primera fase manipulativa en la que se refiere al cálculo. Comenzar a trabajar el cálculo con el uso del ábaco previene errores conceptuales posteriores, como el de colocar las cifras en una posición incorrecta para la suma, posibilita el conocimiento del valor de las cifras dentro de un número por su posición y facilita la mejor comprensión del cero.

La iniciación del cálculo a partir de una representación numérica abstracta provoca a menudo conceptos erróneos. La enseñanza de la suma con trucos como el de “me llevo una” consigue que los alumnos y alumnas aprendan mecánicamente, pero no comprenden lo que significa, con el uso del ábaco ven con claridad lo que significa “llevarse una” y cuál es el valor de esa una.

Por lo tanto, a través de las actividades con el ábaco los niños y niñas pueden comprender:

- Los sistemas de numeración posicionales, cómo se forman las unidades de orden superior.
- El procedimiento para representar los números naturales.
- El valor relativo de las cifras en función de las posiciones que ocupan.
- Los procedimientos del cálculo, aplicándolos de forma razonada y no mecánica.
- La representación mental de las operaciones, lo que facilita el cálculo mental y la realización de forma abstracta de operaciones más complejas.
- La práctica razonada del cálculo.

Metodología:

1. Banco de cambio de bolas:

Objetivo: Esta es una actividad introductoria y previa a la utilización del ábaco como tal, con ella se trata de familiarizar al alumno y alumna en las relaciones de equivalencia mediante juegos de cambio de bolas de distintos colores.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Se elige un rincón de la clase, que hará de “banco”, en él se colocará un cartel de cambios, con las equivalencias establecidas (1 bola amarilla = 10 bolas rojas,

1 bola roja = 10 bolas verdes). A cada niño o niña se le da una serie de bolas de distintos colores que podrá ir a cambiar al banco. Estos cambios serán en los dos sentidos, es decir, deberán cambiar tanto una bola roja por 10 verdes como 10 bolas verdes por una roja. Al principio el banquero será el maestro o maestra, luego se pueden ir aumentando el número de bancos y que en cada banco haya un niño o niña.

Una bola verde por 20 rojas, 20 rojas por una amarilla...

2. Juegos de cambios múltiples:

Objetivo: Que los niños y niñas vayan entendiendo el sistema decimal comprendiendo que 10 unidades de un color equivalen a una unidad de otro.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Como continuación de la actividad anterior, seguimos haciendo estos cambios pero ahora ya utilizando el ábaco, dependiendo del número de ábaco de los que dispongamos se agruparan de manera individual, por parejas o en pequeños grupos, así les diremos que si en una varilla tienen, por ejemplo, 12 bolas verdes, pueden quitar 10 de esas bolas verdes y poner una bola roja en la varilla siguiente. O al revés, si tienes 1 bola roja, la puedes quitar y poner 10 bolas verdes en la varilla anterior.

3. Vamos a hacer números:

Objetivo: Se pretende que los alumnos y alumnas sean capaces de escribir en papel los diferentes números que forman en el ábaco.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Una vez trabajadas las actividades anteriores, pasamos ya escribir los números, para ello será necesario que tengan claro que cada vez que tengan más de 10 bolas en una varilla deberán cambiarlas por una bola de la varilla siguiente. Y una vez hagan este proceso escribirán en papel el número de bolas de cada varilla en el orden correcto lo que nos permitirá escribir el número correspondiente.

Luego se hará el proceso inverso, es decir, se escribirá un número y deberán representarlo en el ábaco.

4. Vamos a comparar:

Objetivo: Con esta actividad pretendemos que los alumnos y alumnas comprendan el valor posicional de las cifras y evitar errores conceptuales de tipo perceptivo en el valor de las mismas.

Nivel: Primer ciclo de Primaria.

Desarrollo: Representaremos en el ábaco diferentes números de dos cifras, por ejemplo, el 19 y el 21. En este caso habrá más bolas en el primer ábaco que en el segundo, sin embargo es mayor el segundo número. Los errores perceptivos son muy frecuentes, al ver más bolas en el primero de los ábacos, creen que el 19 es mayor que el 21. Para superar este error les tenemos que hacer conscientes del valor posicional de las cifras. Por ello les propondremos que pasen todas las bolas a la primera varilla, recordándoles que cada bola de la segunda se cambia por 10, así

verán que en la primera hay 19 bolas y en la segunda 21. Intentaremos que esta actividad la hagan de manera individual, si no hay ábacos suficientes se podrán poner por parejas.

5. Sumar en el ábaco:

Objetivo: Con esta actividad vamos a iniciarles a la suma a través del ábaco.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Para ello, se juntarán los alumnos y alumnas por parejas, cada uno con una serie de bolas en su ábaco, y deberán poner en otro ábaco la suma de las bolas de los dos, para ello se les dirá que deben juntar las bolas del mismo color y como hicimos en la actividad anterior, cuando tengan más de 10 bolas en una de las varillas deberán cambiarlas por una bola del color de la siguiente varilla, es decir introducimos ya la suma llevando. Al principio será el maestro o maestra el que diga cuantas bolas hay en cada ábaco, luego serán ellos mismos los que decidan que sumas hacer.

A la vez que van haciendo el proceso en los ábacos, deberán ir escribiéndolo en papel.

6. Restar en el ábaco:

Objetivo: Con esta actividad vamos a iniciarles a la resta a través del ábaco.

Nivel: Primer ciclo de Primaria.

Desarrollo: Haremos la misma actividad que anteriormente pero en este caso trabajando las restas, deberán quitar a las bolas de un ábaco, las bolas del otro y a la vez representarlo con números en papel.

Observaciones: Es un material bastante útil para que los niños y niñas comprendan en las primeras edades el sistema decimal, para el alumnado se puede trabajar con el ábaco en otras bases (binario, base tres, base veinte etc...).

3. Bloques multibásicos. (Edge, Julian Ed.2001).

Descripción:

Los bloques aritméticos multibásicos de Dienes son un recurso matemático diseñado para que los niños y niñas lleguen a comprender los sistemas de numeración sobre una base manipulativa concreta, en nuestro caso trabajaremos en base 10.

Este material consta de una serie de piezas, generalmente de madera o plástico, que representan unidades de primer, segundo, tercer y cuarto orden (unidades, decenas, centenas y unidades de millar). Se representan en forma de:

Cubos: de 1 cm de lado, que representan las unidades de primer orden, es decir, las unidades.

Barras: compuestas de tantos cubos como marque el sistema de numeración, en nuestro caso la barra consta de 10 cubitos unidos; cada unidad está perfectamente separada por una ranura con el fin de dar impresión de que las unidades se han pegado entre sí pero con el objetivo importante de que las unidades de distinto orden tomen entidad por sí mismas y pasan a ser realmente y físicamente una unidad de orden superior. En el sistema de numeración decimal, corresponderían a las decenas (unidades de segundo orden).

Placas: representan las unidades de tercer orden y constan de una superficie cuadrada compuesta en cada lado por tantos cubos como indique la base del sistema de numeración. La placa sería una superficie de 10 x 10 cubos, cada uno de ellos separados por una ranura.

Bloques: el bloque tendría 10 x 10 x 10 cubos, es decir, 1,000 cubos; representan las unidades de cuarto orden.

Contenido:

Los bloques multibásicos son un material concreto para la enseñanza y comprensión del paso de uno a otro orden de unidades. Aunque se puede trabajar con este material en diferentes bases, nosotros nos centraremos únicamente en el sistema en base 10. Así con el trabajo con este recurso pretendemos:

- Manipular objetos de diferentes formas relacionándolos con su valor numérico.
- Realizar agrupamientos con los cubos en nuestra base 10, e intercambiar estas agrupaciones por las piezas de segundo orden (barras), y éstas por las de tercer orden...
- Manejar los conceptos de unidades de orden superior con un apoyo concreto.
- Llegar a comprender el valor posicional de las cifras; así, un cubo tiene diferente valor que una barra.
- Realizar las operaciones de adición y sustracción en el sistema decimal de forma manipulativa y comprender de forma práctica la suma y resta "con llevadas".
- Iniciar de forma manipulativa las operaciones de multiplicación y división.

Metodología:**1. Banco de bloques:**

Objetivo: Con esta actividad pretendemos que los niños y niñas se familiaricen con las equivalencias de cubo, barra, placas y bloques.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Para ello se dan diferentes bloques a los niños y niñas y haremos un banco en el que los alumnos y alumnas podrán ir a cambiar las piezas que tienen por otras equivalentes, por ejemplo, 10 cubos por una barra, o una placa por 10 barras, al principio el maestro o maestra será el banquero o banquera, luego según vayan

dominando la actividad, se irán creando más bancos donde los alumnos y alumnas serán los responsables.

2. Los bloques y el ábaco:

Objetivo: Pretendemos que los niños y niñas sean capaces de asociarlas diferentes piezas, al valor posicional que corresponde en el ábaco y que ya habíamos trabajado con anterioridad.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Vamos a proponer a los alumnos y alumnas, que de manera individual o por parejas, representen la cantidad de bloques que les demos en el ábaco, para ello por cada cubo deberán poner una bola en la primera varilla del ábaco, por cada barra una bola en la segunda varilla del ábaco y así sucesivamente.

3. De los bloques a los números:

Objetivo: Pretendemos que los alumnos y alumnas sean capaces de comprender el valor de cada pieza y puedan representar ese valor numérico en papel.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Una vez que se haya realizado un número suficiente de actividades manipulativas con los bloques multibásicos, y que los alumnos y alumnas hayan comprendido el valor de cada pieza y las relaciones de equivalencia entre ellas, pasamos ya a su representación numérica.

Para ello se les indicará que a la derecha deberá ir el número de cubos (unidades), seguidamente el número de barras (decenas), a continuación las placas (centenas) y luego el número de bloques (unidades de millar), recordándoles que si tienen más de 9 piezas de un tipo deberán cambiarlas por una de orden superior. Trabajaremos de manera individual o por parejas, el profesor les dará una serie de piezas y ellos y ellas en su cuaderno deberán representar el valor numérico que corresponde.

4. Comparamos números.

Objetivo: Con esta actividad pretendemos que los alumnos y alumnas comprendan el valor posicional de las cifras y evitar errores conceptuales de tipo perceptivo en el valor de las mismas.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Colocados por parejas les damos las diferentes piezas a cada pareja, por ejemplo, 19 (una barra y 9 cubos) y el 21 (2 barras y un cubo) y deberán decir que cantidad es mayor. En este caso tendrá más piezas el del 19 que el del 21, sin embargo es mayor el segundo número. Los errores perceptivos son muy frecuentes, al ver más piezas en el primero de los números, creen que el 19 es mayor que el 21. Para superar este error les tenemos que hacer conscientes del valor posicional de las cifras. Por ello les propondremos que pasen todas las piezas a cubos, recordándoles que cada barra se cambia por 10 cubos, así verán que en la primera hay 19 cubos y en la segunda 21.

5. Sumamos con los bloques:

Objetivo: Con esta actividad vamos a iniciarles a la suma a través de los bloques.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Con esta actividad vamos a introducirles a la suma, les daremos una serie de piezas a cada alumno y alumna y les diremos que se pongan por parejas, entonces deberán juntar las piezas de cada uno y decir cuantas tienen, todo ello deberán ir representándolo en papel, además luego les podemos iniciar a la suma con llevadas, recordándoles que deberán cambiar 10 piezas de un valor por una de orden superior.

6. Restamos con los bloques:

Objetivo: Con esta actividad vamos a iniciarles a la resta a través de los bloques.

Nivel: Primer ciclo de Primaria.

Desarrollo: Realizaremos la misma actividad que anteriormente, pero en este caso, en vez de sumar las piezas deberán restarlas, recordándoles que si no tienen piezas suficientes deberán cambiar una de orden superior por 10 de orden inferior. Todo ello deberán representarlo en papel también. En este caso será el maestro o maestra el que les diga cual es el orden de la resta, para que no se produzcan situaciones en las que el número mayor se reste al menor.

Observaciones: Como hemos señalado, es un material muy útil, especialmente, para que comprendan, a través de la manipulación, el sistema decimal. Hay que

tener cuidado porque suelen ser piezas pequeñas que puede que algún alumno o alumna tenga la tentación de llevárselo a la boca.(Edge, Julian Ed. (2001).

4. El geoplano.

Descripción:

Es un recurso didáctico para la introducción de gran parte de los conceptos geométricos, el carácter manipulativo de éste permite a los alumnos y alumnas una mejor comprensión de toda una serie de términos abstractos, que muchas veces o no entienden o generan ideas erróneas en torno a ellos.

Consiste en un tablero cuadrado, el cual se ha cuadrículado y se ha introducido puntillas que sobresalen del tablero. El tamaño del geoplano y del número y tamaño de cuadrículas que hemos formado pueden ser muy diferentes, en función de nuestros intereses, aunque suele oscilar desde 9 hasta 100 puntillas.

Sobre esta base se colocan gomas elásticas de colores que se sujetan en las puntillas formando las formas geométricas que deseemos.

Podemos diferenciar el geoplano cuadrado, el más utilizado, formado por cuadrículas, el geoplano triangular o isométrico, formado por triángulos equiláteros y el geoplano circular, formado por circunferencias.

Contenido:

Como recurso didáctico, sirve para introducir los conceptos geométricos de forma manipulativa. Es de fácil manejo para cualquier alumnos o alumnas y permite el paso rápido de una a otra actividad. Así con este material pretendemos:

- La presentación de la geometría de forma atractiva y lúdica.
- La representación de las figuras geométricas antes de que el alumno o alumna tenga la destreza manual necesaria para dibujarlas perfectamente.
- Desarrollar la creatividad a través de la composición y descomposición de figuras geométricas.
- Que descubran por sí mismos algunos de los conocimientos geométricos básicos.
- Desarrollar la reversibilidad del pensamiento: la fácil y rápida manipulación de las gomas elásticas permite realizar transformaciones diversas y volver a la posición inicial.
- Trabajar nociones topológicas básicas.
- Reconocer las formas geométricas planas e introducir la clasificación de los polígonos.
- Llegar a reconocer y adquirir la noción de ángulo, vértice y lado.
- Componer y descomponer figuras a través de la superposición de polígonos.
- Desarrollar la simetría y la noción de rotación.
- Adquirir conocimientos de perímetros y áreas.

Metodología:

1. Jugamos con el geoplano:

Objetivo: Está dirigida a que los alumnos y alumnas se familiaricen con el material.

Nivel: Primer ciclo de Primaria y básico.

Desarrollo: Consiste en la libre manipulación de los mismos sin la intervención adulta.

Se deja el geoplano al alcance de los alumnos y alumnas y se les permite que jueguen libremente, con el fin de que investiguen posibles actividades a realizar.

Una vez que los alumnos y alumnas hayan satisfecho su curiosidad y explorado sus posibilidades, entonces será el momento de que los adultos intervengan con actividades dirigidas.

2. Reconocemos formas:

Objetivo: Con esta actividad pretendemos que los alumnos y alumnas sean capaces de diferenciar y representar diferentes figuras geométricas.

Nivel: Primer ciclo de Primaria y básico y básico.

Desarrollo: De manera individual, cada alumno y alumna con su geoplano, se les muestran diferentes figuras al alumnado (cuadrados, triángulos...) y ellos deberán hacerlas en sus geoplanos. Luego simplemente se dirá el nombre de la figura que deben representar o haz una figura de X lados...

3. Variando los tamaños:

Objetivo: Con esta actividad buscamos que los alumnos y alumnas comprendan el concepto de semejanza de las figuras.

Nivel: Primer o segundo ciclo de Primaria y básico.

Desarrollo: A partir de figuras dadas, cada alumno y alumna con su geoplano decirles que hagan la misma figura más grande (tienen que comprender que para que esto suceda deben mover la goma en todos sus vértices el mismo número de puntillas).

4. Unas figuras encima de otras:

Objetivo: Se pretende que los alumnos y alumnas sean capaces de conocer los elementos básicos de las figuras geométricas.

Nivel: Segundo ciclo de Primaria y básico.

Desarrollo: Se les propone que vayan realizando diferentes figuras, de manera individual o por parejas, pero se les irá dando instrucciones como pueden ser, haga una figura que tenga un punto en común con la anterior, que tengan un lado igual, que este dentro de otra... Finalmente podemos pedirles, que utilizando lo que hemos estado viendo realicen algún dibujo, por ejemplo una casa.

5. Simetrías:

Objetivo: Que los alumnos y alumnas sean capaces de distinguir el eje de simetría y elaborar figuras geométricas.

Nivel: Segundo y tercer ciclo de Primaria y básico.

Desarrollo: Por parejas, se les propone al alumnado que partan el geoplano por la mitad con una goma (que será el eje), utilizaremos tanto ejes horizontales como verticales.

Ahora deberán realizar la misma figura a los dos lados del eje, de tal manera que si doblaran el geoplano por el eje, las dos figuras coincidirían, al principio será más sencillo si las figuras son tangentes al eje.

6. Medimos superficies:

Objetivo: Iniciar a los alumnos y alumnas en el concepto de área.

Nivel: Segundo y tercer ciclo de Primaria y básico.

Desarrollo: Se puede trabajar las medidas de las superficies de manera aproximada, se les proponen diferentes figuras en el geoplano y deberán ir contando el número de cuadrículas que están dentro de una figura. Las más sencillas serían los cuadrados y rectángulos. Luego podríamos comparar diferentes figuras para ver cual es más grande.

Además se trabaja también la conservación de la superficie en el caso de rotar la figura.

Observaciones: Es un material bastante sencillo de hacer, por lo que cada alumno y alumna podrá tener su propio geoplano, lo que nos permite trabajar de forma individual si lo consideramos oportunos, por otro lado es posible que en ocasiones no resulte motivador como otro tipo de materiales. (Edge, Julian Ed. 2001).

5. Tangram

Descripción:

Es un juego de origen chino, hay diferentes tipos, pero el clásico consta de siete elementos: cinco triángulos rectángulos de tres tamaños diferentes, un cuadrado y un paralelogramo. Unidas estas figuras geométricas, forman un cuadrado.

Este juego representa un excelente recurso para la enseñanza de la geometría.

Contenido:

Con el Tangram se pueden aprender las formas de las figuras y la composición y descomposición de las mismas de modo manipulativo, tanto en un contexto de juego libre como con reglas dadas.

Este juego favorece la creatividad de los alumnos y alumnas por las múltiples posibilidades que ofrecen las combinaciones de las piezas. Así, con este recurso podemos trabajar:

- Reconocimiento de formas geométricas.
- Libre composición y descomposición de figuras geométricas.
- Realizar giros y desplazamientos de figuras geométricas manipulativamente.
- Llegar a la noción de perímetro de los polígonos.
- Desarrollar la percepción mediante la copia de figuras y reconocimiento de formas geométricas simples en una figura compleja.
- Desarrollar la creatividad mediante la elaboración de figuras.

Metodología:**1. Jugamos con el Tangram:**

Objetivo: Buscamos que los alumnos y alumnas se familiaricen con el material.

Nivel: Infantil y primer ciclo de Primaria y básico.

Desarrollo: Les dejaremos a los alumnos y alumnas jugar libremente con el tangram y que exploren ellos solos las posibilidades que el juego les ofrece. Al principio el juego puede ser individual, y después sugerir que los niños y niñas jueguen con otro y hagan entre los dos lo que se les ocurra. Les invitaremos a que vayan verbalizando lo que están haciendo.

2. Hacemos mosaicos:

Objetivo: Con esta actividad pretendemos que los alumnos y alumnas asimilen las diferentes figuras planas.

Nivel: Primer ciclo de infantil y básico.

Desarrollo: Se diseñarán plantillas con el dibujo de los diferentes elementos del Tangram, se dará a cada alumno y alumna una de estas plantillas y deberán ir colocando los elementos del Tangram en su lugar correspondiente de la plantilla.

Además de la forma y el tamaño, entra en juego la posición de las mismas en el plano.

Se puede hacer de manera individual o por parejas.

3. Las figuras ocultas:

Objetivo: Con esta actividad trabajamos la formación de figuras planas a partir de otras por composición y descomposición.

Nivel: Segundo y tercer ciclo de Primaria.

Desarrollo: Se dibuja el contorno de una composición de dos o más piezas, de tal manera que en cada plantilla quedarán marcadas figuras compuestas de dos o más elementos del Tangram. Los alumnos y alumnas tendrán que descubrir por qué elementos está formada esa figura.

Luego lo realizarán por parejas, uno dibujará el entorno y otro dirá las figuras que lo forman y finalmente harán lo mismo pero sin la posibilidad de usar los elementos del Tangram, mentalmente tendrán que apreciar porque elementos está formada la figura.

4. Medimos las figuras:

Objetivo: Introducir al alumnado a conceptos geométricos como el perímetro.

Nivel: Segundo y tercer ciclo de Primaria y básico.

Desarrollo: Se trata de que los alumnos y alumnas lleguen al concepto de perímetro a través de actividades manipulativas con el contorno de las figuras.

Por parejas, se les pide que bordeen las piezas con un hilo, y se corte ese hilo, para luego comparar la longitud de los hilos resultantes. Se puede proceder de la misma manera con las configuraciones de dos o más elementos dibujados anteriormente.

Pedir a los alumnos y alumnas que hagan estimaciones previas de medida, a ver si adivinan que figura necesitará más hilo para bordearlas.

Observaciones: Es muy útil para trabajar una serie de contenidos, especialmente con los ciclos superiores, de una forma lúdica. (Edge, Julian (Ed. 2001).

6. Formas geométricas

Descripción:

Existe en el mercado una serie de juegos diversos consistentes básicamente en formas geométricas elementales. Se presentan en diferentes modalidades, según el tipo de acción que tengan que realizar los alumnos y alumnas, por ejemplo:

Encajar una pieza sólida en un tablero que tiene unos huecos de una forma geométrica igual a la de la pieza suelta.

Asociar, estos juegos consisten en agrupar formas geométricas iguales, como en los juegos de dominó.

Comprender, en este tipo de juegos se trata de construir figuras complejas a partir de formas geométricas elementales.

Seriar, se presentan las formas geométricas en distintos tamaños, cada forma tiene varias piezas que los alumnos y alumnas tendrán que ordenar de más grande a más pequeña, o viceversa.

Apilar, los alumnos y alumnas tendrán que hacer torres con piezas de una forma geométrica determinada, cuyos tamaños van disminuyendo, los sistemas de apilamiento son diversos, bien sea colocando uno encima de otro, encajando o metiéndolos por una barra colocada en el centro de una basesoporte.

Todos estos juegos tienen en común que sirven para el reconocimiento de las formas geométricas.

Contenido.

El materia sobre formas geométricas sirve básicamente para:

- Discriminar la forma como cualidad de los objetos.
- Establecer las diferencias entre una y otra forma.
- Realizar movimientos con las piezas en el espacio para llegar a comprender que la forma se mantiene constante aunque la giremos y desplazemos de una parte a otra del plano.
- Componer y descomponer figuras geométricas.

Metodología:

1. Cada una en su lugar:

Objetivo: Familiarizar al alumnado con el material y que vaya asimilando diferentes figuras planas.

Nivel: Infantil y primer ciclo de Primaria.

Desarrollo: Presentamos a los alumnos y alumnas una plancha con las piezas encajadas, luego se sueltan esas piezas y desordenan y los niños y niñas deberán ir colocándolas en sus lugares, para complicarlo se pueden juntar las piezas de dos o más tableros, que tengan las mismas figuras pero de distintos tamaños. Comenzaremos trabajando de manera individual y luego por parejas o pequeños grupos.

2. Hacemos torres:

Objetivo: Que los alumnos y alumnas sean capaces de diferenciar características de las diferentes figuras para que sean capaces de ordenarlas siguiendo un orden lógico.

Nivel: Primer ciclo de Primaria.

Desarrollo: Con formas geométricas apilables, se les pedirá a los alumnos y alumnas que realicen torres, para ello se les dejarán todas las piezas sueltas y las deberán ir introduciendo de mayor a menor, o de menor a mayor, formando una torre. Para complicar la actividad, se pueden juntar las piezas de diferentes juegos y deberán hacer una torre con las piezas de cada juegos, es decir, realizará tantas torres como juegos hayamos mezclado. Esta actividad la realizaremos en pequeños grupos.

3. Coloreamos formas:

Objetivo: Con esta actividad buscamos que los alumnos y alumnas sean capaces de reconocer y trazar diferentes figuras planas.

Nivel: Primer ciclo de Primaria.

Desarrollo: Ahora son ellos los que van a representar las figuras en papel, para ello, de manera individual, les dejaremos una serie de figuras con diferentes formas, las cuales irán apoyando sobre el papel y deberán ir dibujando su contorno, una vez llenada la hoja de distintas figuras, les pediremos que las coloreen sin salirse de la línea. Luego se les puede pedir que hagan lo mismo, pero dibujando las figuras sin la plantilla.

4. Hacemos carreteras:

Objetivo: Con esta actividad tratamos que los alumnos y alumnas reconozcan las diferentes figuras planas y las compare.

Nivel: Primer ciclo de Primaria.

Desarrollo: Para esta actividad usamos el domino de formas, que es como el domino clásico pero, en vez de tener puntos en los extremos tiene formas geométricas. Al igual que en el domino, cada alumno y alumna tiene una serie de fichas y deberá colocarlas cuando sobre la mesa haya una que tenga igual forma en su extremo, en caso de no tener ninguna que coincida, deberá robar otra ficha. Para ello vamos a jugar en pequeños grupos, de 4 miembros aproximadamente.

5. Dictado de formas:

Objetivo: Reconocer y trazar las figuras planas elementales.

Nivel: Primer ciclo de Primaria.

Desarrollo: Una vez trabajadas las actividades anteriores, y teniendo claro el nombre de cada figura, se puede hacer un dictado, para ello, el maestro o maestra irá diciendo el nombre de diferentes figuras y los alumnos y alumnas deberán ir dibujándolo en su cuaderno, al principio a la vez que el maestro o maestra dice el nombre de la figura, la enseña, luego ese apoyo visual se irá retirando.

6. Seriaciones de formas:

Objetivo: Que los alumnos y alumnas sean capaces de seguir una determinada serie, hallando el criterio de la misma.

Nivel: Dependiendo del nivel de dificultad de la serie se puede trabajar con todos los ciclos de Primaria.

Desarrollo: Básicamente la actividad consiste en que los niños y niñas sigan una serie dada, para lo cual tendrán que descubrir el criterio que la rige. Al principio será el maestro o maestra la que diseñe la serie y la mostrará de tal manera que el criterio seguido se aprecie 3 ó 4 veces, para que el niño o niña vea fácilmente el criterio que se utiliza, luego este número será cada vez menor y finalmente serán los propios alumnos y alumnas los que diseñen sus propias series, en este momento ya se pueden agrupar por parejas o en pequeños grupos, en donde uno diseña la serie y el resto deberá hallar el criterio que sigue.

Observaciones: Es un material destinado básicamente al primer ciclo de Primaria e incluso Infantil, es bastante útil para que en estas primeras edades comprendan las diferentes características de las figuras geométricas.(Edge, Julian Ed. 2001).

7. Balanza numérica

Descripción:

Es una balanza, generalmente de plástico o madera, que consta de una base de la que salen 2 brazos, numerados del 1 al 10, y en cada uno de estos números hay una percha.

Además dispone de un buen número de fichas, todas ellas del mismo peso, que se podrán poner en las diferentes perchas antes mencionadas. Así para que la balanza esté equilibrada será necesario que la suma del número de pesas por el lugar en el que están sea igual en los dos lados. Por ejemplo, una pesa en el número 8 es igual que dos pesas en el número 4 o igual que una pesa en el 1, otra en el 3 y otra en el 4.

4. Contenido:

Como hemos mencionado anteriormente, la balanza actúa por equilibrio cuando existe una relación de igualdad entre los 2 brazos, de forma que las nociones de cálculo y equivalencias llegan a ser completamente entendibles en la práctica.

Esta herramienta va a permitir al alumnado familiarizarse con multitud de conceptos matemáticos básicos tales como igualdades y desigualdades de números, descomposiciones numéricas, propiedades de las operaciones aritméticas básicas, etc.

Por lo tanto con el trabajo con la balanza numérica pretendemos trabajar contenidos como:

- Recuento, medida, ordenación y expresión de cantidades en situaciones de la vida cotidiana.
- Operaciones con números naturales: adición y sustracción. Concepto intuitivo de multiplicación como suma de sumandos iguales y viceversa.
- Desarrollo de estrategias personales de cálculo mental para la búsqueda del complemento de un número a la decena inmediatamente superior, para el cálculo de dobles y mitades de cantidades y para resolver problemas de sumas y restas.
- Confianza en las propias posibilidades y curiosidad, interés y constancia en la búsqueda de soluciones.

Operaciones con números naturales: adición, sustracción, multiplicación y división entera por un número de una cifra.

- Utilización de los algoritmos estándar, en contextos de resolución de problemas, de suma, resta, multiplicación y división por una o dos cifras.
- Elaboración y uso de estrategias de cálculo mental.
- Iniciación a la divisibilidad: múltiplos, divisores, números primos y números compuestos.
- Descomposición de números naturales en producto de factores primos.

1. Equilibramos la balanza:

Objetivo: Con este material buscamos que los alumnos y alumnas mejoren y desarrollen su capacidad de cálculo mental en procesos de suma, resta, multiplicación y división, así como la descomposición de números.

Nivel: Dependiendo del grado de dificultad que se quiera proponer se podrá trabajar con alumnos y alumnas de los tres ciclos de Primaria.

Desarrollo: Se puede hacer esta actividad de muchas maneras diferentes en función del contenido que queramos trabajar o del grado de dificultad que queramos proponer.

En primer lugar, se pone un peso en un lado y el alumno o alumna deberá conseguir igualar la balanza, para ello le damos instrucciones como pueden ser que solo puede poner pesos en un número (si ponemos un peso en el 6 deberá poner o dos pesos en el

3, o tres pesos en el 2 o seis pesos en el uno), o que debe igualarla pero no puede poner más de una ficha en cada número (si ponemos un peso en el 6, deberá poner, por ejemplo, un peso en el 4 y otro en el 2).

Otra posible actividad que podemos hacer para que igualen la balanza sería, poner peso en los dos lados de la balanza, y el alumno o alumna deberá igualar la balanza añadiendo algún peso (si en un lado hemos puesto un peso en el 9 y otro en el 3, y al otro lado un peso en el 5 y otro en el 2, deberá poner otro peso en el 5).

De nuevo, poniendo peso en los dos lados de la balanza, deberá igualarla cambiando uno de los pesos de lugar (tenemos a un lado un peso en el 4 y otro en el 7, y al otro lado uno en el 3 y otro en el 5, deberá poner, por ejemplo el del 3 en el 6) Y finalmente podemos combinar todo esto, así podrá igualar la balanza, poniendo algún peso, quitándole o cambiándole de lugar.

Además señalar que si queremos que los alumnos y alumnas trabajen con números cada vez mayores simplemente bastará con poner más pesos en los números.

Todas estas actividad las comenzaremos realizando de manera individual, es decir, el maestro o maestra va colocando pesos en la balanza y un alumno o alumna irá saliendo para igualarla, el resto estarán realizando otra actividad. A medida que el alumnado va dominando los diferentes conceptos podemos empezar a trabajar en gran grupo, donde el maestro o maestra ponga un peso y entre todos los miembros de la clase averigüen que pesos deben poner, y finalmente, cuando observemos que hay un dominio sobre la actividad, podemos trabajar en parejas o tríos, donde uno o una pondrá un determinado peso y el resto del grupo deberá igualar la balanza según las normas establecidas.

Observaciones: Es un material muy interesante porque se pueden trabajar una gran cantidad de contenidos y además puede servir para todas las edades. El mayor inconveniente es que es un material más difícil de construir, y en tienda resulta algo caro, por lo que parece complicado disponer de un gran número de balanzas para que puedan trabajar en pequeños grupo de manera simultánea.

II UNIDAD

ACTIVIDADES SOBRE MANEJO Y APLICACIÓN DE MATERIAL ESTRUCTURADO Y NO ESTRUCTURADO PARA LA ENSEÑANZA Y APRENDIZAJE DE COMUNICACIÓN Y LENGUAJE.

Para iniciar el tema de comunicación y lenguaje desarrollaremos las siguientes actividades.

Con latas vacías elaboramos tamborcitos y circulamos el aula en señal que la clase va a empezar.

Juntamente con los alumnos y alumnas elaboramos o recortamos gráficas, fotos, para pegarlas en el aula, ejemplo: El rincón de aprendizaje con un libro, el rincón de la limpieza con un espejo, flechas para señalización de la puerta o la ventana.

Elaboramos tarjetitas con el nombre de los y las alumnas para que se vayan familiarizando con el nombre de cada uno, y que ellos lo peguen en su escritorio como un identificador personal.

Realizamos una actividad del mercado y que los alumnos y alumnas se distribuyan las ventas ejemplo; que alguien venda helados que suenen una campanita o una bocina y otros.

Dramatizamos con los alumnos los medios de comunicación en la comunidad y en el departamento. Pida que cada quien lleve los juguetes que posee por ejemplo un tambor, una campana, un radio, un televisor (miniatura), juntamente con los niños clasifican estos medios y que lenguaje utilizan para comunicarse con la población.

Podemos enseñar algunos cantitos y poemas en el idioma materno de cada alumno.

Debemos formar un portafolio.

¿Qué es comunicación?

Es el acto de transmisión y recepción de un mensaje, el cual está elaborado mediante un código común para quien emite y recibe dicho mensaje; este se transmite por una determinada vía denominada canal. Todo ello se produce en una situación concreta denominada contexto

La palabra comunicar significa "poner en común", es decir, compartir con los demás, información de todo tipo: emociones, ideas, conceptos, advertencias, necesidades, etcétera.

La comunicación está presente en todos los seres vivos. Ejemplo las abejas, informan a sus compañeras de la existencia de flores, a través de bailes y movimientos corporales que indican la distancia y dirección de la flor. El perro emite diferentes sonidos para expresar temor, rabia y dolor. Al mismo tiempo, que su cuerpo también le sirve para comunicarse: se contornea para demostrar alegría, esconde la cola entre las piernas traseras en señal de sumisión, exhibe los dientes para manifestar agresión.

¿Qué es cosmovisión?

Es el conjunto de opiniones y creencias que conforman la imagen o concepto general del mundo que tiene una persona, época o cultura, a partir del cual interpreta su propia naturaleza y la de todo lo existente. Una cosmovisión define nociones comunes que se aplican a todos los campos de la vida, desde la política, la economía o la ciencia hasta la religión, la moral o la filosofía.

El lenguaje cosmogónico:

Es la expresión comunicativa de la naturaleza, el cosmos y los animales. También la interpretación de los que nos rodea como seres humanos. El mensaje de los movimientos del cuerpo, el lenguaje del fuego.

ACTIVIDADES A REALIZAR

Para el desarrollo y mejor comprensión de los temas debemos realizar las siguientes actividades:

Realizar una caminata con los alumnos y alumnas fuera del aula y observar lo que nos rodea y dialogar con ellos que ven, inicie por las plantas que plantas conocen y posiblemente la utilidad de cada una de ellas. Que vean el cielo que forma tienen las nubes, el sol, etc., etc. Al regresar al aula pedir a los alumnos y alumnas que narre cada uno lo que observaron y que dibujen lo que vieron y con estas graficas formar una exposición.

Iniciar el tema de la cosmovisión con la forma de las nubes, graficar las nubes cuando va a llover, cuando va ha hacer mucho viento. Que el diálogo con los alumnos y alumnas complementen el tema a tratar.

Otro tema hacer un arco iris y con la ayuda de los alumnos rellene con las hojas de las plantas de distintos colores. Pregunte a los alumnos y alumnas que saben del **awas** del arcoíris.

Hacer un listado de las experiencias de los alumnos y alumnas.

Llevar a la clase graficas del tecolote, gallo, perro, hormigas, lobos etc. etc. (si es posible llevar los animales en vivo al aula). Si solo son graficas agregue a su rincón de aprendizaje todas estas gráficas.

Dar explicación del significado para nosotros los guatemaltecos de la presencia de estos animales o que pronostican el canto o ladrido.

Explorar el conocimiento de los alumnos y alumnas en forma lúdica y reforzar el aprendizaje de ellos y ellas relacionadas al tema desarrollado.

INVESTIGAR

Dialogando con los ancianos, ancianas y guías espirituales las vivencias de la cosmovisión en la comunidad.

El aprendizaje de la comunicación y lenguaje.

Se transmite de generación en generación y de "boca a oído", conocimientos, valores, hábitos, actitudes, quehaceres, costumbres, etc., como recurso dirigido al mantenimiento de informaciones primordiales al interior de una cultura, a partir del lenguaje manifestado por la voz; es decir, desde la oralidad, estructuras idiomáticas susceptibles de ser aprendidas, conservadas, ejercitadas, pronunciadas y transmitidas.

Estas estructuras idiomáticas y culturales son vehículos de información que se relacionan con danzas, fiestas, ceremonias agrícolas o funerarias.

Las lenguas indígenas descansan en la tradición oral, esta es su fuente principal. En ella se conservan la memoria cultura, la historia ancestral, la visión del mundo y los valores morales y espirituales que rigen la cotidianidad de los pueblos indígena.

ACTIVIDADES A REALIZAR

Desarrollar actividades como las siguientes:

Invitar a un anciano o anciana de la comunidad para que dialogue con los alumnos y alumnas en relación a la historia de la comunidad:

- Significado del nombre de la comunidad
- Como surgió la comunidad.
- Historia relevante de la comunidad.

Con antelación se puede preparar material graficado si fuese posible o completar esta actividad con algún video o película relacionada al tema.

Otra actividad puede, se puede invitar a un padre o madre de familia para compartir un tema en relación al significado del baile en la fiesta patronal de la comunidad:

- Que tipo de instrumento se ejecuta
- Tipo de bailes
- Trajes a utilizar

Al realizar esta actividad pida a los alumnos que se disfracen de los distintos trajes de los bailadores de la fiesta patronal.

- Que lleven los instrumentos que tiene, construya con ellos una canción relacionada a los bailes.
- Adornar de distintos materiales de colores el aula para que el ambiente sea ameno. Asimismo si es posible buscar una marimba o música relacionada a la actividad. Importante tomar nota del procedimiento de los tipos de baile de la comunidad manifestada por la persona invitada a la actividad:

Recordar que se debe conformar el portafolio

La comprensión de lectura:

Leer no es simplemente la facilidad mecánica para reconocer palabras. Leer conlleva una serie de actividades intelectuales que permiten comprender adecuadamente y hacer uso de esa comprensión.

La comprensión de lectura implica capacidad para, a partir de los signos escritos, procesar la información y derivar de ella los significados y mensajes que el autor ha querido transmitir.

Fundamentalmente, comprender implica saber de qué trata lo que estamos leyendo. Conocer la esencia o naturaleza de algo.

Desarrollar nuestro nivel de comprensión de lectura requiere el desarrollo de ciertas capacidades, entre ellas las siguientes:

- Identificar y reconocer
- Relacionar y organizar
- Reaccionar

- Criticar.

Identificar y reconocer

Al leer debemos tener la capacidad de diferenciar distintos elementos, tales como:

- Palabras e ideas importantes, esenciales o más significativas: conceptos, características, juicios, argumentos, etc.
- Ideas secundarias: ejemplos, aclaraciones, antecedentes, etc.
- Estructuras, relaciones, mensajes.
- Estilo del autor, método de exposición y propósitos.

Relacionar y organizar.

Esta actividad se refiere al esfuerzo por ir observando la relación entre las ideas que están escritas. Es como que si buscáramos un hilo que relaciona las ideas y los temas.

No todo lo que está escrito tiene este hilo, por eso algunos textos no se entienden bien. Pasan de un tema a otro sin que tengan relación. Al final no sabe uno cuál era el tema. Esto se debe, en muchos casos, a que la persona que escribió no tiene mucha experiencia.

Reaccionar

La reacción en la lectura puede tener varias formas: una de ellas es cuestionar.

Ante una información el lector elabora uno o más interrogantes.

Igualmente el lector puede reaccionar haciendo una aplicación de lo leído.

Aplicar lo leído a los comportamientos, a la vida, a las situaciones que se van presentando, a los problemas que estamos afrontando. Es el trabajo de la mente para proyectar en cada situación los mensajes captados.

Otra forma de reaccionar es relacionar lo leído con otras lecturas, con otras informaciones, con otras situaciones.

Criticar

No debemos ser unos .repetidores de información., ni unos .recitadores. de mensajes. Criticar es valorar o juzgar lo leído. Hay muchos aspectos que podemos criticar o evaluar en un mensaje:

En relación con el contenido:

Exactitud

Actualidad

Importancia

Aplicabilidad

Documentación

Veracidad

Es de mucha importancia tener un criterio propio sobre las cosas que se leen. Hay personas que consideran que todo lo que está escrito en un libro, periódico, etc., es verdad sólo porque está escrito.

El lector no debe colocarse en actitud pasiva y receptiva, sino debe estar dedicado a juzgar como verdadero o válido cuanto el autor afirma. Deberá distinguir lo que considera falso; detectar las pruebas que el autor abona a favor de una tesis y valorar su eficacia; distinguir los hechos de las opiniones; discriminar lo subjetivo y lo objetivo. Naturalmente, esta actitud crítica será más firme y más eficaz conforme la persona avance en su formación.

Dificultades más frecuentes en la lectura comprensiva

Escasez de vocabulario

La cantidad de palabras que conocemos incide mucho en nuestra comprensión de lectura. Es muy difícil entender un texto si la mayoría de palabras que contiene nos son desconocidas.

Por ejemplo: .El grano de trigo es una cariósida, que tiene forma ovoidal y lo componen el embrión, el endospermo y el involucro.. Falta de atención o concentración.

La incapacidad para mantener nuestra atención sobre lo que leemos hace imposible identificar los mensajes del texto. Podemos leer durante horas, sin enterarnos de lo que estamos leyendo. En algunos casos esta dificultad está relacionada con la manera en que nos enseñaron a leer, pues únicamente ejercitamos la lectura mecánica, (pronunciar palabras sin comprenderlas).

En otros casos, la falta de atención se debe a factores emocionales: problemas, temores, interés o desinterés con el texto, etc. También sucede que tratamos de hacer dos cosas a la vez, como ver televisión u oír música mientras leemos.

Complejidad del estilo del autor y del tema.

Hay personas que escriben de manera muy enredada, hacen referencia a muchas cosas al mismo tiempo, utilizan palabras cuyo objetivo es únicamente adornar lo que dicen y usan expresiones que tienen un sentido figurado. Estos estilos que dificultan la comprensión de los textos.

Los temas abstractos o demasiado teóricos que pierden relación con cuestiones materiales o prácticas, presentan un grado de dificultad mayor en su lectura.

Por ejemplo: .En el pensamiento freiriano la radicalidad está íntimamente ligada al criterio de verdad y de objetividad en el proceso de conocimiento como transformación. El criterio de verdad está determinado por la práctica social, inserta en una totalidad, y no por modelos abstractos.

Falta de experiencia para identificar las ideas centrales.

Al terminar de leer una página, por más memoria que tengamos, sólo podremos retener entre 4 y 6 ideas. Si no logramos diferenciar las ideas principales del texto de las ideas secundarias, no somos capaces de extraer el mensaje fundamental del texto.

¿Cómo mejorar la comprensión de lectura?

Presentamos a continuación algunas recomendaciones y técnicas que pueden ayudarnos a mejorar nuestro nivel de comprensión de lectura:

a. La concentración

Concentrarse implica centrar la atención y los pensamientos en lo que estamos leyendo. Si bien esta es una condición interior, a veces ayuda buscar un lugar adecuado, en donde no haya otras cosas o personas que nos distraigan. Con la práctica, aprenderemos a concentrarnos en cualquier parte.

Cabe hablar asimismo, de una concentración particular en aquellas partes en donde reside la médula del texto o en donde se hallan mayores dificultades de comprensión.

Durante la lectura ha de tenerse en mente el propósito perseguido. Este es un recurso muy útil para mantener la concentración.

b. La Revisión General.

Pasar la vista por las páginas de un libro permite obtener una idea general del mismo. Todos quienes han hecho de la lectura un hábito saben cuán valioso puede ser este examen inicial, revelador de la existencia de subtítulos que no figuran en el índice general, o de notas que contienen datos iluminadores, o de conclusiones cuya lectura podrá contribuir a una mejor comprensión del texto.

Esta actividad permite familiarizarse con los principales aspectos del contenido del libro y sus características, su autor, además ayuda a seleccionar qué leer y cómo hacerlo.

Esta hojeada general reviste particular utilidad en el caso de libros cuyo índice general se limita a señalar los nombres de cada capítulo, o en aquellos cuyos títulos no aparecen divididos en secciones.

Por otra parte, el examen inicial permite descubrir la existencia de .oraciones clave., detectar lo básico que con frecuencia aparece en el primero o el último párrafo de un capítulo. Permitirá, asimismo, comprobar si hay un resumen o sumario, unas conclusiones o unas recomendaciones, materiales que convendrá leer antes que el resto del texto. En todo caso, aún sin .oraciones clave., ni resumen, cabe la posibilidad de escudriñar el texto leyendo algunos párrafos u oraciones sueltas, tomados de distintas páginas.

Esta revisión puede hacerse de la siguiente manera:

1. Portada y reverso de portada
2. Introducción y epílogo
3. Tabla de contenidos
4. Índice analítico y glosario
5. Bibliografía
6. Presentación

7. Apéndices.

Cuando buscamos un tema en particular, el examen preliminar revelará, de manera general, cuántas de las páginas del libro tratan sobre él, asimismo, permitirá descubrir el enfoque de otros temas cuyo tratamiento no se esperaba encontrar allí. Como consecuencia, cambiará en el lector el propósito inicial o se confirmara el de partida.

Después de esta revisión, se puede proceder a leer el contenido del libro.

Formular preguntas anticipadamente.

Los lectores que se anticipan al pensamiento del autor, son lectores dinámicos.

Esta actitud de adelantarse estimula la mente, produce interés, expectativa, curiosidad y, al final, la evidencia de resultados positivos.

Para practicar la anticipación en la lectura el método es muy sencillo: la pregunta. Preguntar significa búsqueda e investigación y produce curiosidad, interés, estímulo a buscar respuestas y ayuda a leer con concentración.

El examen preliminar del libro nos permitirá plantearnos ciertas preguntas cuya respuesta posiblemente ofrezca el texto. Ya el título de la obra puede provocar algunas interrogantes.

Más que saber preguntar debemos adquirir el hábito de leer con una actitud interrogativa.

Los títulos y los subtítulos de los textos que vamos a leer, son las grandes fuentes de preguntas. Por eso es importante practicar el convertir los títulos de los textos que vamos a leer en preguntas.

Algunas técnicas para trabajar textos.

a. El resumen

El resumen es una exposición breve y precisa de las ideas principales de un asunto, un tema o una materia.

Resumir es sacar la información más importante de un texto, haciéndolo más pequeño, pero sin que pierda el contenido o lo que quiere decir. Es como volver a contarlo o escribirlo con otras palabras, de forma abreviada y hablando sólo de los aspectos más importantes de éste.

Para hacer un resumen escrito es conveniente seguir estos pasos:

- Realizar una lectura cuidadosa del texto.
- Aclarar el vocabulario desconocido con ayuda del diccionario u otras fuentes, para comprender mejor el texto.
- Concretar el tema del texto.
- Encontrar y señalar las ideas principales.
- Redactar en orden las ideas principales.
- Escribir, si es necesario, algunas ideas secundarias (muy breves) para explicar o ejemplificar las ideas principales.

b. La síntesis

La síntesis es parecida al resumen, en cuanto a que es un esfuerzo por expresar sólo lo fundamental de un texto. Sin embargo, normalmente se diferencia del resumen por ser mucho más breve.

Por ejemplo, un texto de diez páginas puede resumirse en una página, mientras que la síntesis del mismo texto puede ser de diez líneas.

La síntesis se utiliza más para artículos de opinión o comentarios, pues estos traen un mensaje que es posible expresar en una o dos oraciones.

c. El esquema o cuadro sinóptico.

El esquema o cuadro sinóptico es una forma de organizar los elementos o partes que conforman un tema. Normalmente se utilizan para representar de manera gráfica la estructura de un tema y la relación entre las ideas del mismo.

Se suelen organizar las ideas y temas en cuadros o llaves, tratando de representar la relación entre ellos por el lugar en que se colocan y las líneas que los unen.

d. El análisis crítico

Cuando una persona escribe trata de transmitir un mensaje. Sin embargo, muchas veces junto al mensaje, la persona que escribe intenta hacernos pensar y sentir de una forma. Por ejemplo, en un periódico podemos encontrar una noticia como la siguiente:

.Campesinos pararon el tráfico durante más de dos horas en una importante carretera del país. Colocaron barricadas de piedras y troncos para impedir el paso de los vehículos. Ante el reclamo de las personas que viajaban en la carretera los campesinos respondieron con amenazas e insultos. Esta situación provocó el retraso de los transportes de productos y de pasajeros.

Además, generó el descontento de un grupo de turistas que transitaban por ese lugar. Estas acciones afectan la economía e imagen del país..

El mensaje central de esta noticia es que unos campesinos pararon el tráfico en una carretera. Pero ¿Qué nos hace sentir y pensar la noticia? Por la forma en que está escrita, nos podría hacer sentir y pensar que lo que hicieron los campesinos definitivamente no está bien. Que son unos desconsiderados y abusivos.

Sin embargo, al analizarla con mayor detenimiento nos podemos dar cuenta que no dice por qué razones los campesinos pararon los carros, cuál es la situación de la gente, qué actitud asumieron los transportistas, ni si realmente los campesinos los amenazaron. Pareciera que el que escribió la noticia está más preocupado por lo que piensen los turistas que por la situación de la población campesina y lo que los motivó a realizar esa acción.

Bueno, con este ejemplo nos podemos dar una idea de lo importante que es el análisis crítico. A continuación hacemos algunas recomendaciones para juzgar críticamente cualquier tipo de lectura.

- Averiguar información sobre el autor. Eso nos puede ayudar a saber con qué intención la persona está escribiendo y qué intereses defiende.
- Descubrir la intención de quien escribe. Para ello debemos responder a la siguiente pregunta ¿qué quiere hacernos sentir y pensar la persona que escribió? Al descubrir dicho propósito, podemos decidir si estamos de acuerdo o no.
- Investigar más sobre el tema. Eso nos permitirá aumentar la objetividad de nuestra opinión, en base a otros puntos de vista.
- Dudar. Debemos tomar en cuenta que la verdad nunca se nos presenta del todo completa, conocerla requiere de una actitud cuestionadora. No creer las cosas sólo porque figuran en un libro. Dudar quiere decir hacernos preguntas sobre lo que leemos: ¿será verdad todo? ¿será que no están ocultando algo? etc.

Para hacer un análisis crítico podemos usar las siguientes preguntas:

- ¿Cuál es el mensaje central del texto?
- ¿A qué sector (grupo político, clase social, etc.) pertenecerá el autor del artículo?
- ¿Qué quiere el autor que piense y sienta al leer su artículo?
- ¿Con qué argumentos estoy de acuerdo y con cuáles no? ¿Por qué?
- ¿Qué opino del mensaje a nivel general?

e. El comentario

Muchas veces nos piden hacer un comentario sobre una lectura. Es importante recordar que el comentario difiere del resumen. En el primero valoramos el texto argumentando los porqués.

Veamos algunas de las cuestiones que podemos abordar al realizar un comentario:

- La veracidad del texto. Si nos parece que se acerca a la verdad o no y por qué. Podemos expresar nuestros acuerdos y desacuerdos con las ideas del autor.
- La relación de las ideas del texto con otras ideas o experiencias. Podemos hacer referencia a otras ideas que hemos escuchado en función del texto o a experiencias que puedan tener relación.
- La aplicabilidad o utilidad de las ideas del texto. Expresar si consideramos que lo leído puede usarse en nuestro trabajo o realidad inmediata.

- Los aspectos positivos y negativos. A cualquier realidad le podemos encontrar aspectos positivos y negativos.
- Las limitaciones. A veces es necesario aclarar a qué campos o situaciones se aplica lo que dice el autor y a cuáles no.
- Los riesgos. Cualquier propuesta, aun cuando en su generalidad sea positiva, siempre conlleva riesgos que es bueno señalar.

SUGERENCIA DE TRABAJO.

Para que mejores tu habilidad de lectura comprensiva, te sugerimos poner en práctica las recomendaciones que aquí te hemos sugerido:

Resumen

Síntesis

Esquema o cuadro sinóptico

Análisis crítico

Comentario

Para ello selecciona primeramente un texto con el cual puedas hacer tus ejercicios.

Luego elige tres de las técnicas recomendadas en la unidad anterior y aplícalas.

Una vez que tú mismo hayas tenido la experiencia puedes ponerlas en práctica con tus alumnas y alumnos.

¡Anímate y practícalas!

Ciencias Sociales.

Didácticos para la enseñanza de la Historia y Geografía para nivel Básico y Medio.

Los recursos audiovisuales.

Selección y empleo de Materiales docentes.

El material y los recursos para la enseñanza de los estudios sociales pueden agruparse en dos categorías. El primer grupo consta de aquellos materiales que en su mayor parte son adecuados para la lectura: libros de texto, revistas, folletos, periódicos, etc. El segundo grupo está constituido por materiales y recursos que en su mayor parte son de tipo que no requiere lectura: cuadros, fotografías, películas, transparencias, diapositivas, mapas, recursos de la comunidad.

Deben aplicarse principios en la selección y empleo de un recurso instructivo determinado que puedan resumirse de la siguiente forma:

- Las metas del aprendizaje deben estar en la mente del profesor, el recurso o material elegido, debe ayudar a los alumnos a que se acerquen en la forma más efectiva posible hacia las metas deseadas.
- El número de percepciones sensoriales que se logran por medio del empleo de un recurso tendrá mayores probabilidades de que sea efectivo.
- En la selección y empleo de materiales docentes deben tenerse en cuenta el nivel de desarrollo y las diferencias intelectuales.
- La calidad del material o de los recursos, deben ser una característica importante que hay que considerar para su elección.
- El recurso requiere un empleo planificado, ningún material en sí puede enseñar, los materiales docentes no pueden ser mejores que los profesores que los utilizan.

Los auxiliares formales: se emplean para obtener realismo, aclarar ideas, recordar la forma del objeto real y, en resumen, para dar significado al aprendizaje. Es bien sabido que las palabras no pueden transmitir significados con la misma minuciosidad, vividez o rapidez. La utilización de material gráfico puede enriquecer el significado de alguna idea, motivar, aclarar conceptos y resumir.

Además del material visual, el maestro encontrará muy útil para la enseñanza de estudios sociales el empleo de música, cintas, emisiones radiales, grabadora, video, televisión.

La cantidad, calidad y asequibilidad del material didáctico ha mejorado a través de los años, cada recurso pedagógico posee una fuerza definida y singular y ante esto el profesor debe familiarizarse con los diferentes recursos disponibles como complemento.

Valor de los medios audiovisuales:

- Proporcionar un método múltiple de enseñanza. No todos los jóvenes aprenden mejor utilizando los medios usuales de instrucción. La gran variedad de medios audiovisuales ofrece otros ámbitos para la comunicación.
- Ampliar la experiencia. Los medios audiovisuales proporcionan experiencias suplementarias que amplían y enriquecen las experiencias anteriores de los alumnos.

El material, que a menudo es abstracto y carece de vida, tal como se lo encuentra en el libro de texto y en el libro de ejercicios, toma vida a través de auxiliares tales como un video, una película, la televisión, los C.D.

- Atraer el interés por medios audiovisuales, en parte porque difieren de los procedimientos habituales en el aula, y en parte por su misma naturaleza, poseen el poder de atraer y mantener la atención de los alumnos. Probablemente estimularán el deseo de saber más.

- Aumentar el aprendizaje. Los procedimientos audiovisuales están más cerca de las experiencias reales que el típico verbalismo abstracto que se encuentra en muchos de los métodos didácticos. Implican ayudas a las expresiones sensoriales. Afectan las emociones del estudiante, una dimensión del aprendizaje casi totalmente ignorada por

la mayoría de los educadores. A causa de éstos y otros factores similares, se ponen de relieve el aprendizaje y la retención.

- Mejorar el clima de aprendizaje. El uso de medios audiovisuales diferentes, proporcionará variedad y frescura a la enseñanza. Todo el medio mejorará, ya que los alumnos disfrutarán de su aprendizaje.

También se conoce "el cono de la experiencia" de Edgar Dale, que expresa diversas formas para aprehender los fenómenos, en estudio. Para ello, propone partir de lo más próximo y vivencial hasta lo más lejano y complejo representado en este caso por los símbolos visuales y orales.

Edgard Dale, creó este cono, tomando como base los niveles de abstracción, y por tanto, el nivel más cercano a lo concreto es la experiencia directa y la más compleja y abstracta es la simbólica oral.

Experiencia directa: Trata de estimular a los alumnos para que tomen contacto, aprehendan y perciban los fenómenos tal como son. Por ejemplo, plantación y cuidado de árboles autóctonos en el patio del colegio.

- Experiencia simulada: Es el caso de representar en el aula, diversos fenómenos como por ejemplo, los eclipses, la erosión, la formación de dunas entre otras.
- Dramatización: Consiste en representar un hecho o un fenómeno social por medio del desempeño de papeles teatrales.
- Demostración: A través de ésta, se trata de explicar con detalle el desarrollo de una actividad o el funcionamiento de algún invento.
- Visitas y excursiones: Se trata de observar diversos fenómenos en forma directa, es decir, en el mismo terreno donde tienen ocurrencia situaciones de orden físico, económico, ambiental, histórico.
- Exposiciones: Estas reúnen en un sólo local muestras propias del país o de otros lugares que no pueden observarse directamente en terreno. También se pueden realizar exposiciones con los trabajos realizados por los propios alumnos.
- Televisión y filmes: Este es el recurso audiovisual más completo por tener imagen y sonido, pudiendo así presentar la actualidad que se desarrolla, fuera de las aulas, en ese mismo momento. Además permite observar fenómenos que han tenido ocurrencia hace muchos años atrás o recrear situaciones del pasado.
- Imágenes fijas, radio y grabaciones: Las láminas, las fotografías, las diapositivas y las filminas son imágenes fijas que permiten que el alumno vea en la sala de clases realidades a las que él no puede concurrir personalmente. La radio, aporta la descripción del fenómeno en el mismo momento en que está ocurriendo. Las grabaciones de cintas magnéticas o de C.D., permiten recrear situaciones del pasado o que tienen relación con acontecimientos de la vida cotidiana como por ejemplo, canciones relativas a personajes históricos, o al medio ambiente.
- Símbolos visuales: Se refiere a gráficos, diagramas y mapas que exigen una preparación adecuada para interpretarlos.

- Símbolos auditivos: Son las palabras orales y escritas que se hallan aún más alejadas en el cono de Dale y que en algunas ocasiones son utilizadas como único medio de la clase, pero sin mayores logros de un aprendizaje efectivo.

Recomendaciones para su uso:

- Emplear diversos medios para dar oportunidades a todos los alumnos en el desarrollo de sus habilidades.
- No dejar expuesto todo el material a las miradas de los alumnos.
- Exhibir sólo lo que se está explicando en el momento oportuno.
- Guardar el material una vez que se ha utilizado.
- Utilizar el material didáctico en las siguientes situaciones de aprendizaje:

Didáctica de Ciencias Naturales.

Resumen:

Una de las preguntas comunes que se encuentra en los procesos de formación de docentes y en los diferentes cursos de actualización y cualificación de la enseñanza de a las ciencias es ¿cómo enseñar ciencias significativamente?, pregunta que no pretende instrumentalizar la didáctica o encontrar fórmulas mágicas para solucionar problemas en el contexto del aula de clase, sino promover discusiones concretas que aporten elementos teórico prácticos para la enseñanza y aprendizaje de las ciencias y en donde se logre evidenciar relaciones necesarias y fundamentales entre elementos conceptuales, sociales y culturales de los actores involucrados en dicho proceso. En el documento se presentan aspectos teóricos alrededor de algunos modelos didácticos de la enseñanza de las ciencias, específicamente en la concepción que dentro de cada modelo se asume de la ciencia, el aprendizaje y la enseñanza. Por último, existe una pequeña discusión alrededor de la concepción de ciencia y su posible relación con los modelos didácticos de enseñanza.

Introducción:

Es indudable que en todo proceso de cambio o renovación en la enseñanza de la ciencia, los docentes son el componente decisorio, pues son ellos los que deben estar convencidos que se necesita de su innovación, de su creación y de su actitud hacia el cambio, para responder no sólo a los planteamientos y propósitos que se fijan en las propuestas didácticas, sino también, para satisfacer a las exigencias de los contextos que envuelven a los educandos como sujetos sociales, históricos y culturales; además, debemos asumir que el docente, no es un técnico que se limita a la aplicación de mandatos o instrucciones estructuradas por “expertos” o una persona dedicada a la transmisión de unos conocimientos; son personas que requieren de unos conocimientos pedagógicos, didácticos y disciplinares que le permitan afectar la realidad educativa, son seres humanos con modelos mentales que orientan sus acciones y que son sujetos con unas concepciones o ideas de su ejercicio profesional que direccionan su quehacer docente, y que además, facilitan u obstaculizan el desarrollo de los procesos de enseñanza aprendizaje de la ciencia.

El portafolio:

¿Qué es?

Es una colección de trabajos y reflexiones de los estudiantes, ordenados de forma cronológica, en una carpeta, folder u otro medio, que recopila información para monitorear el proceso de aprendizaje y que permite evaluar el progreso de los alumnos.

- El estudiante puede elaborar su Portafolio también utilizando recursos digitales o virtuales.

¿Para qué se usa?

El uso del portafolio facilita:

- La reflexión de los estudiantes acerca de su aprendizaje,
- La participación de los alumnos en la selección de los criterios de evaluación,
- Los aspectos de auto-reflexión.
- Observar el progreso de las producciones de los estudiantes durante cierto tiempo,
- Fomentar la auto y la co-evaluación.

- Integrar varias áreas del currículum en un solo tema y
- Reflexionar sobre las estrategias pedagógicas que usa el docente.

¿Cómo se elabora?

Premisa: Responsabilidad compartida entre el docente y los estudiantes, en donde cada uno tiene papeles claramente definidos.

El docente debe establecer el propósito del portafolio:

- ¿Para qué áreas lo utilizará?
 - ¿Qué espera que hagan los estudiantes?
 - ¿Qué clase de trabajos deben incluir los estudiantes?
 - ¿Cómo deben organizar su trabajo los estudiantes?
 - El docente debe determinar los criterios que se tomarán en cuenta para valorar los trabajos y analizar si existe congruencia entre los criterios de evaluación y los propósitos establecidos para guiar el portafolio.
 - Los estudiantes deben colocar, durante los períodos establecidos para ello, en su portafolio los trabajos que el docente solicite junto con las reflexiones a cada uno.
 - Cada reflexión puede estar relacionada con los aspectos que realizó correctamente, los aspectos débiles de su trabajo o cómo se sintió al realizarlo.
 - El docente determinará que instrumento utilizará para evaluar el desempeño de los estudiantes al momento de responder las preguntas, puede ser lista de cotejo, escala de rango o rúbrica.
 - Cada cierto tiempo, previamente establecido, el docente se reunirá de forma individual con cada estudiante para evaluar su portafolio y los avances logrados. También promoverá reuniones con padres y madres de familia donde los y las estudiantes muestren su portafolio y ellos lo evalúen.
- ¿Cómo se evalúa?
- Se asigna un punteo en base a lo anotado en el instrumento de evaluación.

La Investigación Acción como Método de Investigación para Docentes.

Contenido.

- ¿Qué es la investigación acción?
- ¿Cuáles son sus características?
- ¿Para qué les sirve la investigación acción a los docentes?
- ¿Cómo se lleva a cabo una investigación acción?
- ¿Quiénes se benefician de una investigación acción?

La Investigación Acción...

- tiene como objetivo resolver un problema en un determinado contexto aplicando el método científico.
- representa un esfuerzo conjunto entre los profesionales y los agentes locales durante todo el proceso de la investigación: desde la definición del problema por investigar hasta el análisis de los resultados.
- implica el uso de múltiples métodos en el recojo de la información y en el análisis de los resultados.
- es un método de investigación en el cual la validez de los resultados se comprueba en tanto y cuantos estos resultados son relevantes para los que participan en el proceso de investigación.
- implica el uso de múltiples métodos en el recojo de la información y en el análisis de los resultados.
- es un método de investigación en el cual la validez de los resultados se comprueba en tanto y cuantos estos resultados son relevantes para los que participan en el proceso de investigación.

La Investigación Acción en el Aula

- Es llevada a cabo por docentes y para docentes.
- Surge como método para resolver problemas pertinentes a la enseñanza.
- Implica aplicar el método científico para resolver problemas relativos a la enseñanza.

Características de la Investigación Acción en el Aula.

- El docente tiene un doble rol, por un lado, es el investigador, y, por el otro, es un participante en la investigación.
 - El objetivo de la investigación es relevante para el docente, en este sentido, el docente elige su objetivo.
 - El docente lleva a cabo una investigación acción porque quiere cambiar “algo” que es relevante para él o ella.
 - La investigación se lleva a cabo en un contexto determinado, por ejemplo, en una o varias secciones de un curso, con un “n” número de alumnos, etc.
 - Durante la investigación, el docente trabaja en colaboración con sus colegas intercambiando ideas.
 - Al término de la investigación, se comparten los resultados con colegas y alumnos.
- ¿Cómo se conduce una investigación acción en el aula?
- Paso 1: se elige el problema que se quiere cambiar o solucionar.
 - Paso 2: se revisa la bibliografía pertinente.
 - Paso 3: se plantea la pregunta que se quiere responder.
 - Paso 4: se plantea la hipótesis o respuesta tentativa a la pregunta.
 - Paso 5: se determina la metodología que se usará para recoger los datos.
 - Paso 6: se recogen los datos.
 - Paso 7: se analizan los datos y se sacan conclusiones.
 - Paso 8: se comparten las conclusiones con los colegas y alumnos.
- Paso 1: Se elige el problema que se quiere solucionar.
- Delimitar el fenómeno que se va a investigar toma tiempo.
 - La delimitación del fenómeno es el resultado de la confrontación entre el conocimiento teórico y el conocimiento de un contexto determinado.
 - Ejemplo de un problema:
Los alumnos de tercer grado tienen dificultades para dividir.
 - Paso 2: Se revisa la bibliografía pertinente.
 - Durante la revisión bibliográfica se establece un “diálogo” con la bibliografía:

- ¿Qué métodos hay para enseñar a dividir?
 - ¿Qué factores intervienen en el aprendizaje de la división?
- Paso 2: Se revisa la bibliografía pertinente.
- La información aprendida se contrasta con el conocimiento práctico de un contexto determinado, en este caso, los alumnos que presentan dificultades para dividir.
- ¿Qué particularidades tiene el grupo de estudiantes que presenta las dificultades?
 - ¿Coinciden las predicciones de la teoría con el conocimiento del contexto?
- Pasos 3 y 4: Se plantean la pregunta por responder y las respuestas tentativas.
- A partir de la confrontación, se genera la pregunta que se quiere responder:
- ¿Qué estrategias usan los alumnos para dividir?
 - ¿Son buenas estas estrategias?
- De acuerdo con lo aprendido en la revisión bibliográfica y con la observación del contexto, se plantean respuestas tentativas:
- Los alumnos usan la Estrategia 1. La Estrategia 1 no es buena.
 - Los alumnos no usan la Estrategia 2. La Estrategia 2 sí es buena.
- Paso 5: Se determina la metodología que se usará para recoger los datos.
- En el ejemplo, se elige el número de niños que participarán en la investigación acción.
 - Es importante elegir una muestra representativa (mitad niños, mitad niñas, de la misma edad, que tengan más o menos las mismas características).
- Paso 5: Se determina la metodología que se usará para recoger los datos.
- Para obtener resultados más confiables, es importante recurrir a fuentes que impliquen diferentes puntos de vista. En el ejemplo, se pueden enumerar cuatro puntos de vista:
- Las reflexiones del profesor sobre su clase (recogidas a través de un diario de clase).
 - Las impresiones de los alumnos con respecto a su propio aprendizaje (a través de una encuesta sencilla).
 - Los resultados de pruebas tomadas por los alumnos.
 - Las anotaciones de clase de un colega o supervisor que colabora con el profesor en la investigación.

- El diseño de los instrumentos de medición implica una revisión minuciosa de estudios realizados anteriormente.
- Cada uno de estos instrumentos de medición necesita ser diseñado cuidadosamente para asegurar que la información obtenida es la pertinente.
- Por ejemplo, el diseño de una encuesta para niños de tercer grado necesita tomar en cuenta las características de los niños de tercer grado para que los resultados que arroje la encuesta sean *válidos*.

Paso 6 y 7: Recojo y análisis de los datos.

- Durante el recojo y el análisis de los datos es importante que el docente intercambie sus ideas e impresiones con otros colegas.
- El intercambio de ideas **facilita** el análisis de los datos.
- Cuando se analizan los resultados obtenidos de las diversas fuentes, se buscan coincidencias o puntos comunes.
- En el ejemplo:
- las reflexiones del profesor,
- los resultados de las pruebas,
- las impresiones de los alumnos, y
- las anotaciones del colega colaborador coinciden en que:

La *mayoría* de los niños usa la estrategia 1.

Paso 8: Se comparten las conclusiones con los colegas y alumnos.

- Los resultados de la investigación acción deben compartirse con colegas y alumnos para asegurar la **difusión** de la información aprendida.
- En el ejemplo: se concluye que la mayoría de los niños usa una mala estrategia para dividir. Surge otra pregunta: ¿cómo hacer para que los niños usen buenas estrategias para dividir?
- En este sentido, los logros de una investigación acción benefician directamente a los participantes de la investigación acción.

Síntesis

- La investigación acción es un método de investigación usado por docentes para resolver un problema práctico mediante el uso del método científico.
- La investigación acción combina el conocimiento teórico y el conocimiento práctico que el docente posee.
- En una investigación acción es muy importante aproximarse al fenómeno por estudiar desde diferentes puntos de vista.
- Una investigación acción **no** tiene un punto final porque siempre plantea nuevas interrogantes.

Referencia bibliográficas

- Consultas sobre aspectos teóricos y epistemológicos de investigación acción:
 - Denzin, Norman y Lincoln, Yvonna. (2000). *Handbook of Qualitative Research*. Segunda Ed. Londres: Sage Publications. Capítulos 3 y 22.
- Consultas sobre otras investigaciones hechas por docentes:
 - Edge, Julian (Ed.) (2001). *Action Research. Case Studies in TESOL Practice Series*. Alexandria: Teachers of English to Speakers of Other Languages, Inc.
 - Sitios web de investigación acción:
 - <http://gse.gmu.edu/research/tr/>
 - <http://www.oise.utoronto.ca/~ctd/networks/>
 - <http://www.aera.net/pubs/>

CAPÍTULO IV

PROCESO DE EVALUACIÓN.

4.1. Evaluación del diagnóstico.

Se realizó la evaluación del diagnóstico, a través de una lista de cotejo dirigida al director y docentes del establecimiento educativo, con el fin de comprobar en cumplimiento de los objetivos propuestos en el plan del diagnóstico.

INTERPRETACIÓN DEL RESULTADO.

Se comprobó de acuerdo a los resultados, la confiabilidad y la veracidad de los instrumentos utilizados para recabar información, la veracidad del problema encontrado; la viabilidad y factibilidad de la solución propuesta; el tiempo necesario para su realización y otros aspectos generales que ayudaron a detectar los resultados obtenidos de la situación inicial del proyecto, por consiguiente, la información del diagnóstico es viable.

4.2. Evaluación del perfil.

Se llevó a cabo la evaluación del perfil por medio de una lista de cotejo dirigida al director y personal docente del establecimiento educativo, con el fin de verificar si los componentes del perfil se estructuraron de tal forma que respondan a las expectativas necesarias para minimizar el problema encontrado.

INTERPRETACIÓN DE RESULTADO:

Se determinó que el proyecto, “ Uso, manejo y aplicación de material estructurado y no estructurado como herramienta didáctica para la enseñanza aprendizaje de las áreas curriculares de Matemática y Comunicación y lenguaje del C.N.B. del Instituto Nacional de Educación Básica con Orientación Ocupacional de la ciudad de

Huehuetenango; por medio de los objetivos propuestos, las metas y el plan de las actividades, fueron claros y congruentes, así como el tiempo y los recursos necesarios para su ejecución.

4.3. Evaluación de la ejecución.

Se evaluó a los docentes y director del I.N.E.B.O.O.H. J.V. , por medio de una lista de cotejo para saber el resultado de la ejecución de cada una de las actividades programadas en el proyecto.

INTERPRETACIÓN DEL RESULTADO:

Se dio a conocer positivamente que las actividades del proyecto van a contribuir a minimizar el problema detectado y en base al cronograma elaborado se llegó a la conclusión de que los objetivos y metas propuestas se cumplieron satisfactoria

4.4. Evaluación final.

Para verificar si el proyecto generó resultados satisfactorios, se realizó a través de una lista de cotejo dirigida a Director y docentes de la institución educativa.

INTERPRETACION:

Se evidenció la aceptación del Proyecto "Uso, manejo y aplicación de material estructurado y no estructurado como herramienta didáctica para la enseñanza aprendizaje de las áreas curriculares de Matemática y Comunicación y Lenguaje del C.N.B. del Instituto Nacional de Educación Básica con Orientación Ocupacional, Jornada Vespertina de la ciudad de Huehuetenango, a través de la participación y asistencia de cada uno de los participantes.

CONCLUSIONES

- ✓ Se contribuyó a la mejora del proceso enseñanza aprendizaje de Matemática y Comunicación y Lenguaje del Instituto Nacional de Educación Básica con Orientación Ocupacional, Huehuetenango.
- ✓ Se elaboró un manual sobre el manejo y aplicación de material estructurado y no estructurado para la enseñanza y aprendizaje de Matemática y Comunicación y Lenguaje.
- ✓ Se desarrollaron tres talleres de capacitación a los docentes del Instituto Nacional de Educación Básica con Orientación Ocupacional, Jornada Vespertina, Huehuetenango.
- ✓ Se aplicó el manual sobre el manejo y aplicación de material estructurado y no estructurado para la enseñanza aprendizaje de Matemática y Comunicación y Lenguaje.

RECOMENDACIONES:

- A los docentes del establecimiento, organizar talleres de capacitación como círculos de calidad, para que de esta manera se pueda mejorar el proceso de enseñanza con los estudiantes en Matemática y Comunicación y Lenguaje.
- Que la dirección del establecimiento debe fortalecer las diferentes capacitaciones que tengan los docentes brindándoles el apoyo institucional.
- Que los docentes en cualquier área del conocimiento utilicen material didáctica creando un ambiente de confort para con los estudiantes.
- Que los CTS. apoyen y se involucren de una forma directa en la planificación de diferentes talleres de capacitación.
- Que se fortalezca los talleres en el área de matemática y Comunicación y Lenguaje.

BIBLIOGRAFIA

Guía de análisis contextual e institucional (8 sectores)

<https://culturapeteneraymas.wordpress.com/category/monografias>

<https://es.wikipedia.org/wiki/>

Personal docente del I.N.E.B.O.O.H. JV. ,Plan Educativo Institucional PEI

Personal Docente I.N.E.B.O.O.H.Memoria anual de labores 2015 del I.N.E.B.O.O.H.
J.V.

APÉNDICE

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE HUMANIDADES, SECCIÓN HUEHUETENANGO
LICENCIATURA EN PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA.
EPESISTA: JOSÉ LUIS LÓPEZ LÓPEZ. CARNEE 9051875.
ASESOR. Lic. ERIK RONALDO CASTILLO.
PLAN DE DIAGNÓSTICO INSTITUCIONAL.

1. Parte informativa.

- 1.1. Nombre de la institución: Instituto Nacional de Educación Básica con Orientación Ocupacional Jornada Vespertina, Huehuetenango (INEBOOH J.V.)
- 1.2. Dirección: Cantón San José zona 5, Huehuetenango.
- 1.3. Municipio: Huehuetenango
- 1.4. Departamento: Huehuetenango.
- 1.5. Epesista: José Luis López López.
- 1.6. Carné 9051875

2. Objetivos:

2.1. Objetivo general:

De una lista de carencias de la institución, identificar un problema con una posible solución que sea viable y factible, para ser atendido a corto plazo.

2.2. Objetivos específicos:

- 2.2.1. Tomar en cuenta la autorización y el apoyo de la autoridad educativa del establecimiento beneficiado para la realización del diagnóstico.
- 2.2.2. Entrar en contacto con la dirección y el personal docente de la institución educativa para socializar y obtener la información que se requiere.
- 2.2.3. Realizar el proceso de la observación en los diferentes ambientes de la institución educativa.

- 2.2.4. Obtener información a través de la observación directa, el FOD, encuestas y la guía de análisis contextual e institucional para describir el diagnóstico de la institución.
- 2.2.5. Redactar y entregar el diagnóstico identificando previamente el problema, la solución y el nombre del proyecto a realizar, para su aprobación.

3. Actividades a desarrollar.

- 3.1. Presentar solicitud a las autoridades educativas para llevar a cabo el EPS.
- 3.2. Planificar las actividades para la realización del diagnóstico.
- 3.3. Observar los distintos ambientes de la institución.
- 3.4. Elaborar los instrumentos para recopilar información: FODA, encuestas y la guía de análisis contextual e institucional.
- 3.5. Recopilar los datos utilizando los instrumentos de información.
- 3.6. Elaborar análisis de la información.
- 3.7. Entrega de diagnóstico a las autoridades respectivas

4. Recursos:

- 4.1. Humanos: Director, subdirector, alumnos, padres de familia y docentes del INEBOOH J.V. de Huehuetenango; epesista José Luis López López.
- 4.2. Materiales: Libros, folletos, manuales, hojas, impresoras, material y equipo de oficina, computadoras.
- 4.3. Financiero: El diagnóstico se realizará con el apoyo financiero de los miembros de la comunidad educativa y otras que se gestionen .

5. Evaluación: Se llevará a cabo con el diagnóstico terminado, a través del análisis de toda la información que se recopile en las técnicas de investigación: observación directa, FODA, encuestas y documentos que sirvieron de base para la realización de la guía de análisis contextual e institucional.

Cronograma de la fase del diagnóstico 2016.

Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Epesista: José Luis López López. Carné 9051875.

N o	Actividades	Julio				Agosto				Septiembre				Octubre			
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1	Presentas solicitud a las autoridades educativas para realizar el EPS.	X															
2.	Planificar las actividades para la realización del diagnóstico		X														
3.	Observar los distintos ambientes de la institución educativa			X	X												
4.	Elaborar los instrumentos para recopilar información: FODA, encuestas y la guía de análisis contextual e institucional.					X											
5.	Recopilar los datos utilizando los instrumentos de información.						X	X	X								
6.	Elaborar análisis de la información.									X	X	X	X				
7.	Entrega de diagnóstico a las autoridades educativas.													X	X		

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE HUMANIDADES
SECCIÓN HUEHUETENANGO (FAHUSAC)
EPS DE LICENCIATURA EN ADMINISTRACIÓN EDUCATIVA
JOSÉ LUIS LÓPEZ LÓPEZ. CARNÉ 9051875
SUPERVISOR ASESOR Lic. ERIK RONALDO CASTILLO

FICHA DE DATOS PARA LA OBSERVACIÓN DIRECTA

1. Datos de la institución.

Instituto Nacional de Educación Básica con Orientación Ocupacional
de
Huehuetenango J.V.

Dirección: Cantón San José zona 5, Huehuetenango.

Director del establecimiento: Rosanio Bernabé Vásquez López.

2. Aspectos a observar.

2.1. Infraestructura:

- Módulos con aulas: 4 módulos
- Situación actual de las aulas: En algunas ventanas hay vidrios quebrados, cielo falso caído, algunas cátedras quebradas, escritorios en condiciones no muy aceptables
- 1 aula de centro de cómputo.
- 1 salón de usos múltiples.
- 1 teatro al aire libre.
- 1 tienda escolar.
- Cuenta con áreas para sembrar.
- 4 portones de entrada

- 1 cancha de basquetbol.
- 1 tanque para captación de agua.
- 2 servicios sanitarios, 1 de mujeres y 1 de hombres.
- 1 edificio en donde se ubica la secretaria, la subdirección, la dirección, sala de catedráticos, orientación y sanitarios para docentes.
- 2 parqueos en la entrada del establecimiento, para vehículos del personal.
- Como proyectos de la Universidad Rural de Guatemala, están construidos ranchitos para que los alumnos descansen o realicen actividades educativas.

2.2. El medio ambiente de la institución:

- Las aulas después del receso se observan con demasiada basura de chatarra, así como desecho de algunos materiales que se utilizan en algunos cursos. Los estudiantes no le dan el adecuado uso a los botes para depositar la basura. La cantidad de basura que se acumula en los botes es, demasiada porque este establecimiento recibe dos jornadas.
- Existen 3 sanitarios de mujeres, muchas veces se dejan de utilizar por la falta de agua potable; por tal razón el ambiente se contamina. Los sanitarios de hombres, son dos baterías sin embargo se utilizan muy poco por la misma escasez de agua para mantenerlos limpios. Existe una bomba para subir el agua al tanque, cuyo caudal es insuficiente para cubrir la necesidad del establecimiento.

2.3. Jerarquía de la administración:

- El director y subdirector son los encargados de controlar los horarios de clases, la planificación y programación conjuntamente con los catedráticos; resolver problemas de los estudiantes y padres de familia, realizar gestión para el establecimiento.
- Recurso humano: 3 personas atienden la administración contratados bajo el renglón 011. 17 docentes contratados bajo el renglón 011 y 5 docentes contratados bajo el renglón 021.

- Comisiones que funcionan: Los catedráticos son nombrados para integrar las diferentes comisiones que funcionan durante el año. También existe la directiva de padres de familia que participan en las actividades tendientes al beneficio de los estudiantes.
 - Horario de la jornada de trabajo: se inician las clases a las 13:00 horas y finalizan a las 18:00 horas. También se manejan horarios especiales en caso de algunas convocatorias de emergencia.
 - Periodos de clases: el tiempo de cada periodo de clases es de 33 minutos, los alumnos utilizan 2 minutos para trasladarse de un salón de clases a otro.
 - Áreas ocupacionales: conformadas por Economía doméstica, preparación de alimentos, corte y confección, belleza.
 - Área Industrial: Conformada por; Electricidad, metales y maderas.
 - Área Agrícola: Conformada por; Pecuaria, floricultura, horticultura.
 - Área Comercial: conformada por; computación, orientación holística.
 - Por otro lado, en horario del receso se observa que los estudiantes consumen muchos alimentos chatarra.
- 2.4. Relaciones interpersonales: las relaciones interpersonales y laborales son normales, existe el compañerismo, realizan concesos en la toma de decisiones que afecte o beneficie a la mayoría. Los docentes varones realizan actividades de convivencia organizando encuentros deportivos después de la jornada de trabajo.

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE HUMANIDADES
SECCIÓN HUEHUETENANGO (FAHUSAC)
EPS DE LICENCIATURA EN ADMINISTRACIÓN EDUCATIVA
JOSÉ LUIS LÓPEZ LÓPEZ CARNÉ 9051875

ENCUESTA A DIRECTOR DEL ESTABLECIMIENTO

Como una de las técnicas para obtener información relacionada con el funcionamiento, cobertura, personal docente 011 y 021, actividades administrativas y alumnos inscritos en éste establecimiento, con todo respeto solicito su colaboración a efecto pueda responder las siguientes preguntas.

1. ¿Cuántos docentes 011 laboran actualmente en el establecimiento?

2. ¿Cuántos docentes por contrato laboran actualmente en el establecimiento? _____

3. ¿Cuántas personas están a cargo de la administración y del servicio?

4. Constantemente, los docentes ¿reciben cursos de capacitación?
Explique: _____

5. ¿Participa todo el personal en talleres de capacitación sobre el CNB? _____

6. ¿Qué instituciones apoyan actualmente al establecimiento? _____

7. ¿Qué libros de registro se manejan en la dirección?_____
8. ¿Cuántos alumnos inscritos y registrados existen actualmente en el establecimiento para el presente ciclo escolar 2016?-

9. ¿considera que el ambiente del establecimiento se mantiene aceptable o no?
Por
qué_____
10. ¿Qué ambientes del establecimiento considera que necesitan mejoras?_____
11. ¿forma en que se clasifica la basura en el establecimiento?_____
12. ¿colaboran los padres de familia al mejoramiento del ambiente escolar?_____

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE HUMANIDADES
SECCIÓN HUEHUETENANGO (FAHUSAC)
EPS DE LICENCIATURA EN ADMINISTRACIÓN EDUCATIVA
JOSÉ LUIS LÓPEZ LÓPEZ CARNÉ 9051875.

ENCUESTA A PERSONAL DOCENTE.

Como una de las técnicas para obtener información relacionada con el funcionamiento, cobertura, administrativas y alumnos inscritos en éste establecimiento, con todo respeto solicito su colaboración a efecto pueda responder las siguientes preguntas.

1. ¿Ha recibido talleres de capacitación sobre el CNB. Recientemente u otras temas? Mencione algunos:_____
2. ¿Cuál es su opinión con respecto a la necesidad de recibir capacitación de algunos _____ de _____ su interés?_____
3. Considera que el ambiente escolar del establecimiento es acorde a las necesidades de los alumnos?_____
4. ¿Cómo califica el estado del medio ambiente en el establecimiento?_____
5. ¿considera que es necesario capacitar a los estudiantes en el cuidado y mejoramiento _____ del _____ medio ambiente?_____

6. ¿Qué técnica se aplica para clasificar la basura en el establecimiento?_____

7. ¿conoce usted algunos proyectos realizados directamente por los estudiantes del establecimiento en relación al mejoramiento del medio ambiente?_____

8. ¿Conoce usted algunos proyectos realizados directamente por los padres de familia del establecimiento en relación al mejoramiento del medio ambiente?

9. ¿se ha involucrado a los padres de familia en actividades tendientes a mejorar el medio ambiente?_____

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE HUMANIDADES
SECCIÓN HUEHUETENANGO (FAHUSAC)
EPS DE LICENCIATURA EN ADMINISTRACIÓN EDUCATIVA
JOSÉ LUIS LÓPEZ LÓPEZ CARNÉ 9051875.

ENCUESTA PARA EL ALUMNO

Como una de las técnicas para obtener información relacionada con el funcionamiento, actividades educativas y administrativas de este establecimiento, con todo respeto solicito su colaboración a efecto pueda responder las siguientes preguntas. Marcando con una x, Si ó No, según sea el caso.

1. ¿ha recibido charlas sobre el cuidado que se le debe brindar al medio ambiente o de otro tema?

Si _____ No _____

2. ¿considera que es necesario recibir charlas en cuanto a mejorar la forma de aprender?

Si _____ No _____

3. ¿considera que las instalaciones del establecimiento son adecuadas a sus necesidades como estudiante?

4. Si _____ No _____

5. ¿cree que el medio ambiente del establecimiento se puede mejorar?

Si _____ No _____

6. ¿se clasifica la basura en su establecimiento?

Si _____

No _____

7. ¿a participado usted directamente en algunos proyectos con relación a la mejora del medio ambiente?

Si _____

No _____

8. ¿conoce usted algún proyecto realizado por los padres de familia para mejorar el medio ambiente del establecimiento?

Si _____

No _____

9. ¿Cree usted que se puede implementar un proyecto para aprovechar el reciclaje de material plástico en el establecimiento?

Si _____

No _____

10. ¿participaría usted como estudiante en un proyecto para mejorar el medio ambiente del establecimiento?

Si _____

No _____

GUIA DE ANÁLISIS CONTEXTUAL E INSTITUCIONAL.

No. 1. DIAGNÓSTICO.

1.1. Datos generales de la institución.

1.1.1. Sector. La comunidad

ÁREAS	INDICADORES
1. Geografía	1.1 Localización. 1.2 Tamaño. 1.3 Clima, suelo, principales accidentes. 1.4 Recursos naturales.
2. Histórica	2.1 Primeros pobladores 2.2 Sucesos históricos importantes 2.3 Autoridades presentes y pasadas 2.4 Lugares de orgullo local
3. Políticas	3.1 Gobierno local 3.2 Organización administrativa 3.3 Organizaciones políticas 3.4 Organizaciones civiles políticas.
4. Social	4.1 ocupación de los habitantes 4.2 producción, distribución de los productos 4.3 agencias educacionales: Escuelas, colegios otros 4.4 agencias sociales de salud y otras 4.5 vivienda (tipos) 4.6 Centros de recreación 4.7 Transporte 4.8 Comunicaciones 4.9 Grupos religiosos

	4.10 Clubes o asociaciones sociales
	4.11 Composición étnica.

1. Área Geográfica

1.1. Localización.

<https://culturapeteneraymas.wordpress.com/category/monografias-> Indica que “Huehuetenango, cabecera municipal y departamental, dista de la ciudad capital de Guatemala 264 kilómetros, ocupa el ángulo sureste del departamento, tiene una extensión territorial de 204 kilómetros cuadrados, colinda al Norte con los municipios de Chiantla y Aguacatán, al Este con Aguatan, al Sur con Malacatancito y San Pedro Jocopilas, del departamento del Quiché, al Oeste con Santa Bárbara y San Sebastián Huehuetenango. Se ubica a 1901.64 metros sobre nivel del mar, altitud 12^o.

1.2. Tamaño:

La cabecera departamental de Huehuetenango tiene una extensión de 204 kilómetros cuadrados. La topografía del suelo, es montañoso y quebrada, y con algunas planicies de diferente extensión.

1.3. Clima, suelo, principales accidentes.

CLIMA: Templado. SUELO: arenoso y barroso. PRINCIPALES ACCIDENTES: La ciudad tiene pequeñas montañas, la topografía geográfica del suelo es montañosa y quebrada, y con algunas planicies de diferente extensión, dentro de los principales accidentes, se mencionan, los cerros: Negro, Caballero, Pueblo Viejo, el Voladero, de Maíz y de los Brujos, en la actualidad por la población carecen de áreas verdes.

Los ríos: El Selegua, Naranjo, San Lorenzo, Chimusinique, La Viña, Minerva, Cuyumpá, las Culebras y Cambote, la mayoría de aguas negras porque han sido utilizados como desagües.

1.4. Recursos Naturales:

Dentro de los recursos naturales hay mucha variedad, como los árboles:

El ciprés, encino, roble, aliso, sauce, y en ciertas áreas destinadas a los pinos. También se cultiva el maíz, frijol y frutas; entre ellos: la naranja, el durazno, el higo, lima limón, níspero, guayaba y otras.

Los escasos recursos naturales, del municipio de Huehuetenango, se ven deteriorados cada día y están condenados a desaparecer por la misma irresponsabilidad de los habitantes; la falta de capacidad técnica y de las autoridades e instituciones que pudieran ayudar. Se ha permitido la tala desmedida de árboles y la poca cultura de salubridad de la población en el manejo de los desechos inorgánicos en cualquier parte que afecte la producción agrícola; contaminación del aire, del agua entre otros.”

2. Área Histórica:

2.1. Primeros Pobladores:

<https://es.wikipedia.org/wiki/> Cuenta la historia que “En Huehuetenango se cuenta que los primeros pobladores fueron los Mames, cuyo origen se desconoce, aunque son descendientes de los Mayas, ya sea de México o del Norte de Guatemala. Lo que se sabe es que en el siglo V después de Cristo ya estaban establecidos, ocupando un vasto territorio que comprendía los departamentos de San Marcos, Quetzaltenango, Totonicapán, la provincia de Soconusco (hoy parte de México); después de ellos fueron, Amado de León, Reynaldo Galindo, Tecla Aguirre.

Actualmente los habitantes del municipio de Huehuetenango proceden de diferentes lugares del departamento de Huehuetenango, visitantes de la capital de Guatemala, así como de otros países.

2.2. Sucesos históricos importantes:

Se dice que los sucesos más importantes hablando históricamente está: la conquista de Guatemala que inicia en 1524 por el ejército español, comandado por don Pedro de Alvarado; su hermano, Gonzalo de Alvarado, oyendo del señorío Mam incursiona este territorio para conquistarlo. Su rey Kailbil Balam se preparó para hacerle frente, pero los españoles sitiaron la ciudad de Zaculeu donde los mames estaban atrincherados resistiendo hasta la muerte. Es interesante conocer que el nombre Kaibil Balam significa “la astucia y la fuerza de dos tigres”. Durante la colonia Huehuetenango fue una provincia de Totonicapán, siendo en ese tiempo su cabecera el pueblo de Concepción Huehuetenango. El 23 de noviembre de 1886 fue concedido el título de ciudad.

En 1902, la iglesia fue casi destruida por los terremotos de Santa María, reconstruyéndose en 1912. Nuevamente fue afectada por el terremoto del 4 de febrero de 1976.

En 1890 se inicia la construcción del hospital nacional que en la actualidad lleva el nombre del destacado médico Jorge Vides Molina. Otro acontecimiento importante es la introducción del alumbrado eléctrico en el año de 1897 cuando se instalan las primeras máquinas generadoras de luz en los regadillos.

Lo más reconocido, es que Huehuetenango, fue elevada a la categoría de ciudad gubernativa el 25 de noviembre de 1886.

Se habla también de la Creación de la Facultad de Humanidades, sección de Huehuetenango en el año de 1967 por Ricardo de Peña Nieto.

2.3. Personalidades presentes y pasadas.

Entre las personalidades pasadas, dedicadas a elevar la cultura del municipio en diversas ramas, podemos citar a los señores; José Humberto Recinos, Ignacio Alvarado, Damián Santiago, Manuel Benítez, Macario Tello, Wenceslao García, Anacleto López, Domingo Morales, Aparicio Castillo, Salvador Osorio, Carlos Humberto Morales, Amalia Chávez, Laura Nufio de Andrino.

En la medicina los señores: Horacio Castillo, Rafael Mauricio, Francisco Sosa Galicia, Ángel del Pando, Jorge Luis Calderón Taracena. Entre los escritores y compositores: Adrián Recinos, Enrique del Cid Fernández, José Humberto Recinos, Efraín de los Recinos, Félix Calderón Ávila, Adalberto Herrera Castillo, Amparo Ortega de Calderón, Celia Magdalena Castillo Hernández, Mauro Guzmán Morales, José Ernesto Monzón Reina, César de León Augusto Morales, Ciriaco Díaz, Gumersindo Palacios Flores, Gonzalo López Rivas, Eduardo Tánchez Coutiño.

En la medicina, actualmente destacan Francisco Rojas Guerrero, José María Reyna Barrios, Jorge Afre, César Herrera, Lisandro Ardavín, Oscar Marroquín, Nelson Ramírez, Arnoldo Fuentes, César Temaj, Marco Vinicio Ávila, Juan Francisco Ruíz. En odontología, Ricardo Jaramillo, Mario González Herrera, Fredy Milton, Carlos Cerrano, Fredy Alfaro. Ortopedistas: Juan Carlos Guzmán y Rolando Castillo. Actualmente se han incorporado profesionales jóvenes en la especialidad de Odontología, Oftalmología, Pediatría, médicos generales, Psicólogos, internistas y otros.

2.4. Lugares de orgullo local:

2.4.1. El parque central.

2.4.2. Academia de la Policía Nacional Civil.

2.4.3. El Complejo de Justicia y Ministerio Público.

2.4.4. Las Ruinas de Zaculeu.

2.4.5. El Calvario.

2.4.6. Templo de Minerva.

- 2.4.7. Centro Comercial Pradera.
- 2.4.8. Centro Comercial el Triángulo.
- 2.4.9. Concha acústica municipal.
- 2.4.10. Edificio de la Gobernación y Sat.
- 2.4.11. Estado de futbol “los Cuchumatanes”.**

3. Área Política.

3.1. Gobierno local:

El gobierno local está constituido por el Alcalde Municipal, y la corporación integrada por los concejales y los síndicos, electos por los vecinos a cada 4 años. El COMUDE (Consejo Municipal de Desarrollo), es también el ente rector de los COCODES (Consejo Comunitario de Desarrollo), el cual está integrado por los presidentes o representantes de cada COCODE. A través de estas entidades se proponen los proyectos de cada comunidad y se gestionan los recursos para llevarlos a cabo. Se constituyen los entes también en fiscalizadores de los recursos de las municipalidades. Aunque no todos están a la entera disposición de colaborar en su comunidad, puesto que se ven proyectos inconclusos provocando malestar a la comunidad y al ambiente.

3.2. Organización Administrativa:

Libro de Sesiones Concejo Municipal 2016. “Según el Código Municipal, esta organización está integrada por el Alcalde Municipal, los concejales y los síndicos, quienes bajo el criterio de comisiones desarrollan acciones diferentes para procurar el desarrollo del municipio, a través del COMUDE y a su vez por los COCODES.

Alcalde Gerónimo Martínez Gómez.

Síndico Primero, Pedro Funes López.

Síndico Segundo, Arody Gedeón Recinos Agustín.

Concejal Primero, Héctor Haroldo Hernández (re-electo)

Concejal Segundo, Liliana Violeta Arriaga Meza.

Concejal Tercero, Bonifacio Castillo Rivas.

Concejal Cuarto, Edwin Augusto Herrera Hernández.

Concejal Quinto, Mack Alexander González Carrión

Concejal Sexto, Daniel Villatoro.

Concejal Séptimo, Cristian Yulián Palacios Mendoza.

Suplentes: Jorge Eustaquio Rivas Lucas (síndico), González Caño Francisco (re-electo), Martín Nicolás Segundo y Selvin Virginio Palacios (concejales)

3.3. Organizaciones Políticas:

En el municipio existen varios partidos políticos que a cada 4 años entran en contienda tratando de colocar a sus candidatos en los puestos más importantes entre ellos tenemos a:

Frente Republicano Guatemalteco (F.R.G.)

Partido Patriota (P.P)

Partido de Avanzada Nacional (PAN)

Libertad Democrática (LIDER)

Partido Unionista (UNIONISTA)

Unión del Cambio Nacional (UCN)

Unidad Revolucionaria Nacional Guatemalteca (URNG MAIZ)

Compromiso Renovación y Orden (CREO)

Acción de Desarrollo Nacional (ADN)

Gran Alianza Nacional (GANA)

Unidad Nacional de la Esperanza (UNE)

Desarrollo Integral Auténtico (DIA)

3.4. Organizaciones Civiles apolíticas.

Cada comunidad cuenta con su consejo Comunitario de Desarrollo (COCODE) y en algunos casos hay un COCODE para dos comunidades contándose la cantidad de 80 de primer nivel y 14 consejos de segundo nivel.

La Oficina Municipal de la Mujer, la Niñez y la Juventud han tenido injerencia en la organización y también ha asesorado a 86 grupos de mujeres en el municipio de Huehuetenango.

En las diferentes escuelas, Institutos o colegios ya sea en el área Urbana o Rural Patronatos o comités de Padres de Familia.

Agrupaciones religiosas diversas, pero las que más resaltan son las Católica, Protestante y Mormona.

Grupos de alcohólicos anónimos.

Cooperativa de Ahorro y Crédito La Inmaculada Concepción y la Encarnación.

4. Área Social.

4.1. Ocupación de los habitantes.

En su mayoría profesionales: profesores, doctores, ingenieros, licenciados, peritos contadores, secretaria, entre otros. Un porcentaje mínimo son: agricultores, ganaderos, comerciantes, carpinteros, entre otros.

4.2. Producción, distribución de los productos.

Se dan a conocer gran variedad de productos tanto agrícolas como frutales y vegetales productos tales como: verduras, productos artesanales, producción y distribución de colchas, entre otros.

4.3. Agencias educacionales.

4.3.1. Escuela para varones Salvador Osorio.

4.3.2. Escuela para varones Domingo Morales.

4.3.3. Escuela para niñas Amalia Chávez.

- 4.3.4. Escuela de párvulos Edelmira Mauricio.
 - 4.3.5. Colegio la Salle, Pre-primaria, primaria, básico y diversificado.
 - 4.3.6. Colegio Evangélico la Aurora.
 - 4.3.7. Colegio Americano.
 - 4.3.8. Colegio Ciencias Comerciales.
 - 4.3.9. Liceo Evangélico El Alba.
 - 4.3.10. Liceo Cristiano Monte Sinaí.
 - 4.3.11.** Instituto Alejandro Córdova, diversificado, básico y Administración Pública.
 - 4.3.12. Instituto Experimental INEBOOH E INEEMMBO, jornada vespertina y matutina respectivamente.
 - 4.3.13. Escuela Tipo Federación.
 - 4.3.14. Escuela Minerva.
 - 4.3.15. Escuela de Pintura.
 - 4.3.16. Conservatorio Musical.
 - 4.3.17. Colegio Rafael Landívar.
 - 4.3.18. Colegio la Hermosa.
 - 4.3.19. Colegio PEVI.
-
- 4.4. Agencias sociales de salud y otras.
 - 4.4.1. Centro de salud en sus sedes Sur y Norte del municipio.
 - 4.4.2. APROFAM.
 - 4.4.3. Hospital Nacional.
 - 4.4.4. La Casa Materna.
 - 4.4.5. Bomberos Voluntarios.
 - 4.4.6. Instituto Guatemalteco de Seguridad Social IGSS.
 - 4.4.7. Inspección de Saneamiento Ambiental. Área de Salud.
 - 4.4.8. Hospitales privados.
 - 4.4.9. Clínicas particulares.
 - 4.4.10. El Amparo de San José.
 - 4.4.11. Escuela de niños Especiales.

4.4.12. Centro de Bienestar Social.

4.4.13. Pastoral Social.

4.4.14. Fundación Salvación.

4.5. Dando a conocer varios tipos de construcción resaltando más los siguientes.

4.5.1. Construcción de blok y ladrillo 90%.

4.5.2. Construcción de adobe 10%.

4.6. Centros de recreación.

4.6.1. Juegos infantiles el Calvario.

4.6.2. Juegos infantiles la Federal.

4.6.3. Parque Central.

4.6.4. La catedral.

4.6.5. Parque de La Salle.

4.6.6. El triángulo.

4.6.7. Centro Comercial Pradera.

4.7. Transporte.

El medio de transporte más utilizado y común es el servicio de buses urbanos que cubre varias zonas y aldeas con un costo de Q. 2.50 por persona. Han aumentado también los taxis que prestan varios servicios particulares, y una gran cantidad de vehículos, motos, motonetas, carros y picops. Anteriormente el uso de la bicicleta era tan popular que había empresas que daban alquilado por hora esos vehículos, que eran de propiedad particular. No se puede dejar de mencionar el transporte de carga pesada que cubre las necesidades de las poblaciones circunvecinas, hacia otros departamentos y países de Centro América y México.

La influencia de los, vehículos hoy en día provoca contaminación ambiental por el humo de inyectores, carburadores y motores en mal estado.

4.8. Comunicaciones.

Brindando la más amplia gama en todo el municipio y cubriendo las necesidades del ciudadano huehueteco, están las siguientes empresas: Oficina de Correos y telégrafos, Telgua, CONCEL, Telefónica, Servicio de Cable Visión, radios emisoras, TGSL, TGAG, CREATIVA, KE BUENA, CRISTIANAS.

4.9. Grupos religiosos.

La religión Católica ha sido predominante históricamente por la influencia de los conquistadores, sin embargo ha ido perdiendo terreno de tal manera que en Huehuetenango el 61% de las personas pertenecen a esa religión; 35% a la religión protestante y las demás religiones el resto.

4.10. Clubes o asociaciones sociales.

4.10.1. Club Rotario.

4.10.2. Club de Damas voluntarias.

4.10.3. Club de Leones.

4.11. Composición étnica.

4.11.1. La composición étnica de Huehuetenango es castellana.”

Del Sector comunidad

Problemas	Factores	Soluciones
<p>1. Contaminación ambiental en la cabecera departamental de Huehuetenango</p>	<ul style="list-style-type: none"> - Falta de un sistema de tratamiento de basura. - Poco control en la tala de árboles. - Falta de control de los buses en mal estado. - Crecimiento poblacional. - Eliminación de las áreas verdes. - Falta de educación ambiental. - Masivas ventas callejeras. 	<ul style="list-style-type: none"> - Proyecto presentad a ONG'S Y OG'S sobre la educación de la población en la conservación del medio ambiente. - Monitoreo por el síndico municipal al transporte público. - Creación de Fosas para el tratamiento de basura. - Reordenamiento vial. - Construcciones de la terminal Norte.

1.1.2. Sector Institución:

ÁREAS	INDICADORES.
1. Localización geográfica	1.1. Ubicación (dirección) 1.2. Vías de acceso
2. Localización administrativa.	2.1. Tipo de institución. 2.2. Región, área, distrito, código
3. Historia de la institución.	3.1. Origen. 3.2. Fundadores u organizadores. 3.3. Sucesos o épocas especiales.
4. Edificio.	4.1. Área construida (aproximada) 4.2. Área descubierta (aproximada) 4.3. Estado de conservación. 4.4. Locales disponibles. 4.5. Condiciones y usos.
5. Ambientes: (incluye equipamiento, equipo y materiales)	5.1. Salones específicos. 5.2. Oficinas. 5.3. Cocina. 5.4. Comedor. 5.5. Servicios sanitarios. 5.6. Biblioteca 5.7. Bodega(s) 5.8. Gimnasio, salón multiusos

	<p>5.9. Salón de proyecciones</p> <p>5.10. Talleres.</p> <p>5.11. Canchas.</p> <p>5.12. Centro de producciones o reproducciones.</p> <p>5.13. Otros.</p>
--	---

1. Localización geográfica.

1.1. Ubicación (dirección)

El Instituto Nacional de Educación Básica con Orientación Ocupacional de Huehuetenango, Jornada Vespertina (INEBOOH J.V.), se localiza en el cantón San José zona 5, al Sur de la ciudad. Limita al Norte con la escuela Tipo Federación Carlos Calderón Taracena y con el colegio de la Salle, sector privado. Al Sur con el río de la aldea Canshac, del mismo nombre; al Oriente con la Colonia Los Pinitos y al Sur con la Colonia los Encinos de la zona 1.

1.2. Vías de acceso.

El establecimiento tiene varias vías de acceso. La 10ª. Avenida de la zona 1 que viene del centro de la ciudad, varias calles de la colonia los Encinos y la carretera que viene de las aldeas de canshac, Chilojá y San Lorenzo.

2. Localización administrativa.

2.1. Tipo de institución (estatal, privada, otro)

El centro educativo es Oficial Público, el cual sirve el Ciclo de educación Básica con planes, programas y actividades educativas orientadas a la ciencia y tecnología en el área ocupacional, con el fin de contribuir al desarrollo del país aumentando la capacidad productiva y elevando las condiciones socioeconómicas de los guatemaltecos. Las áreas ocupacionales son:

- Economía Doméstica: Preparación de alimentos, corte confección y belleza.
- Industrial: Electricidad, metales y maderas.
- Agrícola: pecuaria, floricultura, horticultura.
- Comercial.

2.2. Región, área, distrito, código.

Huehuetenango pertenece a la Región VII, geográficamente del Noroccidente, juntamente con el departamento del Quiché donde se encuentra el establecimiento. El área es urbana con accesibilidad a los alumnos y la jurisdicción educativa es el Distrito Escolar 13-01-1496-4.

3. Historia de la Institución.

3.1. Origen.

Los institutos experimentales originalmente se dividieron en dos tipos: PEMEM I (Proyecto de extensión y Mejoramiento del Nivel de Enseñanza Media) el cual contempla únicamente el ciclo básico y PEMEM II, que imparte no solo el ciclo básico sino también el diversificado con la misma orientación ocupacional. En el año de 1985, inicia la jornada matutina del instituto, como los institutos PEMEM I.

La jornada de la tarde se inició con una proyección a que se constituyera como un establecimiento de Diversificado o sea PEMEM II, como los experimentales de Quetzaltenango e Izabal; sin embargo no fue así, sino que debido a la demanda de la población estudiantil, en 1989 personas altruistas con excelente visión, los profesores Fredy Eduardo Castillo Herrera, Rubén Antonio Castillo Montt; Lic. Gualberto de León Huertas, se propusieron la apertura o creación de la jornada Vespertina del Instituto Nacional de Educación Básica con Orientación Ocupacional de Huehuetenango. Fue en el año de 1990 que inicia la Jornada Vespertina a instancia y gestiones de los profesores Fredy Eduardo Castillo Herrera y Rubén Antonio Castillo Montt. Sus siglas constan en el acta No. 1 de fecha

09 de enero de 1990, queda establecido que el primer director sea el Lic. Marciano Gualberto de León Huertas, quien era el director del Experimental J.M., pero a la vez dirigió por un tiempo la jornada vespertina. Las primeras comisiones según acta No. 6- 1990 fueron: Comité de Finanzas, Comité de Evaluación, Comité de Tienda, Comité de Deportes y Primeros Auxilios, Comité de Cultura y sociales y Comité de Uniforme. Se inicia con 3 secciones de primero básico, actualmente se atienden 441 alumnos, distribuidos en 5 secciones de primero, 4 secciones de segundo y 3 secciones de tercero.

El PEM Fredy Eduardo Castillo Herrera Fue director del INEBOOH J.V., durante 15 años (1990-2004), luego en el año 2005 toma posesión como director el profesor Rosanio Bernabé Vásquez López, quien dirige el establecimiento actualmente

3.2. Fundadores u organizadores.

Se consideran fundadores del INEBOOH J.V., a su primer director Marciano Gualberto de León Huertas, los profesores Fredy Eduardo Castillo Herrera y Rubén Antonio Castillo Montt en el año de 1990.

Cuando se retiró el profesor auxiliar, el Ministerio de Educación creó la plaza de Subdirector, la cual fue ocupada por primera vez por el profesor Horacio Castillo Galindo, quien fungió como tal hasta el año de 1996, puesto que pasó a ocupar el profesor Luis Aguirre. Cuando el director Fredy Eduardo Castillo Herrera se jubiló el cargo interinamente fue ocupado por el subdirector desde el 26 de enero al 29 de abril de 2005, según consta en el acta respectiva del libro del establecimiento. A partir de esta última fecha el nombramiento lo obtuvo el profesor Rosanio Bernabé Vásquez López, quien actualmente es el director. Cabe mencionar que se encuentra laborando aun, una de las profesoras cuyo nombramiento lo obtuvo en el año de fundación e inicio de la jornada, ella es del área de corte y confección, profesora Judith Rubí Cardona Gómez.

Al año siguiente 1991, fue nombrada para secretaria Dora Luz Villatoro Castillo (E.P.D.) y en el área comercial, la profesora Anabella Clarissa Méndez Escobedo, quien todavía se encuentra laborando.

3.3. Sucesos o épocas especiales.

Dentro de los sucesos se podría mencionar que año con año se celebra el aniversario de la institución conmemorando su fundación, al mismo tiempo también celebrando el día del estudiante, día del maestro, día de la madre, para las fechas de las fiestas patrias, el claustro de catedráticos se organizan y el 14 de septiembre ellas protagonizan una variedad de actos culturales, dando ejemplo a los estudiantes de su participación.

4. Edificio.

4.1. Área construida (aproximada)

El área construida consta de 5 módulos con salones de clase que ocupan 400 metros cuadrados de construcción. Se incluye también un módulo de administración, un salón de usos múltiples, un centro de computación y servicios sanitarios tanto para hombres como para mujeres.

4.2. Área descubierta (aproximada)

El área descubierta o no construida aun ocupa otros 400 metros cuadrados; en beneficio del estudiantado se cuenta con cancha de futbol, cancha de básquetbol y espacio destinados para descansar.

4.3. Estado de conservación.

El edificio del INEBOOH J.V., se conserva en regulares condiciones, debido a que en las instalaciones funcionan dos jornadas; la de la mañana y la de la tarde. El tráfico de alumnos, de maestros y padres de familia, autoridades y público en general es constante y eso conlleva no solo el deterioro de la infraestructura, sino también del mobiliario y equipo.

Desafortunadamente como en el caso de los establecimientos públicos, salvo sus excepciones, el descuido y el deterioro es evidente como por ejemplo: los servicios sanitarios, los lavamanos, los chorros o grifos, plafoneras, tomacorrientes e interruptores eléctricos, vidrios rotos, pintura de paredes y otros.

La limpieza en general no es la esperada, debido a la acumulación de basura por la misma carencia de personal operativo y por poca coordinación administrativa de ambas jornadas. Es evidente el esfuerzo de cada jornada pues tienen sus propios servicios sanitarios, algunas aulas específicas y cada uno se preocupa por su propia jornada.

4.4. Locales disponibles.

En el Instituto Nacional de Educación Básica con Orientación Ocupacional, cuenta con 9 salones disponibles para clases, aunque se cuenta con 12 secciones de estudiantes, las aulas que hacen falta se complementan con los talleres ocupacionales y computación.

4.5. Condiciones y usos.

Las condiciones y el uso que se le da al establecimiento, es de duplicidad por las dos jornadas que se atienden.

Para el funcionamiento correcto y adecuado del establecimiento es necesario la coordinación de los directores. Por ejemplo: cada jornada tiene su salón de computación y servicios sanitarios exclusivos. La duplicidad de jornada ha afectado también la conservación del medio ambiente ya que la institución presenta deterioro y basura en las diferentes áreas que por la falta de concientización o coordinación es imposible mantener el edificio completamente limpio.

5. Ambiente. (incluye equipamiento, equipo y materiales)

5.1. Salones específicos (clases, sesiones..)

Se ha dado a conocer que hay 9 salones de clases para el uso de esta jornada y ambientes para las áreas de Economía Doméstica e industrial, comercio y servicio, además una para música y computación, sala de audiovisuales.

5.2. Oficinas.

Dentro de ellas se encuentra la Dirección, Sub-dirección, Secretaría y el de Orientación.

5.3. Cocinas.

De una o de otra manera a pesar de se tiene el área de economía doméstica no existe una cocina equipada para beneficio de las oficinas y sala de catedráticos.

5.4. Comedor.

No existe, aunque es necesario por el área de Economía Doméstica y por el número de alumnos que asiste al establecimiento.

5.5. Servicios sanitarios.

Los servicios sanitarios existentes son: dos para el uso del personal y visitantes en los ambientes de la administración; uno para damas y otro para caballeros. En la jornada vespertina hay 3 para hombres y 3 para mujeres. Aunque estos son exclusivos para cada jornada.

5.6. Biblioteca.

A pesar de ser un establecimiento público, no cuenta con biblioteca como recurso didáctico para los estudiantes, lo cual es indispensable una institución educativa.

5.7. Bodega (s).

En la actual hay 3 bodegas, una para uso de la mañana y dos para la tarde brindando acceso para organizar el mobiliario y material del personal operativo.

5.8. Gimnasio, salón multiusos.

Aunque existe área sin construir, no existe un gimnasio. Los estudiantes aprenden más afuera que adentro. Hay un salón multiusos, donde caben aproximadamente 300 personas.

5.9. Salón de proyecciones.

En la jornada vespertina se tiene un ambiente denominado “Aula virtual” es aquí donde se utiliza la tecnología como un recurso didáctico.

5.10. Canchas.

Dentro de las instalaciones del centro educativo se encuentran dos canchas de basquetbol, una de papifut y otra de futbol, las cuales son para uso de los estudiantes y personal de ambas jornadas.

5.11. Centro de producciones o reproducciones.

Son instalaciones que se encuentran en el establecimiento.

5.12. Otros.

Se construyeron dos aulas en la parte Norte del establecimiento, detrás de las oficinas administrativas y la sala de maestros. Estas aulas están destinadas, una para computación y la otra denominada “Aula virtual”.

Del Sector institución.

1.1.3 Sector finanzas.

Áreas	Indicadores.
1. Fuentes de financiamiento	1.1. Presupuesto de la nación. 1.2. Iniciativa privada. 1.3. Cooperativa. 1.4. Venta de productos y servicio. 1.5. Rentas.
2. Costos.	2.1. Salarios. 2.2. Materiales y suministros. 2.3. Servicios profesionales. 2.4. Reparaciones y construcciones. 2.5. Mantenimiento. 2.6. Servicios generales (electricidad, teléfono)
3. Control de finanzas.	3.1. Estado de cuentas. 3.2. Disponibilidad de fondos. 3.3. Auditoria interna y externa. 3.4. Manejo de libros contables. 3.5. Otros controles.

Problemas	Factores	Soluciones
<ul style="list-style-type: none"> - Contaminación ambiental en el establecimiento. 	<ul style="list-style-type: none"> - Acumulación de basura en el establecimiento. - Falta de coordinación de las autoridades educativas de ambas jornadas para el cuidado e implementación de las instalaciones. - Poco personal de servicio. 	<ul style="list-style-type: none"> - Capacitar a la comunidad educativa de ambas jornadas sobre conservación del medio ambiente. - Proyectos con ambas jornadas recaudando fondos e implementar en las instalaciones del establecimiento. - Solicitar al MINEDU

1. Fuentes de financiamiento.

1.1. Presupuesto de la nación.

El Estado a través del MINEDUC, es el que sostiene el funcionamiento de cada uno de los establecimientos públicos en esta caso el INEBOOH J.V.

1.2. Iniciativa privada.

En el establecimiento no existe apoyo por la iniciativa privada en los gastos que conlleva el mantenimiento y funcionamiento del centro educativo.

1.3. Cooperativa.

No existe.

1.4. Venta de productos y servicios.

La tienda escolar es la que vende productos para los estudiantes y personal durante el recreo establecido en el horario. La institución cede derecho de ventas de producto a determinadas personas quienes tienen que realizar un pago semanal. La cantidad que devengan por mes es de Q 600.00

1.5. El ingreso por rentas únicamente los tienen por la Universidad Rural que ocupa las instalaciones los fines de semana con un ingreso mensual de Q. 2,000.00

1.6. Donaciones, otros.

Depende de la gestión que se realice.

2. Costos.

2.1. Salarios.

Los salarios del personal docente, administrativo y de servicio son pagados por el Estado a través del MINEDUC y estos pueden ser presupuestados o por contrato. Actualmente hay 20 plazas bajo el renglón 011 y 4 bajo el renglón 021. Debido a la jubilación de varios docentes en la actualidad se encuentran puestos vacantes como lo son: Matemática, Idioma Español y artes Plásticas. El presupuesto que se tiene para pago del personal del establecimiento asciende a los Q 95,000.

2.2. Materiales y suministros.

Los materiales y suministros que se necesitan para los estudiantes y en beneficio del establecimiento, están cubiertos por el fondo de gratuidad, la cantidad de dinero recaudado en el momento de la inscripción y el aporte voluntario de los padres de familia.

En vista de la modalidad, la institución debe ser abastecida con materiales y suministros indispensables para las diversas áreas, estas ascienden mensualmente a la cantidad de Q. 100,000.

2.3. Servicios profesionales.

En el establecimiento no se presentan los servicios profesionales, puesto que todo el personal labora bajo el renglón 011, o al renglón 021, al cual pertenecen los miembros del personal por contrato.

2.4. Reparaciones y construcciones.

Tanto la jornada de la mañana como la de la tarde han unido esfuerzos para la construcción de otras aulas, con la renta que paga la Universidad Rural y aporte del fondo de gratuidad del MINEDUC, además el aporte voluntario de padres de familia. Muestra de ello, la jornada vespertina ya realizó la construcción del aula "virtual" y el laboratorio de computación. Actualmente se construyó un aula la cual ascendió a los Q 21,000.00.

En la actualidad se está construyendo una bodega con los fondos de los padres de familia y mano de obra por la municipalidad.

2.5. Mantenimiento.

La jornada vespertina pasa por momentos críticos respecto al mantenimiento de las instalaciones y equipo, pues no se le proporcionan los insumos necesarios al personal de servicio, al punto que únicamente cuentan con escobas y sacabasuras, no así desinfectantes, cloro y jabón para los sanitarios, herramientas como machetes, algunas botas de hule para el tiempo de invierno. El equipo de cómputo cuenta con muy poco mantenimiento debido los pocos recursos económicos con los que se cuentan. Es necesario el mantenimiento de aulas y oficinas. Se tiene presupuestado un promedio de Q 3,000.00 al mes.

2.6. Servicios generales. (electricidad, teléfono, agua y otros)

El establecimiento es oficial público está exento de pago de energía eléctrica. Dado que por el uso del teléfono se pagan Q. 500.00 mensuales aproximadamente. No se cuenta con servicio de agua potable, es necesario comprar por garrafones, no se tiene el servicio de enfermería lo que

representa un grave peligro y riesgo no solo para estudiantes sino también por el personal. Los gastos que se generan electricidad Q. 1500.00, agua Q 300.00, el pago de extracción de basura Q.50.00. En este establecimiento la energía eléctrica es irregular, esto por falta de pago por parte del MINEDUC.

3. Control de finanzas.

3.1. Estado de cuentas.

Está formada una comisión de finanzas encargada de controlar los ingresos y egresos de los aportes de gratuidad y el ingreso de la tienda escolar. Generalmente estos fondos se utilizan para las diferentes actividades culturales del establecimiento y estudiantes. En donde se manejan libros especiales, tales como: libro de finanzas, inventario, bancos caja principal y auxiliar al mismo tiempo para una mejor organización y manejo de fondos.

El estado de cuentas por lo general demuestra la realidad del establecimiento, ya que los egresos ascienden Q. 108,000.00.

3.2. Disponibilidad de fondos.

Los únicos fondos disponibles que tiene el establecimiento, es lo de la gratuidad de la educación, que consiste en Q. 100.00 ´por cada alumno al año y el MINEDUC lo hace en dos entregas una por semestre. Además tiene los ingresos de la tienda y de la renta que paga la Universidad Rural. Este año con los ingresos de la universidad, se compraron 4 computadoras, se está construyendo una bodega y ayuda que se les ha brindado a las áreas.

3.3. Auditoria interna y externa.

La auditoría la realiza el MINEDUC por el fondo de gratuidad y control de expedientes en función de los catedráticos, que en la actualidad se está llevando con más constancia a las instituciones públicas, es decir que ésta auditoría es externa, además de la que efectúa la misma comisión de finanzas. La auditoría externa, es realizada por el Ministerio de Educación,

por medio de la Dirección Departamental de Educación; se realiza una vez al año.

3.4. Manejo de libros.

3.5. Entre los libros contables que se manejan en el establecimiento están el de inventarios, bancos, caja principal y auxiliar, libro de control de fondos, libro de suministros.

3.6. Otros controles.

No se llevan a cabo otros controles.

Problemas	Factores	Soluciones
<p>1. Falta de solidez económica.</p>	<p>- Limitación de recursos económicos para solventar todo tipo de necesidades.</p>	<p>- Gestionar ante el MINEDU Y ONG´S financiamiento para cubrir prioridades de la institución.</p> <p>- Promover actividades, como rifas, ventas o donaciones para cubrir las necesidades.</p>

Del sector de finanzas.

Recursos Humanos:

ÁREAS	INDICADORES.
<p>1. Personal Operativo</p>	<p>1.1. Total de laborantes. 1.2. Total de laborantes fijos e interinos. 1.3. Porcentaje del personal que se incorpora o retira anualmente. 1.4. Antigüedad del personal. 1.5. Tipos de laborantes (profesional, técnico..) 1.6. Asistencia del personal. 1.7. Residencia del personal. 1.8. Horarios, otros.</p>
<p>2. Personal Operativo</p>	<p>2.1. Total de laborantes. 2.2. Total de laborantes fijos e interinos. 2.3. Porcentaje del personal que se incorpora o retira anualmente. 2.4. Antigüedad del personal. 2.5. Tipos de laborantes (profesional, técnico..) 2.6. Asistencia del personal. 2.7. Residencia del personal. Horarios, otros.</p>
<p>3. Usuarios.</p>	<p>3.1. Cantidad de usuarios 3.2. Comportamiento anual del usuario 3.3. Clasificación de usuarios, por</p>

	<p>sexo, edad, procedencia.</p> <p>3.4. Situación socioeconómica.</p>
4. Personal de Servicio.	<p>4.1. Total de laborantes.</p> <p>4.2. Total de laborantes fijos e interinos.</p> <p>4.3. Porcentaje del personal que se incorpora o retira anualmente.</p> <p>4.4. Antigüedad del personal.</p> <p>4.5. Tipos de laborantes (profesional, técnico..)</p> <p>4.6. Asistencia del personal.</p> <p>4.7. Residencia del personal.</p> <p>Horarios, otros.</p>

1. Personal Operativo.

1.1. Total de laborantes.

El total de laborantes es de 20 plazas presupuestadas, 3 por contrato, mantenimiento 2.

1.2. Total de laborantes fijos e interinos.

Los laborantes fijos con plazas fijas son 20.

1.3. Porcentaje de personal que se incorpora o retira anualmente.

No se cuenta con el cálculo de éste porcentaje, pues existe personal en servicio que le falta tiempo para jubilarse, es igual la situación del personal operativo.

1.4. Antigüedad del personal.

Del personal docente hay dos profesoras, Anabel Clarisa Méndez Escobedo; Marta Rubí Cardona de Velásquez y el profesor Edwin Geovanni Tello Tello que laboran desde el año 1991.

Dentro del personal Administrativo, el más reciente es el Lic. Rudy Alirio Alvarado Barrios, que inició el año 2015; y del personal operativo el más reciente es Kleve Lenin Chun Sontay que inició en el año 2015.

1.5. Tipos de laborantes. (profesional, técnico)

Los laborantes, como los catedráticos son profesionales, en cuanto a su nivel académico, y también laborantes con niveles académicos quienes atienden a las sub-áreas que cuentan con el crédito respectivo.

1.6. Asistencia del personal.

La asistencia técnica, de servicio y académica que el personal brinda a los estudiantes y padres de familia cuando éstos necesitan orientación es muy buena.

1.7. Residencia del personal, horarios, otros.

El personal reside en las zonas aledañas de la ciudad de Huehuetenango y lugares circunvecinos.

El horario del personal es de 13:00 horas a 18:00 horas de lunes a viernes.

2. Personal administrativo.

2.1. Total de laborantes.

Son tres que están bajo el renglón 011, que por fallecimiento de la secretaria Dora Luz Villatoro (QPD), asumió la secretaria en forma interina el profesor Otto René Palacios; el director PEM. Rosanio Bernabé Vásquez López y el Subdirector, Lic. Rudy Alirio Alvarado Barrios.

2.2. Total de laborantes, fijos e interinos.

Los tres son fijos bajo el renglón presupuestario 011.

2.3. Porcentaje de personal que se incorpora o retira anualmente.

Hasta la fecha de hoy no se puede hacer éste cálculo porque no se han dejado los cargos.

2.4. Antigüedad del personal.

El director Rosanio Bernabé inició a laborar en el año de 1993, el profesor Otto René Palacios en el año de 2006, y el Subdirector, Rudy Alirio Alvarado Barrios en el año 2015.

2.5. Tipos de laborantes (Profesional, técnico).

El personal administrativo mencionado, son profesionales que tienen un título de nivel medio y algunos de nivel superior que los acredita para desempeñar el puesto para el cual fueron nombrados.

2.6. Asistencia del personal.

La asistencia del personal administrativo es normal, pues cada uno tiene funciones específicas que desempeña dentro del establecimiento; salvo que por una reunión o convocatoria que sea citado por el jefe inmediato superior.

2.7. Residencia del personal, horarios, otros...

El personal administrativo tiene residencia en la cabecera municipal. Tomando como base también el horario a desempeñar del personal administrativo es de 13:00 a 18:00 horas, de lunes a viernes.

3. Usuarios:

3.1. Cantidad de usuarios.

Los estudiantes son 441 distribuidos en 12 secciones; cinco de primer grado, cuatro de segundo y tres de tercero básico, distribuidos en las dos áreas: industrial y economía doméstica. Con su especialidad. Maderas, metales, electricidad, servicio y comercio, corte y confección.

Los padres de familia, son aproximadamente 350 que han decidido la educación de su hijo en éste centro educativo.

Usuarios: alumnos.

	HOMBRES	MUJERES	TOTAL
PRIMERO A	23	17	39
PRIMERO B	23	17	40
PRIMERO C	24	16	39
PRIMERO D	23	17	40
PRIMERO E	24	16	40
SEGUNDO A	13	20	33
SEGUNDO B	13	19	32
SEGUNDO C	12	19	31
SEGUNDO D	12	20	32
TERCERO A	17	22	39
TERCERO B	17	21	38
TERCERO C	17	21	38
Total			441

3.2. Comportamiento anual de usuarios

Memoria anual de labores 1015. "Al finalizar el año en el establecimiento se produce un 52.09% de promoción, 46.44% de repitencia y 1.46% de deserción; el número promedio de alumnos se mantiene, en relación a los inscritos, tomando un equilibrio en la taza estudiantil normal.

3.3. Clasificación de usuarios por sexo, edad, procedencia.

En el INEBOOH, Jornada Vespertina se atiende a estudiantes de ambos sexos, a una cantidad de 441 alumnos en total, distribuidos en doce secciones; los padres de familia son aproximadamente 350.

La edad de los estudiantes está comprendida entre los 12 a 16 años de edad, la procedencia es en su mayoría de las zonas circunvecinas de la ciudad.

3.4. Funcionamiento.

Por las mismas limitaciones económicas y de servicio, el funcionamiento regular.

4. Personal de servicio:

4.1. Total de laborantes.

El total de personal de servicio es de 2; César Augusto López y Klever Lenin Chun Sontay.

4.2. Total de laborantes, fijos e interinos.

Los dos laborantes que están en la actualidad están presupuestados bajo el renglón 011; no existen interinos.

4.3. Porcentaje de personal que se incorpora o retira anualmente.

En este puesto no se puede calcular un tanto por ciento de incorporación o de retiro, porque el personal es muy limitado y de reciente contratación en este puesto.

4.4. Antigüedad del personal.

El señor César Augusto López, es actualmente el de mayor tiempo de servicio pues inició a laborar en enero del año 2006 y recientemente en el año 2015 se incorporó Klever Lenin Chun Sontay.

4.5. Tipos de laborantes. (profesional, técnico)

El conserje no es ni profesional ni técnica, pues su escolaridad es mínima.

4.6. Asistencia del personal.

La asistencia del personal operativo es normal de acuerdo a la función que realiza, no puede dejar de hacer limpieza porque constantemente hay acumulación de desechos.

4.7. Residencia del personal, horario, otros.

La residencia del personal operativo está en las zonas aledañas de la ciudad de Huehuetenango.

El horario del personal de servicio es 13:00 a 18:00 horas en jornada completa de lunes a viernes.”

Recursos

Humanos

Listado del personal que labora en el INEBOOH Jornada Vespertina de la ciudad de Huehuetenango.

2016

No.	Nombres y apellidos	Renglón Presupuestario
	PERSONAL TÉCNICO ADMINISTRATIVO	
1	Rosario Bernabé, Vásquez López	011
2	Rudy Alirio, Alvarado Barrios	011
	Personal Administrativo	
3	Otto René, Palacios.	011
	Personal Docente	
4	Alicia Maritza, Villatoro Monterroso	011
5	Álvaro Magdiel, Alvarado Martínez	011
6	Anabela Clarisa, Méndez Escobedo	011
7	Eddin Ezequiel, Gómez García	021
8	Edith Leonora, Sajché Galindo	011
9	Edwin Geovanni, Tello Tello	011
10	Fredy Arnoldo, Martínez Palacios	011
11	Ismael Rafael, Alva Quiñonez	021
12	Jaime René, González Palacios	011
13	Juan Antonio, Mérida	011
14	Luis Emanuel, Martínez Hernández	021
15	Karina Yesenia, Castillo Aguilar	021
16	Karin Lorena, Mérida Aguilar	011
17	Marta Rubi, Cardona de Velásquez	011
18	Melva Aracely, Castillo Guevara	021
19	Norma Aracely, Pascual García	011

20	Oliver Humberto, Palacios López	011
21	Sabina, Martínez Álvarez	011
22	Wuellner Joel, Santos rivera	011
23	Zoila Marina, Cruz Ramírez	011
	PERSONAL OPERATIVO	
24	César Augusto, López	011
25	Klever Lenin, Chun Sontay	011

Del sector Recursos humanos

Problemas	Factores	Soluciones
-Falta de gestión Administrativa.	-Jubilaciones del personal. -La falta de plazas presupuestadas a la institución	-Gestión por parte del establecimiento al MINEDUC, para contratar al personal docente y ocupar las plazas vacantes según especialidad.

1.1.5. Sector currículum: (para el caso de una institución con servicios educativos)

AREAS	INDICADORES
<p>1. Plan de estudios (servicios)</p>	<p>1.1. Nivel que atiende</p> <p>1.2. Áreas que cubre</p> <p>1.3. Programas especiales</p> <p>1.4. Actividades curriculares</p> <p>1.5. Currículum oculto</p> <p>1.6. Tipo de acciones que realiza</p> <p>1.7. Tipo de servicios</p>
<p>2. Horario institucional</p>	<p>2.1. Tipo de horario: flexible, rígido, variado, uniforme.</p> <p>2.2. Maneras de elaborar el horario. Material didáctico, materias primas.</p> <p>2.3 Métodos, técnicas y procedimientos.</p> <p>2.4 Evaluación</p> <p>2.5. Horas de atención para los usuarios</p> <p>2.6. Horas dedicadas a las actividades normales.</p> <p>2.7. Horas dedicadas a actividades especiales.</p> <p>2.8. Tipo de Jornada: (matutina, vespertina, nocturna, mixta, intermedia...)</p>

<p>3. Material didáctico, materias primas</p>	<p>3.1 Número de docentes que confeccionan su material.</p> <p>3.2. Número de docentes que utilizan textos.</p> <p>3.3. Tipos de textos que utilizan.</p> <p>3.4. Frecuencia con que los alumnos participan en la elaboración de material didáctico.</p> <p>3.5. materias/materiales utilizados.</p> <p>3.6 Fuentes de obtención de las materias.</p>
<p>4. Métodos, técnicas y procedimientos</p>	<p>4.1 Metodología utilizada por los docentes.</p> <p>4.2 Criterios para agrupar a los alumnos.</p> <p>4.3 Frecuencia de visitas o excursiones con los alumnos.</p> <p>4.4 Tipos de técnicas utilizadas.</p> <p>4.5 Planeamiento.</p> <p>4.6 Capacitación.</p> <p>4.7. Inscripciones o membresía.</p> <p>4.8. Ejecuciones de diversas finalidad</p> <p>4.9. Convocatoria, selección, contratación, e</p>

5. Evaluación	5.1. Criterios utilizados para la evaluación en general. 5.2. Tipos de evaluación. 5.3. Características de los criterios de evaluación. 5.4 Controles de calidad (eficiencia y eficacia) 5.5 Instrumentos para evaluar.
----------------------	--

1. Plan de estudios/ servicios.

1.1. Nivel que atiende.

El INEBOOH J.V. Atiende el nivel medio con el ciclo básico en sus 12 secciones, 5 de primero, 4 de segundo y tres de tercero, con 441 alumnos.

1.2. Áreas que cubre:

Todas las áreas respecto al pensum de estudio, y las áreas de orientación ocupacional como: el área comercial, cocina, repostería y corte y confección. En el área industrial: Maderas, metales y electricidad.

1.3. Programas especiales:

El programa especial que cubre es el de computación, ahora con la exigencia de la aplicación del CNB y la aplicación de los distintos programas de estudio de cada sub área ya mencionada.

1.4. Actividades curriculares:

Los docentes tratan de desarrollar todas las contempladas dentro de la malla curricular y pensum de estudio y en base al CNB, que se encuentra dividido en siete (7) áreas y trece (13) sub áreas. El CNB recomienda las diferentes actividades que podrían realizarse en el desarrollo de las

mismas para una educación participativa.

1.5. Currículo oculto:

Es aquel que se incorpora a los estudiantes y que no figura en el currículum oficial. Según las circunstancias y las personas en contacto con los estudiantes. Dichos contenidos pueden o no ser enseñados con intención expresa en cualquier entorno, incluso en actividades sociales y recreativas sociales, pueden brindar aprendizajes no buscados ya que el aprendizaje se vincula no solo a las escuelas sino también a las experiencias por las que pasa una persona; está relacionada con la educación informal.

1.6. Tipo de acciones que realiza

Las acciones desarrolladas en el centro educativo, están íntimamente ligadas con el que hacer técnico-administrativo de las autoridades y personal específico, didáctico-pedagógico de los docentes en el proceso enseñanza aprendizaje. El Director y Subdirector son los encargados de los casos especiales y tratamiento de los mismos con padres de familia, estudiantes y personal.

1.7. Tipo de servicios:

El servicio es eminentemente educativo, basado en competencias y bajo las estrategias del CNB. Además brinda apoyo a casos que requieran orientación ya sea de los estudiantes o de los padres de familia, dado por entendido que los alumnos aprenden haciendo de acuerdo al servicio educativo actual.

1.8. Procesos educativo:

Entendemos por proceso educativo a la acción sinérgica de la Comunidad Educativa que gestiona dinámica, corresponsable y pertinentemente elementos curriculares, significativos y administrativos, para el desarrollo integral de la persona del niño, niña y joven que transformen la sociedad.

El proceso multidireccional mediante el cual se transmiten conocimientos,

valores, costumbres y formas de actuar. La educación no sólo se produce a través de la palabra, pues está presente en todas nuestras acciones, sentimientos y actitudes.

El proceso de vinculación y concientización cultural, moral y conductual. Así, a través de la educación, las nuevas generaciones asimilan y aprenden los conocimientos, normas de conducta, modos de ser y formas de ver el mundo de generaciones anteriores, creando además otros nuevos procesos de socialización formal de los individuos de una sociedad.

2. Horario institucional:

2.1. Tipo de horario: flexible, rígido, variado, uniforme:

El horario del INEBOOH J.V. es: Rígido en relación al ingreso y egreso del personal que labora en el establecimiento, en otras palabras, se toma en cuenta lo que establece el nombramiento cuyas horas están determinadas de 13:00 a 18.00 horas. Rígido por el número de períodos asignados a cada docente y las horas asignadas al resto del personal. Uniforme por la malla curricular basada en el CNB y variado porque existe rotación de períodos de acuerdo al horario y a las áreas de interés de los estudiantes. Los períodos de clase son de treinta y cinco minutos cada uno con un receso de veinte.

2.2. Maneras de elaborar el horario:

El horario es elaborado por una comisión al inicio de cada Ciclo Escolar, dando así la facilidad y accesibilidad tanto para el personal como los alumnos.

2.3. Horas de atención para los usuarios:

Las horas que se manejan para atender a cualquier persona que llega a solicitar tanto información del establecimiento, como a padres de familia

que necesitan de su conocimiento y verificación de rendimiento de sus hijos es de 13:00 p.m. a 18:00 p.m. de lunes a viernes, salvo días festivos y días de asueto.

2.4. Horas dedicadas a las actividades normales:

Las horas que se dedican a las actividades normales son cinco diariamente.

2.5. Horas dedicadas a las actividades especiales:

Cuando se realizan actividades, orientaciones y/o reuniones especiales como: “El día del cariño”, feria escolar, pasantillas (consiste que al finalizar el tercer trimestre se presentan los productos elaborados en cada sub-área) charlas sobre algún tema, momentos cívicos, y otras que conllevan un tiempo límite, generalmente se tienen clases de tres y las dos horas restantes se dedican a estas actividades. Cuando es una tarde deportiva, se suspenden las clases.

2.6. Tipo de Jornada (matutina, vespertina, nocturna, mixta, intermedia...):

Únicamente se labora en la jornada vespertina, jornada autorizada legalmente, o sea de 13:00 a 18:00 horas.

3. Material didáctico, materias primas:

3.1. Número de docentes que confeccionan su material:

El Estado no proporciona recursos a través del MINEDUC para la elaboración de material didáctico de los docentes, por lo cual cada uno y de acuerdo a sus necesidades y posibilidades invierte según lo más indispensable que necesite. Aunque la utilización de material en los cursos es limitada.

3.2. Número de docentes que utilizan textos:

Seis docentes utilizan libro de texto para ejecutar sus clases y llevar a

cabo el proceso enseñanza-aprendizaje.

3.3. Tipos de texto que se utilizan:

Textos específicos de conformidad con el curso, la mayoría de docentes utiliza los libros editorial educativa y editorial Santillana.

3.4. Frecuencia con que los alumnos participan en la elaboración del material didáctico:

Actualmente se da más participación al estudiante como actor de su propio aprendizaje. Es así como algunos, no todos los docentes, de las áreas académicas les piden materiales tales como periódicos, materiales reciclables y otros para reforzar el aprendizaje en clase. Por supuesto que son escasos los proactivos y de iniciativa en este aspecto.

3.5. Materias / materiales utilizados:

Todo lo relativo al curso que se desarrolle, como por ejemplo en las sub áreas que se desempeñan en el establecimiento tal es el caso de la sub área de:

- Maderas sus materiales a utilizar son: pulidoras, cierras, serruchos y otros.
- Materiales a utilizar: hierro, soldadura clavos y maquinaria específica.
- Electricidad, materiales a utilizar: alambre, herramientas específicas.
- Belleza, materiales a utilizar: cosméticos, ganchos, equipo de corte de cabello.
- Cocina materiales de repostería y otros tipos de alimentos.

3.6. Fuentes de obtención de los materiales:

Algunas fuentes son dadas por el MINEDUC pero en mínima parte, ya que también los docentes de su propios medios económicos algunas veces compran los mínimos recursos, la Dirección del establecimiento colabora con lo que pueda y los estudiantes aportan para cada área en la

cual participa para su ejercitación y aprendizaje.

3.7. Elaboración de productos:

En las áreas que son las de economía doméstica con corte y confección, repostería y cocina, belleza; y la industrial: con maderas, metales y electricidad, elaboran productos para beneficio personal o para sus casas, y así demostrar su aprendizaje en las mismas o en beneficio económico.

4. Métodos, técnicas, procedimientos:

MÉTODOS: Se llama método al modo ordenado y sistemático de proceder para llegar a un resultado o fin determinado: las investigaciones científicas se rigen por el llamado método científico, basado en la observación y la experimentación, la recopilación de datos y la comprobación de las hipótesis de partida. Como por ejemplo están los siguientes:

Método Inductivo: Activo por excelencia que ha dado lugar a la mayoría de los descubrimientos científicos.

Método Analógico: Cuando los datos particulares permiten establecer comparaciones que llevan a una solución por semejanza.

Método Intuitivo: Cuando se intenta acercarse a la realidad inmediata del alumno lo más posible.

Método Dogmático: Impone al alumno sin discusión lo que el profesor enseña en la suposición.

Método lógico: Es cuando los datos a los hechos son presentados en orden de antecedentes y consecuencias.

TÉCNICAS: Es un procedimiento o conjunto de reglas, normas o protocolos, que tienen como objetivo obtener un resultado determinado, ya sea en el campo de la ciencia, de la tecnología, del arte del deporte, de la educación o en cualquier otra actividad. Como ejemplo están los siguientes: técnica del foro (forma directa), consiste en la discusión grupal o sobre un tema, hecho

o problema coordinado por el instructor para escuchar las opiniones.

Técnica de la Mesa Redonda: Es una discusión de un tema por un grupo de expertos ante un auditorio con la ayuda de un moderador.

Técnica Biográfica: Consiste en exponer los hechos o problemas a través del relato de las vidas que participan en ello.

Técnica de Experiencia Estructurada: Es una técnica en la cual los participantes realizan una serie de actividades en subtemas que son la base del tema.

PROCEDIMIENTOS: Es un conjunto de acciones didácticas que se realizan en el aula, todo procedimiento a desarrollarse se organiza por medio de diferentes destrezas, pensamiento, nivel literales o simple y otras destrezas de pensamiento más amplio o complejo.

4.1. Metodología utilizada por los docentes:

De acuerdo al CNB que se aplica en el nivel medio, ciclo básico, el mismo sugiere los métodos a utilizar en las diversas actividades en cada una de las áreas y sub áreas que se desarrollan. Sin embargo, en la aplicación de las encuestas manifestaron utilizar metodologías tales como la participativa, la ecléctica, la activa y la basada en competencias en la base del aprender haciendo de los alumnos, lo que indica que se desconoce la aplicación del CNB.

4.2. Criterios para agrupar a los alumnos: (Internos)

Cuando se integran equipos de trabajo en las aulas para el desarrollo de la actividad pedagógica y facilitar el trabajo de estudiantes y de docentes, se utilizan diversos criterios tales como: afinidad, selección, sexo, grado de aprendizaje, por habilidades, entre otras. Dando así la mayor facilidad de palabra, compañerismo de cada uno de los alumnos con sus compañeros.

4.3. Frecuencia de visitas o excursiones con los alumnos:

El estudiante aprende mucho más afuera que adentro de un aula. En la

actualidad son pocos los docentes que se interesan por generar este tipo de visitas o excursiones y se entienden las razones. Entre ellas los costos, pues la situación económicamente que se vive hoy, no está para hacer gastos superfluos y el padre de familia considera que esto no es más que un paseo de recreación de su hijo con sus compañeros de grado. Sin embargo, por otra parte la inseguridad y la violencia que se vive, hace que los estudiantes y personal corran riesgos innecesarios. De esa manera este tipo de actividades han quedado para el pasado escolar y quienes tienen oportunidad y recursos para viajar lo harán en el futuro.

4.4. Tipos de técnicas utilizadas:

Los procesos pedagógicos de enseñanza y aprendizaje, actuales, conllevan el uso de técnicas participativas, activas, individuales y grupales. Los docentes las tratan de aplicar para que los estudiantes desarrollen las habilidades y destrezas que necesitan en este proceso. Pero en el desempeño de la labor docente, se puede observar que no se están aplicando estas iniciativas pedagógicas en el centro educativo.

4.5. Planeamiento:

El Currículo Nacional Base ha facilitado el trabajo de planeamiento para el docente y las actividades que se desarrollan, son aquellas que se consideran pertinentes para las competencias que deben demostrar los estudiantes. De esa manera las mallas curriculares y la planificación se desarrollan según las Orientaciones de Desarrollo Curricular (ODEC). Sin embargo los docentes planifican sus propias actividades de acuerdo a las competencias de la carga de trabajo que puedan desarrollar en cada unidad o bimestre según el Reglamento de Evaluación vigente, deben planificarse mínimo cuatro unidades dentro del ciclo escolar.

4.6. Capacitación:

Las capacitaciones no son constantes, pero se han recibido algunas

pláticas sobre temas en particular como el Medio ambiente, de relaciones sociales y algunas del CNB por parte del MINEDU. En décadas anteriores, la iniciativa de CTA´s llevó a conjuntar a docentes de la misma asignatura para que juntos trabajaran los contenidos a desarrollar y de acuerdo a las exigencias de las universidades. Actualmente han dejado estas capacitaciones para personal de la Dirección Departamental de Educación, que ninguna o poca experiencia tiene en el CNB que se aplica. Lo mismo ha ocurrido con los institutos creados por PEMEM, pues cuando éstos se iniciaron tuvieron de dos a tres capacitaciones por año en diversos lugares de la república. Intercambiaban los docentes su experiencia y se enriquecían mutuamente en el ejercicio del proceso enseñanza y aprendizaje en la aplicación del curriculum especial de estos institutos. La poca inducción que los docentes han recibido de las autoridades no han llenado las expectativas de la capacitación, pues lo que necesitan es que se les oriente sobre el curso o cursos que imparten, Algunos por cuenta propia lo han hecho en organizaciones privadas o de las universidades que funcionan en la cabecera municipal de Huehuetenango.

4.7. Inscripciones o membresía:

Los servicios educativos del estado son gratuitos, o sea que no tienen costo alguno para los usuarios. De esa manera los padres de familia no pagan dinero alguno para la inscripción de sus hijos en el establecimiento. El padre de familia únicamente tiene que cubrir los costos de útiles escolares y materiales para los talleres de las áreas en las cuales sus hijos tienen inclinación. Por otra parte, las contribuciones voluntarias son necesarias para gastos de funcionamiento y éstos se realizan a través de la federación de padres de familia.

4.8. Ejecución de diversa finalidad:

Los docentes ejecutan sus actividades en el marco de las competencias

para las cuales han sido contratados. Sin embargo, al inicio del Ciclo Escolar se les asignan funciones de asesoría para la atención de actividades específicas de la sección y del grado, con la finalidad de orientar, dirigir y hacer que se cumpla el fin propuesto.

4.9. Convocatoria, selección, contratación e inducción de personal: (otros propios de cada Institución):

La Institución tiene su personal y la forma de contratación e inducción al trabajo. Para nombrar o contratar al personal que ha de laborar en los establecimientos oficiales públicos, ya sea presupuestados o por contrato, existen procedimientos externos que el MINEDUC ha establecido los cuales están contemplados en la Ley de Servicio Civil, éste regula las acciones y los procedimientos que han de utilizarse para los que han de laborar bajo los renglones 011, 021 o 022, servicios que han de prestar de manera permanente o temporal en el instituto. El establecimiento no tiene el poder legal para seleccionar a su personal por lo que es el MINEDUC la entidad que establece los procedimientos para la selección de personal. Las Direcciones Departamentales están facultadas para convocar a los candidatos para que se sometan a los procedimientos establecidos, contando para eso una Junta Departamental y municipal de selección. Sin embargo, últimamente se han cubierto las plazas con personal por contrato 021 no especializado en las áreas ocupacionales, que viene a debilitar la filosofía del Instituto Experimental.

5. Evaluación:

5.1. Criterios utilizados para evaluar en general:

Los criterios bajo los cuales ha de evaluarse están contemplados en el Reglamento de Evaluación en vigencia y en la aplicación del C.N.B. Sin embargo se puede apuntar que ésta es diagnóstica, formativa y sumativa.

Sus características son holística, participativa, flexible, sistemática, interpretativa, técnica y científica. Los indicadores de logro o el logro de las competencias están dirigidos a los tres tipos de contenidos: declarativos, procedimentales y actitudinales.

5.2. Tipos de Evaluación:

Son diversas las formas que se utilizan, pero las más comunes son la evaluación oral y escrita, en grupos, por medio de exposiciones, pruebas objetivas, listas de cotejo entre otras. Sin embargo es necesario evaluar también a lo natural, es decir, evaluar por resultados o por logros, dar la oportunidad tanto al que tiene más capacidades como al que va atrasado por algún motivo. La evaluación debe ser hoy en día acompañada por el docente e incentivar para la preparación del mismo.

5.3. Características de los criterios de evaluación:

De acuerdo al Reglamento de Evaluación la evaluación tiene las siguientes características: participativa, flexible, sistemática, interpretativa, técnica y científica. Los indicadores de logro o el logro de las competencias están dirigidos a los tres tipos de contenidos: declarativos, procedimentales y actitudinales. Sin embargo estas características están ausentes en los procesos que se aplican en la evaluación.

5.4. Controles de calidad (eficiencia y eficacia):

Es la comisión de evaluación del establecimiento, la indicada para diseñar estos controles de tal manera que dentro de sus funciones están el analizar los resultados obtenidos en los procesos de evaluación, internos y externos, para establecer un proceso, conjuntamente con los y las docentes para el mejoramiento de los aprendizajes. Por otra parte, también le es necesario a la comisión, asesorar y orientar al personal docente en el campo de la evaluación de los aprendizajes. Sin embargo, estos se manejan de manera

particular por cada docente, quien lleva el registro acumulativo de las notas de los estudiantes. Éste le permite corroborar el avance en el rendimiento académico. Carece el sistema de una actualización en el aspecto evaluativo a pesar de que el CNB determina cómo ha de lograrse el grado de eficiencia y eficacia de los aprendizajes. La comisión no ha cumplido en su totalidad con las funciones que le asigna el reglamento respectivo.

5.5. Instrumentos para evaluar:

Son diversos los instrumentos que se utilizan para evaluar, dependiendo del curso, área a trabajar. Estos pueden clasificarse en pruebas escritas, listas de cotejo, rúbricas, ensayos, prácticas de laboratorio, pruebas no estandarizadas, hojas de trabajo, entre otras; pero sin embargo muy pocas se aplican.

Del sector Currículum:

Problemas	Factores	Soluciones
<p>1. Poca aplicación del CNB, las técnicas de evaluación, y uso de material didáctico.</p>	<ul style="list-style-type: none"> - Escasas técnicas de enseñanza aprendizaje -Escaso material didáctico - Falta de instrumentos adecuados de evaluación y supervisión de personal. -Falta de manuales 	<ul style="list-style-type: none"> - Capacitaciones en la aplicación del CNB. - Elaboración de Instrumentos Técnicos de Evaluación y Supervisión avalados por el MINEDUC. -Capacitación al personal en cuanto a los Instrumentos Técnicos de Evaluación y Supervisión.

1.1.6. Sector administrativo:

AREAS	INDICADORES
<p>1. Planeamiento.</p>	<p>1.1. Tipo de planes (corto, mediano, largo Plazo.</p> <p>1.2. Elementos de los planes.</p> <p>1.3. Formas de implementar los planes.</p> <p>1.4. Base de los planes: políticas, Estrategias, objetivos, actividades.</p> <p>1.5. Planes de contingencia.</p>
<p>2. Organización</p>	<p>2.1. Niveles jerárquicos de organización.</p> <p>2.2. Organigrama.</p> <p>2.3. Funciones cargo/nivel.</p> <p>2.4. Existencia o no de manuales de funciones.</p> <p>2.5. Régimen de trabajo.</p> <p>2.6. Existencia de manuales de procedimientos.</p>

<p>3. Coordinación</p>	<p>3.1. Existencia o no de informativos internos.</p> <p>3.2. Existencia o no de carteleras.</p> <p>3.3. Formularios para las comunicaciones escritas.</p> <p>3.4. Tipos de comunicación.</p> <p>3.5. Periodicidad de reuniones técnicas de personal.</p> <p>3.6. Reuniones de reprogramación.</p>
<p>4. Control</p>	<p>4.1. Normas de control.</p> <p>4.2. Registros de asistencia.</p> <p>4.3. Evaluación de personal.</p> <p>4.4. Inventario de actividades realizadas.</p> <p>4.5. Actualización de inventarios físicos de la institución.</p> <p>4.6. Elaboración de expedientes administrativos.</p>
<p>5. Supervisión.</p>	<p>5.1. Mecanismos de supervisión.</p> <p>5.2. Periodicidad de supervisiones.</p> <p>5.3. Personal encargado de la supervisión.</p> <p>5.4. Tipo de supervisión,</p>

1. Planeamiento:

1.1. Tipos de planes (corto, mediano, largo plazo).

Una planificación a mediano y largo plazo en el establecimiento es inexistente. Los de largo plazo tendrían que enfocarse a 10, 15 años y más. Los de corto y mediano plazo están concebidos para infraestructura. Se necesitan más ambientes para atender al grueso número de estudiantes que año con año van en aumento ya que la tendencia de la población es esa. En estos proyectos hay poder de gestión ante la municipalidad, instituciones del estado o de otra índole. En cuanto al mejoramiento de la calidad de la educación únicamente se espera de parte de las autoridades del Ministerio de Educación o sus dependencias para que convoquen o capaciten al personal al respecto. Los planes de trabajo docente están implementados por el personal con los ejes, políticas, metas, objetivos y estrategias que plantea el Ministerio de Educación, como entidad rectora del quehacer educativo.

1.2. Elementos de los planes

La integración de los diversos planes de trabajo dentro de la institución, han tenido componentes curriculares, y extra curriculares. Se hace necesario mencionar a los elementos humanos, materiales y económicos que han tenido parte en la realización de los mismos y contar con el apoyo y asesoría de entidades o instituciones que ayudan a reducir los efectos y las consecuencias de las diversas situaciones que dieron origen a la planificación.

1.3. Formas de implementar los planes.

Los planes se implementan de acuerdo a las disposiciones del MINEDUC o las PEMEM bajo cuya jurisdicción funciona este tipo de establecimientos. Además los medios del sistema educativo y de las gestiones que la administración o la federación de padres de familia realicen. Todo esto en consecuencia de las necesidades que afronte la

comunidad educativa o bien del mejoramiento de la calidad de la educación que tanta falta hace en estos momentos.

1.4. Base de los planes: políticas, estrategias, objetivos, actividades.

Las políticas educativas son derivadas de las políticas de estado y éstas están al servicio de las primeras, y responden a los intereses del período histórico que viven los pueblos. Hasta el 2014, o sea este año, estarán vigentes las diseñadas en el 2008 las cuales son: Calidad educativa, cobertura, equidad, educación bilingüe, modelo de gestión transparente que responda a las necesidades de la comunidad educativa, inversión, descentralización educativa y fortalecimiento institucional. De esas políticas, objetivos y metas deben partir los planes de trabajo, tanto de los administradores como de los docentes, las políticas se enfocan en la educación de los estudiantes, aunque algunos educadores no han abandonado el antiguo sistema en el que el maestro imparte la misma cátedra para todos los estudiantes. Por tal razón, es necesario que los maestros trabajen por competencias dejando atrás su manera de informar solamente y adoptar una forma interactiva, práctica y amena de enseñar. Es necesario motivar a los estudiantes a aprender un proceso de descubrimiento y pensamiento crítico en lugar de solo memorizar información que el maestro puede dar. Además, deben despertar el interés de los estudiantes para colaborar entre ellos y con los demás afuera de la institución educativa.

1.5. Planes de Contingencia:

El único plan existente es el de Contingencia ante un Desastre para la reducción de riesgos el cual sigue vigente. No se han realizado los simulacros que en años anteriores se han tenido. Se hace necesario practicarlo aunque estructuralmente el edificio se encuentra en buenas condiciones y fue construido previendo estas circunstancias, a pesar de que por la propiedad se encuentra una falla geológica que atraviesa el salón de usos múltiples.

2. Organización:

2.1. Niveles jerárquicos de Organización:

Los niveles jerárquicos se dan a conocer de forma Administrativa, técnico y más en el organigrama de la institución que a continuación se presenta, describe los puestos el orden de los mismos. Existen mandos altos e intermedios. Los altos como lo son los de dirección y subdirección; y los medios como los docentes que tienen cierta injerencia sobre los estudiantes. También las hay verticales y horizontales de acuerdo a la organización y administración de la misma organización.

2.2. Organigrama.

PEI. Plan Educativo Institucional INEBOOH. J.V.

2.3. Funciones cargo/nivel.

Como no existe un Manual de Funciones para el establecimiento, las

funciones de cada uno de los elementos que conforman la comunidad educativa está regulada por la Ley de Educación Nacional y su reglamento, y la Ley de Servicio Civil. También el personal docente, administrativo y de servicio lo hace en base a lo que determina su nombramiento.

2.4. Existencia o no de manual de funciones.

No existe un Manual de funciones para el establecimiento. Esto demuestra una gran debilidad en el trabajo de los docentes, ya que su trabajo lo realizan de acuerdo a las comisiones y departamentos en los que participan. Esto no permite un trabajo completo, pues el docente puede estar en una comisión y no tener relación alguna con el departamento del que también forma parte.

2.5. Régimen de trabajo.

Por ser una institución del estado, ésta está sujeta a las leyes y reglamentos del mismo. Las relaciones laborales las determina la Ley de Educación Nacional y su Reglamento, La Ley de Servicio Civil, La Ley de Catalogación y Dignificación del Magisterio, el Manual de Convivencia de los Centros Educativos y el Código de Trabajo colateralmente, la mayoría del personal desconoce estas leyes que rigen el trabajo de cada miembro del personal.

2.6. Existencia de manuales de procedimientos.

No existe.

3. Coordinación:

3.1. Existencia o no de informativos internos:

Informativos para alumnos y padres de familia, únicamente las notificaciones por escrito; para los demás del personal a través de oficios, memos y notificaciones por escrito. Un informativo general de actividades internas únicamente el calendario general de actividades, el cual contiene

las fechas de eventos especiales del establecimiento, así como las de evaluaciones de unidad.

3.2. Existencia o no de carteles:

Carteles informativos los hay de parte de la Dirección sobre aspectos que conciernen al alumnado o a los padres de familia. Los docentes colocan carteles de información en cada sección de grado sobre los cursos que imparten. Instituciones también vienen a colocar carteles sobre concursos u otros de información de servicios que ofrecen en los locales que usan para el efecto.

3.3. Formularios para las comunicaciones escritas:

Para comunicaciones escritas no se cuentan con formularios, únicamente las citaciones cuando estas se requieran de parte de la Dirección o del claustro.

3.4. Tipos de comunicación

Hay canales abiertos de comunicación directa entre autoridades del instituto y su personal; unidireccional en relación a las órdenes jerárquicas que emanan de la dirección o de dependencia alguna del MINEDUC lo cual ha de cumplirse tal como lo requieran; de forma bidireccional y de relación horizontal que se establece entre los miembros de la comunidad educativa y que permite el desarrollo armonioso de las diversas acciones en el proceso durante el ciclo escolar.

3.5. Periodicidad de reuniones técnicas de personal:

Estas reuniones se realizan con cierta periodicidad, es decir, un día al mes para trabajar y verificar el avance o estancamiento de las actividades propuestas en el cronograma general establecido desde el inicio del ciclo escolar; o bien para tratar asuntos en particular que necesitan de opinión de la comunidad educativa.

3.6. Reuniones de reprogramación

Al finalizar cada trimestre se lleva a cabo una reunión para estudiar los resultados, actividad llamada puesta en común.

4. Control.

4.1. Normas de control:

La asistencia del personal se establece en la legislación correspondiente en la cual se declara que el personal que trabaja en la institución, debe registrar, por cualquier medio que sea, la hora de ingreso y de egreso del establecimiento. Los docentes lo hacen al inicio de su actividad. Se operan también los registros de asistencia de los estudiantes como lo determina el reglamento de evaluación para que ellos tengan el derecho a las actividades de cada unidad que reportan la promoción a la siguiente o a la de promoción de grado. Otro de los controles es el informe de los enseres de las áreas y de los equipos.

4.2. Registro de asistencia:

Existe un libro autorizado por la Dirección Departamental de Educación, para el registro de la hora de ingreso de los docentes, más no del registro de la hora de egreso, cuestión que administrativamente debe existir. Además se registra la asistencia de los estudiantes diariamente y a las actividades programadas ya sea dentro o fuera del establecimiento.

4.3. Evaluación de personal.

Instrumentos específicos para evaluar al personal en el desempeño de sus funciones, no existe. Únicamente se hace una evaluación a los docentes por contrato la cual requieren las autoridades educativas para continuar en el puesto y rescindir de esta manera con el MINEDUC.

4.4. Inventario de actividades realizadas.

Anualmente se presenta una Memoria de Labores a la Coordinación

Técnico Administrativa en función al plan anual que se presentó en el año anterior para el Ciclo Escolar venidero. Pero este no debiera ser el caso pues se hace necesario este inventario por lo menos en cada bimestre que finaliza con cada unidad. Muchas de las actividades que se realizan, ya sean éstas las planificadas o aquellas que no se previeron, pero que en determinado momento fueron necesarias que se llevaran a cabo, muchas veces quedan sin registro inventariado para así darle seguimiento a aquellas positivas o mejorar aquellas que no resultaron como se previó.

4.5. Actualización de inventarios físicos de la institución:

La actualización de inventarios se practica para verificar la existencia de los activos fijos del instituto. Este es un proceso administrativo que debe reportarse cada año al finalizar el ciclo escolar y es la dirección y subdirección las encargadas de llevarlo a cabo, pues es una acción administrativa.

4.6. Elaboración de expedientes administrativos:

Se lleva a cabo de manera continua para darle seguimiento a casos que a juicio de la dirección deben tenerlo. Expedientes administrativos los hay de diversa índole tales como el de control de conducta de los estudiantes, el rendimiento y faltas al servicio por parte del personal, providencias, oficios y otros que son necesarios para la buena administración del establecimiento.

5. Supervisión:

5.1. Mecanismos de supervisión:

De forma directa no existe esta supervisión. La observación del desempeño de la labor docente es de manera general y en forma visual. No hay presencia de los administradores en las aulas o en los ambientes donde desarrolla su labor el personal para supervisar en forma directa el trabajo. Tampoco hay instrumentos que puedan utilizar para registrar el desarrollo de esta acción.

5.2. Periodicidad de supervisiones:

No hay periodicidad en la supervisión directa con instrumentos de registro porque no los hay, sin embargo se hace necesario por el bien del proceso que lleve a desarrollar la calidad en cada una de las funciones del personal.

5.3. Personal encargado de la supervisión:

Una de las funciones legales del Director es velar por el desempeño óptimo del personal en cada una de sus funciones y llevar un registro al respecto. Sin embargo esto no se lleva a cabo, entendiéndose que el Director bien podría hacerlo o bien delegarlo o apoyarse en la subdirección y velar de esa manera por el desempeño de los trabajadores a su cargo. Además de ellos no hay personal asignado para esta acción.

5.4. Tipos de supervisión. instrumentos de supervisión.

Como se expuso anteriormente, no existe una supervisión directa.

5.5. Instrumentos de supervisión.

No se utiliza ningún instrumento de supervisión, sin embargo se hace necesaria por el bien de la comunidad educativa y del mejoramiento de los procesos que lleven a la calidad de la educativa.

Del sector Administrativo:

Problemas	Factores	Soluciones
<p>1. Deficiencia administrativa en el control periódica de la labor docente y administrativa del personal.</p>	<p>-Falta de Manual de funciones para desempeñar cada uno sus actividades.</p> <p>-Falta de instrumentos técnicos para la supervisión de las actividades docentes en el establecimiento en horario laboral.</p>	<p>-Requerimiento al MINEDUC de un Manual de Funciones para cada uno de los miembros del personal en general.</p> <p>-Supervisión constante por parte del MINEDUC para la verificación de la labor docente y administrativo.</p>

1.1.7. Sector de relaciones:

1. Institución/usuario	1.1. Estado/forma de atención de los usuarios 1.2. Intercambios deportivos 1.3. Actividades sociales(fiestas y ferias) 1.4. Actividades culturales (concursos, exposiciones) 1.5. Actividades académicas (seminarios,
-----------------------------------	--

1. Institución/usuarios.

1.1. Estado/forma de atención a los usuarios.

Se atiende de acuerdo a las necesidades de los usuarios, se realiza en las oficinas de acuerdo a cada una de las situaciones y en el horario estipulado.

1.2. Intercambios deportivos.

El curso de educación física, planifica diversos intercambios deportivos, para este ciclo escolar no se han realizado intercambios.

1.3. Actividades sociales.

Dependiendo el tipo de proyección social que se quiera realizar, así es la comisión designada para la organización de todo tipo de actividades sociales.

1.4. Actividades culturales.

La comisión de cultura es la encargada de organizar las diversas actividades dentro del establecimiento, así como las que benefician a la

comunidad.

1.5. Actividades académicas. (seminarios, conferencias, capacitaciones)

Estas son planificadas y organizadas conforme lo sugerido por docentes y basándose en el CNB, siempre velando por alcanzar un grado de desarrollo integral para el alumnado.

2. Institución con otra institución.

2.1. Cooperación.

Se contribuye con la Universidad Rural de Guatemala, mediante el arrendamiento de las instalaciones del establecimiento.

2.1 Culturales.

Se contribuye con diversos establecimientos que solicitan el apoyo y colaboración de la presentación de actividades culturales.

2.2 Sociales.

- Se apoya a la comunidad mediante la proyección de la población estudiantil en la realización de diversas obras sociales.

- Mediante la fabricación de materiales, específicamente los elaborados por las sub-áreas, las cuales son comercializados en la comunidad por un menor costo.

-

3 Institución con la comunidad.

3.1 Con agencias locales, nacionales (municipales otros). Se recibe esporádicamente ayudas de la municipalidad.

3.2 Asociaciones locales.(clubes y otros)

No se cuenta con el apoyo y ayuda de alguna asociación local.

3.3 Proyección.

En realidad la proyección es muy esporádica para la comunidad, debido a que a diversos factores se imposibilita la ejecución de las mismas.

Del sector relaciones:

Problemas	Factores	Soluciones
1. Ausencia de relaciones interinstitucionales.	-Falta de interés en solicitar apoyo de asociaciones locales. -Por el estado del tiempo han disminuido varias actividades a nivel	-Organizar comisiones que promuevan actividades de relaciones interinstitucionales que ayuden a fortalecer las actividades de la institución.

1.1.8. Sector filosófico, político, legal:

1. Filosofía de la Institución	1.1. Principios filosóficos de la institución 1.2. Visión 1.3. Misión
2. Políticas de la Institución	2.1. Políticas institucionales 2.2. Estrategias 2.3. Objetivos (o metas)

3. Aspectos Legales	3.1. Personería jurídica 3.2. Marco legal que abarca la institución (leyes generales, acuerdos, reglamentos, otros) 3.3. Reglamentos internos
----------------------------	--

1. Filosofía del INEB con Orientación Ocupacional Jornada Vespertina.

1.1. Principios filosóficos de la institución.

- Servicio a la comunidad educativa.
- Honestidad
- Responsabilidad
- Confiabilidad
- Dignidad humana.
- Igualdad.
- Fraternidad.

1.2. Visión

2. Memoria anual de labores 2015. INEBOOH J.V. “Formar ciudadano con carácter, capaces de aprender por sí mismos, orgullosos de ser guatemaltecos, empeñados en conseguir su desarrollo integral, con principios, valores y convicciones que fundamenten su conducta “.

2.1. Misión.

Memoria anual de labores 2015 INEBOOH J.V. “Somos una institución evolutiva, organizada, eficiente y eficaz, generadora de oportunidades de enseñanza-aprendizaje, orientada a resultados, que aprovecha

diligentemente las oportunidades que el siglo XXI le brinda y comprometida con una Guatemala mejor”.

3. Políticas de la Institución.

3.1. Políticas Institucionales.

- Avanzar hacia una educación de calidad.
- Ampliar la cobertura educativa, incorporando especialmente a las alumnas y alumnos de extrema pobreza y de segmentos vulnerables.
- Justicia social a través de equidad educativa y permanencia escolar.
- Fortalecer la educación intercultural.
- Implementar un modelo de gestión transparente que responda a las necesidades de la comunidad educativa.
- Aumento en la inversión educativa.

3.2. Estrategias.

- Brindar calidad y excelencia en el servicio educativo
- Cultivar una relación de fraternidad, bienestar, respeto y equidad.
- Participar en las actividades socioculturales de la comunidad.
- Llevar desarrollo a las comunidades rurales.

3.3. Objetivos.

Generales. Memoria anual de labores 2015 INEBOO. J.V. “Se indican los siguientes objetivos.

- Queremos que todos los niños, niñas y jóvenes tengan educación

de calidad con pertinencia cultural.

- Visualizar el compromiso de logros y propósitos dentro de las políticas educativas del Ministerio de Educación, basados en una realidad nacional.
- Lograr un pensamiento estratégico de los educandos, educadores y padres de familia, como alternativa de acción que busque eficacia, eficiencia y efectividad.
- Mejorar las condiciones de infraestructura en la Institución para el desarrollo de un proceso psicopedagógico adecuado.
- Fomentar una educación real, que rescate la memoria histórica de nuestros pueblos y estimule la reflexión crítica a través de una cultura de paz.
- Desarrollar el compromiso con la democracia y la participación desde la práctica misma de la tolerancia, el pluralismo multicultural, multilingüe, multiétnico y no la discriminación, permitiendo a la comunidad educativa ser sujeto del proceso y formar parte de la ciudadanía crítica.

Específicos.

- ✓ Estructurar un proceso de reingeniería a la metodología curricular en las diferentes áreas de la cultura general.
- ✓ Planificar y organizar tareas educativas pertinentes, acordes a las necesidades de éxito académico.
- ✓ Organizar actividades para visualizar la realidad histórica del país.
- ✓ Comprometer al máximo la tarea mediadora del educador, manejando conflictos en una forma educativa sin discriminación y con autocrítica.
- ✓ Optimizar la administración educativa para mejorar las condiciones psicopedagógicas y alcanzar en un alto porcentaje las políticas del Ministerio de Educación “.

4. Aspectos legales.

3.1 Personería Jurídica.

La Institución es una entidad estatal.

3.2. Marco Legal que abarca a la institución, (leyes generales, acuerdos, Reglamentos, otros)

- Constitución Política de la República de Guatemala.
- Ley de Servicio Civil, decreto Ley 18-98
- Reglamento de la Ley de Servicio Civil, Acuerdo Gubernativo 18-98
- Ley de la Educación Nacional, Decreto Legislativo 12-91.

- Reglamento que norma el funcionamiento de los Institutos Experimentales No. 994.

3.1 Reglamentos internos.

Si existe un reglamento interno en la Institución que es basado conforme a las leyes reglamentarias, ordinarias y constitucionales, elaborado por el personal y administración del establecimiento pero no fue avalado por las autoridades superiores del MINEDUC.

Del sector Filosófico, Político, Legal:

Problemas	Factores	Soluciones
Riesgo a perder la filosofía de los Institutos Experimentales	-Falta de personal especializado en las áreas ocupacionales, debido a que se han jubilado varios -Los maestros por contrato cubren los períodos faltantes pero no son su especialidad.	-Gestionar por parte de la comunidad educativa ante el MINEDUC, maestros especializados para cubrir las plazas vacantes y presupuestarlos.

Técnica del FODA:

FORTALEZAS	OPORTUNIDADES	DEBILIDADES	AMENAZAS
<ul style="list-style-type: none"> • Cuenta con áreas ocupacionales. • En porcentaje elevado personal calificado. • Proyección cultural deportiva y organización docente. • Amplias instalaciones. • Oportunidad para hombres y mujeres. • Educación integral. • Área urbana. • Ingresos económicos. • Respeto a las leyes educativas. • Organización de padres de familia. • Número limitado de estudiantes. • Comisiones organizadas. 	<ul style="list-style-type: none"> • Alumnos capacitados en oficio práctico. • Plazas vacantes para docentes. • Buena relación con la comunidad educativa. • Cobertura de estudiantes. • Participación de los estudiantes en diferentes actividades del departamento. • Apoyo a otras instituciones. • Directiva de padres de familia. • Universidad Rural ocupa las instalaciones. • El establecimiento es accesible. • Intercambio deportivo con otros establecimientos. • 	<ul style="list-style-type: none"> • Poco personal en secretaria. • Carencia de tecnología. • No hay capacitaciones para docentes. • Poco mobiliario. • Poco conocimiento del docente en la aplicación de material didáctico. • Conformismo de los docentes en la aplicación del constructismo. • No se delegan funciones al personal. • Falta de recursos económicos. • Falta de hábitos de limpieza de los alumnos. • Falta de laboratorios experimentales. • No se aplica el CNB. 	<ul style="list-style-type: none"> • Poca seguridad perimetral. • El horario de salida es peligroso por la delincuencia. • Posibilidad de privatización por el estado. • Poco presupuesto para educación. • Deserción escolar. • Interrupción de clase por huelga magisterial. • Inestabilidad del personal. • Peligro por la ubicación geográfica. • Personas desconocidas ingresan al establecimiento. • No hay control de portones. • Los alumnos hacen mal uso del internet.

LISTADO DE CARENCIAS Y DEFICIENCIAS.

Después de obtener la información para el diagnóstico, utilizando las diferentes técnicas mencionadas, se detecta en la institución educativa las siguientes carencias:

1. Falta de coordinación en la recolección de basura en los diferentes ambientes del establecimiento.
2. La basura no se recicla.
3. Poco caudal de agua potable.
4. Poco personal de servicio para la limpieza del establecimiento.
5. Poca coordinación de ambas jornadas para mejorar la limpieza del establecimiento.
6. Infraestructura dañada.
7. Falta de laboratorios de enseñanza.
8. Mobiliario inadecuado para que los estudiantes reciban sus clases.
9. Falta de personal especializado en algunas áreas.
10. Poco conocimiento de los docentes en la aplicación de técnicas de evaluación.
11. Poco conocimiento del CNB.
12. Los docentes utilizan poco material concreto en el desarrollo de sus clases.
13. Poco aprendizaje colaborativo de los estudiantes.
14. Reprobación de los alumnos.
15. Deficiencia en la administración en cuanto a la utilización de instrumentos técnicos de evaluación y supervisión de personal.
16. Por la ubicación geográfica inseguridad de los estudiantes.

Análisis de problemas.

No.	Problemas identificados	Factores que lo producen	Posibles soluciones.
1.	Contaminación del establecimiento.	<ol style="list-style-type: none"> 1. Acumulación de basura en los diferentes ambientes. 2. No se recicla la basura orgánica. 3. Escaso caudal de agua potable. 4. Áreas verdes mal cuidadas. 	<ol style="list-style-type: none"> 1. contratación de más personal de servicio, para que minimice el trabajo. 2. Contratar técnicos para que se recicle la basura orgánica. 3. Construcción de un pozo para minimizar la escases de agua. 4. Gestionar a la municipalidad, padres de familia para obtener herramientas para proteger y mantener las áreas verdes en buenas condiciones, para bienestar de la comunidad educativa.
2.	1. Infraestructura	1. Ventanas, techo,	1. Gestionar la contratación

	<p>ctura en malas condiciones</p>	<p>puertas, escritorio, pizarrones, en mal estado.</p> <p>2. Paredes, puertas con rótulos deshonestos.</p> <p>3. Falta de servicio eléctrico en las aulas.</p>	<p>de personal de guardiana para resguardar las instalaciones.</p> <p>2. Gestionar pintura y mano de obra para pintar uniformemente el establecimiento.</p> <p>3. Gestionar ante el MINEDUC la empresa eléctrica municipal el arreglo de las instalaciones eléctricas.</p>
3	<p>Maestros y maestras utilizan inadecuada metodología en la aplicación del CNB.</p>	<p>1. Estudiantes poco interesados en aprender.</p> <p>2. Falta de personal especializado en las áreas.</p>	<p>1. Que los docentes utilicen nuevas técnicas de enseñanza para motivar a los estudiantes.</p> <p>2. Que el MINEDUC contrate docentes por oposición de acuerdo a</p>

		<p>3. Los docentes no utilizan material didáctico concreto en el proceso enseñanza - aprendizaje</p>	<p>la especialidad.</p> <p>3. Buscar a los profesionales de la educación para conformar el equipo ejecutor.</p> <p>4. Llevar a cabo talleres de capacitación sobre la filosofía del CNB. (el constructivismo)</p> <p>5. Elaborar un manual sobre la elaboración, el uso y aplicación del material estructurado de Matemática e Idioma.</p>
4.	Deficiencia técnica administrativa en evaluación y supervisión de personal.	<p>1. Falta de instrumentos adecuados para evaluar y supervisar al personal</p> <p>2. Limitado equipo tecnológico o moderno</p>	<p>1. Gestionar al MINEDUC, personal capacitado para desarrollar talleres técnicos para el personal administrativo.</p> <p>2. Gestionar con los padres de familia y autoridades educativas del establecimiento la</p>

		en la secretaria.	implementación de tecnología moderna.
5.	Inseguridad estudiantil.	1. La ubicación geográfica del instituto es una amenaza para los estudiantes a los asaltos y robos por parte de los delincuentes	1. Organizar a los docentes en comisiones para cuidar los horarios de entrada y salida de los estudiantes para evitar cualquier atentado en los alrededores.

Priorización de problemas.

INDICADORES.	Problema 1. Contaminación ambiental dentro del Instituto Nacional de educación Básica con orientación ocupacional J.V.		Problema 2. Infraestructura del instituto nacional de educación básica con orientación ocupacional en malas condiciones.		Problema 3. Maestros y maestras utilizan inadecuada metodología en la aplicación del CNB.		Problema 4. Deficiencia técnica administrativa en evaluación y supervisión de personal.		Problema 5. Inseguridad estudiantil.	
	Si	No	Si	No	Si	No	Si	No	Si	No
Facilidad de solución	X			x	X		x			X
Implica beneficios	X		X		X		x		X	
Por los apoyos que tenga	X			x	X			X		X
Por el tiempo disponible	X		X		X		x			X
Cuenta con lo necesario		x		x	X			x		X
Responde a las políticas	X		X		X		x		X	
Es estratégicamente conveniente		x	x		X		x		X	
Está plenamente delimitado	X		X		X		x		X	
Las opciones de solución son factibles.	X			x	X		x			X
Da solución		x		x		x		x		X

definitiva										
Es de beneficio colectivo	X			x	X		x		X	
La sostenibilidad es posible	X			X	X		x			X
Riñe con el medio ambiente		x		X		x		x		X
Total	9	4	5	8	11	2	9	4	5	8
Prioridad.										

Según el análisis del problema se determinó que el problema priorizado es:
 Maestros y maestras utilizan inadecuada metodología en la aplicación del CNB.
 Análisis de factibilidad y viabilidad.

Indicadores.	OPCION 1		OPCION 2		OPCION 3		OPCION 4		OPCION 5	
	Si	No	Si	No	Si	No	Si	No	Si	No
¿Este proyecto será de interés para todos los docentes?	x		X		X			x		X
¿Se contará con recursos humanos para realizar éste proyecto?	x		X		X		x			X
¿Se contará con la aprobación de la dirección del plantel para la aplicación de éste proyecto?	x		X		X			x	X	
¿Se contará con el apoyo del cta. Para éste proyecto?	x		X		X		x			X
¿Favorece el proyecto la calidad de la educación del establecimiento?		x		X	X		x			X
¿Los padres de familia estarán anuentes para apoyar este proyecto?	x			X	X			x	X	
¿Este proyecto cuenta con sostenibilidad?		x		X	X		x			X
¿Habrá apoyo de otras autoridades educativas?		x		X	X		x			X
¿Es urgente realizar este proyecto?	x			X	X		x		X	
¿Será fácil realizar éste proyecto?	x			X	X		x			X

¿Estarán dispuestos todos los docentes a realizar éste proyecto?		x		X	X			x		X
¿Se cuentan con recursos materiales para este proyecto?		x		X	X		x			X
¿Se podrá evaluar éste proyecto con los docentes?	x			X	X		x			X
¿se hará una gestión para realizar éste proyecto?	x		X		X		x		X	
¿Tendrá seguimiento éste proyecto?	x			X	X		x		X	
¿Saldrán beneficiados los estudiantes en éste proyecto?	x		X		X		x		X	
¿Saldrán beneficiados los padres de familia en éste proyecto?		x		X	X		x		X	
¿Se tiene el área adecuada para realizarlo?	x		X		X		x		X	
¿Se tiene bien definida la cobertura del proyecto?	x			X	X		x		X	
¿Se cuenta con acompañamiento técnico?		x		X	X			x		X
Total	13	7	7	13	20		15	5	9	11
Prioridad.										

Conclusión.

El problema seleccionado en la institución.

Maestros y maestras utilizan inadecuada metodología en la aplicación del CNB.

OPCIÓN 3:

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE HUMANIDADES HUEHUETENANGO
LICENCIATURA EN PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA
PROYECTISTA: JOSÉ LUIS LÓPEZ LÓPEZ.

PLAN DE ACTIVIDADES PARA EL TALLER DE CAPACITACIÓN A DOCENTES DEL INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL, J.V. DE HUEHUETENANGO.

1. Parte Informativa.

1.1. Nombre del proyecto:

Uso, manejo y aplicación de material estructurado y no estructurado como herramienta didáctica para la enseñanza aprendizaje de las áreas curriculares de Matemática y Comunicación y lenguaje del C.N.B.

1.2. Institución de apoyo:

Instituto Nacional de Educación Básica con Orientación Ocupacional J.V. de Huehuetenango.

2. Objetivos:

2.1. Generales.

- Aportar ideas que sirvan de orientación a los maestros y maestras sobre una serie de recursos y actividades lúdicas-manipulativas que permitan a los alumnos y alumnas mejorar la adquisición de competencias en las áreas de Matemática y comunicación y lenguaje.
- Buscar que los profesores se den cuenta de las ventajas que tiene la utilización de este tipo de material estructurado y no estructurado

para el aprendizaje de distintas áreas del currículo, así como diferentes inconvenientes que pueden tener.

2.2. Objetivos específicos:

- Hacer conciencia en el profesorado de la importancia de la utilización de material alternativo para una mejor comprensión de las áreas de Matemática y Comunicación y Lenguaje por parte del alumno.
- Dotar una serie de orientaciones y recursos que puedan ser llevados al aula.
- Señalar las ventajas que tiene la utilización de materiales y recursos didácticos en la clase.
- Hacer recomendaciones sobre las posibles dificultades que nos podemos encontrar a la hora de utilizar este tipo de materiales.

3. Metas del proyecto:

- Capacitar a los maestros y maestras del Instituto Nacional de Educación Básica con Orientación Ocupacional, jornada vespertina de la ciudad de Huehuetenango, haciendo conciencia en el uso y manejo de material estructurado y no estructurado como herramienta didáctica.
- Dotar a de un lote 10 módulos de herramientas del uso y manejo de material estructurado y no estructurado como herramienta didáctica, para las autoridades educativas (CTA), director y catedráticos de matemática y comunicación y lenguaje.

- Utilizar y aplicar materiales y recursos estructurados y no estructurados haciendo recomendaciones sobre su utilidad y complejidad en el momento de utilizarlos.

4. Actividades a realizar.

- 4.1. Capacitar a los maestros y maestras del Instituto Nacional de Educación Básica Con Orientación Ocupacional Jornada Vespertina de la ciudad de Huehuetenango.

5. Fecha de inicio y finalización.

Martes 25 de julio, martes 8 de agosto y finaliza el miércoles 9 de agosto.

6. Recursos:

6.1. Humanos.

- Lic. Hasler Uriel Calderón Castañeda. Encargado de la Catedra de Física de la EFPEM. USAC.
- Dra. Ana Luisa Acevedo Técnico lingüística de la Universidad Rafael Landívar de la ciudad de Huehuetenango.
- Licenciada Eulalia Simón Ramírez, Técnica de la Dirección departamental de Huehuetenango.
- Director y personal administrativo.
- Personal docente.
- Proyectista José Luis López López.

6.2. Materiales:

- 600 fotocopias para Comunicación y lenguaje.
- 10 módulos con herramientas de material estructurado y no estructurado.
- Computadora.
- Impresora.

- Retroproyector.
- Marcadores para pizarra y permanentes.
- 5 resmas de papel
- 2 ábacos
- Una balanza de madera.
- Un juego de bloques lógicos.
- Un juego de cubos de madera.
- Un juego de multibases de madera.

PROGRAMA A DESARROLLAR EN LAS CAPACITACIONES.

ACTIVIDAD:

Capacitar a los maestros y maestras del Instituto Nacional de Educación Básica Con Orientación Ocupacional Jornada Vespertina de la ciudad de Huehuetenango.

LUGAR:

Instituto Nacional de Educación Básica Con Orientación Ocupacional Jornada Vespertina ubicado en el cantón San José zona 5.

No.	Fecha	Hora	Actividad	Responsable
1	Martes 25 de julio	De 14:00 a 17:00	Orientación Pedagógica y Uso de material estructurado y no estructurado en el área de Matemática.	Dr. Hasler Uriel Calderón Castañeda. USAC. Proyectista.
2	Martes 8 de agosto.	De 14:00 a 17:00	Orientación, "Cómo entender lo que leo" y comprender la lectura del texto	Dra. Ana Luisa Acevedo, Tecnica Lingüística U Rafael Landivar.

			como imagen y cómo explicarlo.	Proyectista.
3	Miércoles 9 de agosto.	De 14:00 a 17:00	Orientaciones sobre “Las competencias Lingüísticas”	Licda. Eulalia Simón Ramírez.

Universidad de San Carlos de Guatemala
 Facultad de Humanidades Huehuetenango
 Ejercicio Profesional Supervisado – E.P.S.-
 Licenciatura en Pedagogía y Administración Educativa.
 José Luis López López. Carnet 9051875

EVALUACIÓN DEL DIAGNÓSTICO.

DIRIGIDA AL PERSONAL DOCENTE Y DIRECTOR.

INSTRUCCIONES: De acuerdo a su criterio, marque con una X la opción que usted considere correcta. Ponderación: SI = 5 pts. N= 5 pts. TOTAL 50 pts

No.	ASPECTOS A EVALUAR	Si	No
01.	Los instrumentos utilizados para realizar el diagnóstico fueron elaborados adecuadamente.	X	
02.	La información recabada con la técnica del FODA fue esencial para seleccionar correctamente las deficiencias o carencias de la institución.	X	
03.	Considera de mayor importancia la información recabada en la guía de análisis contextual e institucional para determinar las carencias.	X	
04.	Considera suficiente la información recabada en la observación directa, las encuestas, el foda, y la guía de análisis contextual e institucional para la elaboración del diagnóstico.	X	
05.	Se utilizó bibliografía verídica y confiable que fundamente la elaboración del diagnóstico.	X	
06.	Está de acuerdo con el problema encontrado en la elaboración del diagnóstico.	X	
07.	Considera que la solución propuesta en el diagnóstico vendrá a solucionar o minimizar el problema encontrado.	X	
08.	Considera que el tiempo fue adecuado para la elaboración del diagnóstico.	X	
09.	Proporciona el diagnóstico los datos suficientes para determinar un segundo proyecto si fuera necesario.	X	
10.	Llena el diagnóstico los lineamientos y términos proporcionados para el mismo, como parte de una investigación.	X	
	RESULTADO	50	

Universidad de San Carlos de Guatemala
 Facultad de Humanidades Huehuetenango
 Ejercicio Profesional Supervisado – E.P.S.-
 Licenciatura en Pedagogía y Administración Educativa.
 José Luis López López. Carnet 9051875

EVALUACIÓN DEL PERFIL

DIRIGIDA AL PERSONAL DOCENTE Y DIRECTOR.

INSTRUCCIONES: De acuerdo a su criterio, marque con una X la opción que usted considere correcta. Ponderación: SI = 5 pts. N= 5 pts. TOTAL 50 pts

No.	ASPECTOS A EVALUAR	Si	No
01.	Considera claro el nombre del proyecto que se ejecutará en beneficio de la institución educativa.	X	
02.	Los objetivos son claros para la guía del proyecto	X	
03.	Considera que las metas establecidas se logren alcanzar	X	
04.	Considera que el aporte pedagógico contiene información adecuada de beneficio para el trabajo docente.	X	
05.	Considera que las actividades planificadas contribuirán al mejoramiento del problema encontrado en el establecimiento educativo.	X	
06.	Se realizaron gestiones para apoyar el proyecto.	X	
07.	Se contempló el apoyo de personal capacitado en áreas del proyecto.	X	
08.	Fue considerado el tiempo requerido para el desarrollo del proyecto.	X	
09.	Se planificó cada actividad del proyecto estableciendo el tiempo y los recursos necesarios para su ejecución.	X	
10.	Se contempló el lugar, el equipo y recursos técnicos requeridos para a cabo el proyecto.	X	
	RESULTADO	50	

Universidad de San Carlos de Guatemala
 Facultad de Humanidades Huehuetenango
 Ejercicio Profesional Supervisado – E.P.S.-
 Licenciatura en Pedagogía y Administración Educativa.
 José Luis López López. Carnet 9051875

EVALUACIÓN DE EJECUCIÓN.

DIRIGIDA AL PERSONAL DOCENTE Y DIRECTOR.

INSTRUCCIONES: De acuerdo a su criterio, marque con una X la opción que usted considere correcta. Ponderación: SI = 5 pts. N= 5 pts. TOTAL 50 pts

No.	ASPECTOS A EVALUAR	Si	No
01.	Consideró de suma importancia e interés el tema de las capacitaciones	X	
02.	El modulo elaborado cuenta con herramientas didácticas y pedagógicas que orienten el trabajo docente.	X	
03.	Hubo participación activa y motivación de los y las docentes, durante el trascurso de las capacitaciones y taller	X	
04.	Los contenidos desarrollados en el taller de capacitación son de utilidad docente.	X	
05.	Considera que las actividades desarrolladas durante el taller fueron adecuadas a las expectativas docentes.	X	
06.	Considera la participación docente muy importante en la realización del proyecto en la comunidad educativa.	X	
07.	Se cumplió con lo requerido según la necesidad en el área de Matemática y Comunicación y Lenguaje.	X	
08.	Tiene sostenibilidad y seguimiento el proyecto ejecutado	X	
09.	Considera que el proyecto ejecutado resolvió en gran parte la necesidad detectada.	X	
10.	Las actividades ejecutadas promueven el interés de los docentes en involucrarse más en los proyectos en beneficio de la comunidad	X	
	RESULTADO	50	

Universidad de San Carlos de Guatemala
 Facultad de Humanidades Huehuetenango
 Ejercicio Profesional Supervisado – E.P.S.-
 Licenciatura en Pedagogía y Administración Educativa.
 José Luis López López. Carnet 9051875

EVALUACIÓN FINAL.

DIRIGIDA AL PERSONAL DOCENTE Y DIRECTOR.

INSTRUCCIONES: De acuerdo a su criterio, marque con una X la opción que usted considere correcta. Ponderación: SI = 10 pts. N= 10 pts. TOTAL 50 pts

No.	ASPECTOS A EVALUAR	Si	No
01.	Se elaboró un plan para la realización del diagnóstico institucional, con objetivos específicos y congruentes.	X	
02.	Consideró funcional las técnicas y herramientas utilizadas para la elaboración del diagnóstico institucional.	X	
03.		X	
04.		X	
05.		X	
06.		X	
07.		X	
08.		X	
09.		X	
10.		X	
	RESULTADO	100	

ANEXOS

Tanque de captación de agua

Área verde mal cuidada.

Focos de contaminación

Carencia de agua potable.

USAC
TRICENTENARIA
Universidad de San Carlos de Guatemala

Universidad de San Carlos de Guatemala
Facultad de Humanidades

Guatemala, 03 de Junio de 2016

Licenciado

ERICK RONALDO CASTILLO HERRERA

Asesor de EPS

Facultad de Humanidades

Presente

Atentamente se le informa que ha sido nombrado como ASESOR que deberá orientar y dictaminar sobre el trabajo de EPS (X) que ejecutará la estudiante

JOSÉ LUIS LÓPEZ LÓPEZ
9051875

Previo a optar al grado de Licenciada en Pedagogía y Administración Educativa.

Licda. Mayra Damaris Solares Sala
Directora Departamento Extensión

Vo. Bo. M.A. Walter Ramiro Mazariegos Biolis
Decano

C.C expediente
Archivo.

Universidad de San Carlos de Guatemala
Facultad de Humanidades

SOLICITUD PARA NOMBRAMIENTO DE ASESOR (A) DEL EJERCICIO
PROFESIONAL SUPERVISADO Y TESIS

E.P.S

TESIS

Apellidos y nombres del estudiante: José Luis López López

Carné No. 9051875 Carrera Licenciatura en Pedagogía y Administración Educativa

Sede Sección: Central

Dirección Domiciliar 6ta calle 1-21 zona 2 Huehuetenango

Dirección Laboral: Canton San José zona 5

Correo Electrónico: joseluisich_13@hotmail.com

Teléfono: 59339088 / _____

Esta Solicitud forma parte de su expediente, favor leerla, llenarla, firmarla y presentar la documentación que se solicita en folder color natural, tamaño oficio con gancho y carátula de su respectiva carrera que descarga en www.fahusac.edu.gt para nombrar asesor(a) es requisito indispensable haber recibido la propedéutica del EPS.

1. Solvencia General (copia amarilla)**
2. Fotocopia acta de Examen de profesorado
3. Fotocopia Cierre Pensum Licenciatura
4. Certificación Original general de cursos de licenciatura
5. Constancia original de Expediente Estudiantil
6. Constancia original de haber recibido la Propedéutica
7. Fotocopia DPI

** Este documento, es su constancia de inscripción, por el cual deberá actualizarse cada año.

Fecha de Entrega: Huehuetenango, 13 de febrero de 2016

Firma del Estudiante:

Universidad de San Carlos de Guatemala
Facultad de Humanidades

SOLICITUD PARA NOMBRAMIENTO DE ASESOR (A) DEL EJERCICIO
PROFESIONAL SUPERVISADO Y TESIS

E.P.S

TESIS

Apellidos y nombres del estudiante: José Luis López López

Carné No. 9051875 Carrera Licenciatura en Pedagogía y Administración Educativa

Sede Sección: Central

Dirección Domiciliar 6ta calle 1-21 zona 2 Huehuetenango

Dirección Laboral: Canton San José zona 5

Correo Electrónico: joseluisch_13@hotmail.com

Teléfono: 59339088 / _____

Esta Solicitud forma parte de su expediente, favor leerla, llenarla, firmarla y presentar la documentación que se solicita en folder color natural, tamaño oficio con gancho y carátula de su respectiva carrera que descarga en www.fahusac.edu.gt para nombrar asesor(a) es requisito indispensable haber recibido la propedéutica del EPS.

1. Solvencia General (copia amarilla)**
2. Fotocopia acta de Examen de profesorado
3. Fotocopia Cierre Pensum Licenciatura
4. Certificación Original general de cursos de licenciatura
5. Constancia original de Expediente Estudiantil
6. Constancia original de haber recibido la Propedéutica
7. Fotocopia DPI

** Este documento, es su constancia de inscripción, por el cual deberá actualizarse cada año.

Fecha de Entrega: Huehuetenango, 13 de febrero de 2016

Firma del Estudiante:

FACULTAD DE HUMANIDADES
DEPARTAMENTO DE PEDAGOGIA
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte

Nombre del Epesista José Luis López López.

Inscrito en el departamento de: Pedagogía carné. 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde labora: Instituto Nacional de Educación Media Básica con Orientación Ocupacional J.M.

Horario de labores Jornada Matutina De 7:30 A 12:30 Jornada vespertina De A

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosanio Bernabé Vásquez López

Dirección donde labora: INEMBOOH J.M. Colonia Los Pinitos Zona 5 Teléfono _____

Domicilio y teléfono: 6ª. Calle 1-21 zona 2, Huehuetenango, 59339088

Área donde realizara el EPS: Administrativa Oficina No. _____

Jefe inmediato en el EPS. Rosanio Bernabé Vásquez López

Cargo _____

		Horario del EPS				
	Lunes	Martes	Miércoles	Jueves	Viernes	
Horas	14:00	14:00	14:00	14:00	14:00	
Horas	18:00	18:00	18:00	18:00	18:00	

OBSERVACIONES

f _____
Epesista

(F) _____
Nombre
Jefe inmediato del Ejercicio Profesional

A: MGs. Rodrigo Walter Mérida Alba.

Director Departamental de Educación.

Huehuetenango.

Estimado MGs, por éste le hago llegar un cordial saludo; esperando que el Creador le siga derramando bendiciones en sus labores cotidianas.

Con el debido respeto que usted se merece, vengo a exponer:

- Que en nuestro querido departamento se han encontrado debilidades, en el proceso enseñanza aprendizaje de las áreas específicas, como matemática y comunicación.
- Que sabemos la capacidad humanitaria de su persona en apoyar al desarrollo educativo y profesional de cada persona.
- Que sabemos que dentro del cuerpo pedagógico de su dirección, que usted dignamente dirige, se cuenta con personal con una vasta experiencia docente que se ha adquirido a pulso con actividades de capacitación.
- Que somos conocedores que dentro de los docentes, se cuenta con **la Licda. Eulalia Simón Ramírez**
- Que como coordinador, he estado en contacto con la licenciada Ramírez.
- Que la fecha que tenemos para trabajar en el Instituto Nacional de Educación Básica Con Orientación Ocupacional, de Huehuetenango con los docentes, está para el día **miércoles 9 de agosto de 2017.**

De lo expuesto anteriormente, venimos ante usted a **solicitar**, se le pueda autorizar el permiso correspondiente a la **Licda. Aulalia Simón Ramírez**, para que comparta su experiencia con nuestros docentes en comunicación y lenguaje, el día **martes 9 de agosto de 2017.**

Y al agradecerle de antemano el apoyo que usted le brinda a la educación. Nos es grato suscribirnos de usted.

Atentamente:

Huehuetenango, julio de 2017

PEM. José Luis López López

CUI 1733507201301

A: Lic. Danilo López Pérez

Director de la Escuela de Formación de Profesores de Enseñanza de Media de la Universidad de San Carlos de Guatemala.

Estimado licenciado, desde la tierra de los Altos y azules Montes de los Cuchumatanes, la puerta al cielo, Huehuetenango, le hago llegar un cordial saludo; esperando que el Creador le siga derramando bendiciones en sus labores cotidianas.

Con el debido respeto que usted se merece, vengo a exponer:

- Que en nuestro querido departamento se han encontrado debilidades, en el proceso enseñanza aprendizaje de las áreas específicas, como matemática y comunicación.
- Que sabemos la capacidad humanitaria de su persona en apoyar a la provincia en el desarrollo educativo y profesional de cada persona.
- Que sabemos que dentro del cuerpo pedagógico de la EFPEM, que usted dignamente dirige, se cuenta con personal con una vasta experiencia docente que se ha adquirido a pulso con actividades en el extranjero.
- Que somos conocedores que dentro de los docentes, se cuenta con **el gran profesional, como lo es, el Lic. Hasler Uriel Calderón Castañeda, encargado de la Cátedra de Física en la Escuela.**
- Que como coordinador, he estado en contacto con el Licenciado Hasler Uriel Calderón Castañeda sobre el taller de actualización docente en el área de Matemática.
- Que la fecha que **tenemos** para trabajar en el Instituto Nacional de Educación Básica Con Orientación Ocupacional, de

Universidad de San Carlos de Guatemala
Facultad de Humanidades

SOLICITUD PARA NOMBRAMIENTO DE ASESOR (A) DEL EJERCICIO
PROFESIONAL SUPERVISADO Y TESIS

E.P.S

TESIS

Apellidos y nombres del estudiante: López López José Luis.

Carné No. 9051875 Carrera. Licenciatura en Administración Educativa

Sede Sección . Central Domingo

Dirección Domiciliar: 6ª. Calle 1-21 zona 2 Huehuetenango Tel. 59339088

Dirección Laboral: Canton San José zona 5 Tel. _____

Correo Electrónico: joseluislch_13@hotmail.com

Esta Solicitud forma parte de su expediente, favor leerla, llenarla, firmarla y presentar la documentación que se solicita en folder color natural, tamaño oficio con gancho y carátula de su respectiva carrera que descarga en www.fahusac.edu.gt para nombrar asesor(a) es requisito indispensable haber recibido la propedéutica del EPS.

1. Solvencia General (copia amarilla)**
2. Fotocopia acta de Examen de profesorado
3. Fotocopia Cierre Pensum Licenciatura
4. Certificación Original general de cursos de licenciatura
5. Constancia original de Expediente Estudiantil
6. Constancia original de haber recibido la Propedéutica
7. Fotocopia DPI

** Este documento, es su constancia de inscripción, por el cual deberá actualizarse cada año.

Fecha de Entrega: 19 de septiembre de 2015

Firma del Estudiante: _____

Constancia de ejecución de EPS

EL INFRASCrito DIRECTOR TÉCNICO ADMINISTRATIVO DEL INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL DEL MUNICIPIO Y DEPARTAMENTO DE HUEHUETENANGO – INEEBOH J.V. –

HACE CONSTAR QUE: El Profesor de Enseñanza Media, José Luis López López, número de carnet 9051875, que estudia la carrera de Licenciatura en Pedagogía y Administración Educativa, en la Facultad de Humanidades, Sección Huehuetenango, de la Universidad de San Carlos de Guatemala, realizó la ejecución de su ejercicio profesional, consistente en talleres de actualización docente, sobre el “El uso y manejo de material estructurado y no estructurado en las áreas de Matemática y Comunicación y Lenguaje.

El 25 de julio de 2017 se llevó a cabo el taller de capacitación del área de matemática a los 23 docentes del instituto Nacional de Educación Básica Con Orientación Ocupacional de Huehuetenango y los catedráticos de Matemática del municipio de Huehuetenango.

El 8 y 9 de agosto se realizó el taller de capacitación “Como entender lo que leo y comprender la lectura del texto como imagen y cómo explicarlo” A cargo de la doctora Ana Luisa Acevedo y el taller “Las competencias Lingüísticas” por la licenciada Eulalia Simón Ramírez.

Y PARA LOS USOS LEGALES CORRESPONDIENTES, EXTIENDO, FIRMO Y SELLO LA PRESENTE CONSTANCIA, EN UNA HOJA DE PAPEL TAMAÑO CARTA, EN EL MUNICIPIO Y DEPARTAMENTO DE HUEHUETENANGO A LOS NUEVE DIAS DEL MES DE OCTUBRE DE DOS MIL DIEZ Y SIETE.

P.E.M.

 Rosanio Bernabé Vásquez López.

Director I.N.E.B.O.O. J.V.

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López.

Inscrito en el departamento de: Pedagogía carné. 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS. Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Julio</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	4/07/16	14:00		18:00	
Martes	5/07/16	14:00		18:00	
Miércoles	6/07/16	14:00		18:00	
Jueves	7/07/16	14:00		18:00	
Viernes	8/07/16	14:00		18:00	

(F)
Nombre _____
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
 EJERCICIO PROFESIONAL SUPERVIZADO
 SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López.

Inscrito en el departamento de: Pedagogía carné: 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosanio Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS, Rosanio Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Julio</u>		Año <u>2016</u>			
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>11/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Martes	<u>12/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Miércoles	<u>13/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Jueves	<u>14/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Viernes	<u>15/07/16</u>	<u>14.00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>

Sello

(F)

Nombre [Firma]
 Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Julio</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	18/07/16	14:00		18:00	
Martes	19/07/16	14:00		18:00	
Miércoles	20/07/16	14:00		18:00	
Jueves	21/07/16	14:00		18:00	
Viernes	22/07/16	14:00		18:00	

(F)
Nombre _____
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango, Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Julio</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>25/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Martes	<u>26/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Miércoles	<u>27/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Jueves	<u>28/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Viernes	<u>29/07/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>

(F) _____

Nombre _____
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
 EJERCICIO PROFESIONAL SUPERVIZADO
 SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS. Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Agosto</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>1/08/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Martes	<u>2/08/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Miércoles	<u>3/08/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Jueves	<u>4/08/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Viernes	<u>5/09/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>

(F) [Firma]
 Nombre
 Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO						
Mes de <u>Agosto</u>		Año <u>2016</u>				
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA	
Lunes	8/08/16					
14:00	18:00					
Martes	9/08/16					
14:00	18:00					
Miércoles	10/08/16					
14:00	18:00					
Jueves	11/08/16					
14:00	18:00					
Viernes	12/08/16					
14:00	18:00					

(F)

Nombre
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango, Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS. Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Agosto</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>15/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Martes	<u>16/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Miércoles	<u>17/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Jueves	<u>18/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Viernes	<u>19/08/16</u>	<u>14:00</u>		<u>18:00</u>	

(F)
Nombre
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Agosto</u>		Año <u>2016</u>			
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>22/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Martes	<u>23/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Miércoles	<u>24/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Jueves	<u>25/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Viernes	<u>26/08/16</u>	<u>14:00</u>		<u>18:00</u>	

(F)
Nombre _____
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López.

Inscrito en el departamento de: Pedagogía carné. 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS. Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Agosto</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>29/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Martes	<u>30/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Miércoles	<u>31/08/16</u>	<u>14:00</u>		<u>18:00</u>	
Jueves					
Viernes					

(F)
Nombre _____
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Septiembre</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes					
Martes					
Miércoles					
Jueves					
Viernes	<u>16/9/16</u>	<u>14:00</u>			
<u>18:00</u>					

(F)

Nombre
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango Teléfono: _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Septiembre</u>		Año <u>2016</u>			
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>4/9/16</u>	<u>14:00</u>		<u>18:00</u>	
Martes	<u>5/9/16</u>	<u>14:00</u>		<u>18:00</u>	
Miércoles	<u>6/9/16</u>	<u>14:00</u>		<u>18:00</u>	
Jueves	<u>7/9/16</u>	<u>14:00</u>		<u>18:00</u>	
Viernes	<u>8/9/16</u>	<u>14:00</u>		<u>18:00</u>	

Sello

(F)
Nombre
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Septiembre</u>		Año <u>2016</u>			
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>11/9/16</u>	<u>19:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Martes	<u>12/9/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Miércoles	<u>13/9/16</u>	<u>19:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Jueves	<u>14/9/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Viernes	<u>15/9/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>

Sello

(F)

Nombre

Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Llc. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López.

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Septiembre</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	18/9/16		14:00	18:00	
Martes	19/9/16		14:00	18:00	
Miércoles	20/9/16		14:00	18:00	
Jueves	21/9/16		14:00	18:00	
Viernes	22/9/16		14:00	18:00	

(F)
Nombre _____
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López.

Inscrito en el departamento de: Pedagogía carné. 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS. Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Septiembre</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>25/9/16</u>	<u>14:00</u>		<u>18:00</u>	
Martes	<u>26/9/16</u>	<u>14:00</u>		<u>18:00</u>	
Miércoles	<u>27/9/16</u>	<u>14:00</u>		<u>18:00</u>	
Jueves	<u>28/9/16</u>	<u>14:00</u>		<u>18:00</u>	
Viernes	<u>29/9/16</u>	<u>14:00</u>		<u>18:00</u>	

Sello

(F)

Nombre Rosario Bernabé Vásquez López
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
 EJERCICIO PROFESIONAL SUPERVIZADO
 SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono

Nombre del Jefe inmediato: Rosanio Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosanio Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>octubre</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>2/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Martes	<u>3/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Miércoles	<u>4/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Jueves	<u>5/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Viernes	<u>6/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>

(F) [Firma]
 Nombre
 Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango. Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS. Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>octubre</u>			Año <u>2016</u>		
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	9/10/16	14:00		18:00	
Martes	10/10/16	14:00		18:00	
Miércoles	11/10/16	14:00		18:00	
Jueves	12/10/16	14:00		18:00	
Viernes	13/10/16	14:00		18:00	

(F)
Nombre
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASESOR: Lic. Erik Ronaldo

Hoja de Reporte de asistencia

Nombre del Epesista José Luis López López

Inscrito en el departamento de: Pedagogía carné 9051875

Carrera Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pinitos zona 5, Huehuetenango Teléfono _____

Nombre del Jefe inmediato: Rosario Bernabé Vásquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vásquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>octubre</u>		Año <u>2016</u>			
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>16/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Martes	<u>17/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Miércoles	<u>18/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Jueves	<u>19/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Viernes	<u>20/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>

(F) [Firma]
Nombre
Jefe inmediato del Ejercicio Profesional

INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA CON ORIENTACIÓN OCUPACIONAL J.V.
EJERCICIO PROFESIONAL SUPERVIZADO
SUPERVISOR Y ASISTENTE LIC. EN PEDAGOGÍA

Hoja de Reporte de asistencia

Nombre del Epesiste José Luis López López

Inscrito en el departamento de Pedagogía Carné 9051075

Carerra Licenciatura en Pedagogía y Administración Educativa

Institución donde realizara el EPS: Instituto Nacional de Educación Básica con Orientación Ocupacional J.V.

Dirección: Colonia los Pirulos zona 5, Huetueteranango, Toluca

Nombre del Jefe inmediato: Rosario Bernabé Vázquez López

Área donde realizara el EPS: Administrativa

Jefe inmediato en el EPS: Rosario Bernabé Vázquez López

Cargo: Director

Horario del EPS

1. SEGUIMIENTO					
Mes de <u>Octubre</u>		Año <u>2016</u>			
DÍA	FECHA	HORA DE ENTRADA	FIRMA	HORA DE SALIDA	FIRMA
Lunes	<u>23/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Martes	<u>24/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Miércoles	<u>25/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Jueves	<u>26/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>
Viernes	<u>27/10/16</u>	<u>14:00</u>	<u>[Firma]</u>	<u>18:00</u>	<u>[Firma]</u>

(F) [Firma]
Nombre
Jefe inmediato del Ejercicio Profesional

FOTOS DE LA EJECUCION.

FOTOS DE LA ACTUALIZACIÓN DOCENTE.

Licenciado Hasler Uriel Calderón Castañeda desarrollando la clase de Matemática con ejemplos concretos.

Epesista observando una clase de Educación Física

Catedráticos recibiendo Capacitación de Matemática con el Lic. Hasler Uriel Calderón

El Lic. Hasler Uriel Calderón utilizando el Internet para una clase de Matemática

El epesista y los catedráticos recibiendo el taller de álgebra con el Lic. Hasler Uriel Calderón.

Los catedráticos realizando una actividad lúdica con el Lic. José Luis Martínez.

El Lic. Hasler Uriel Calderón, utilizando los vasos de colores para productos notables.

El director del Instituto Recibiendo el Taller de Matemática.

El Lic. Hasler Uriel Calderón utilizando el Tangram para el tema de Geometría.

La doctora Ana Luisa Acevedo, desarrollando actividades de interpretación de textos.

La doctora Ana Luisa Acevedo compartiendo experiencias con los catedráticos.

La doctora Ana Luisa Acevedo socializando conocimientos de comunicación con los
catedráticos.

La licenciada Eulalia Simón Ramírez, refaccionando.

El catedrático Alvaro que falleció está compartiendo con los demás compañeros.

La licenciada Eulalia Simón Ramírez, compartiendo sus conocimientos, de comprensión de lectura.

La licenciada Eulalia Simón Ramírez utilizando material escrito para dar la explicación de la comprensión lectora.

La licenciada Eulalia Simón Ramírez, compartiendo con los catedráticos.

El epesista está con el Subdirector del instituto, entregándole los 10 módulos, para que lo usen como bibliografía.

El subdirector Rudy Alirio recibiendo los 10 módulos.

