

Ejemplo: Formas de Acompañamiento Docente

1. OBJETIVO DE LA ESTRATEGIA: ACOMPAÑAMIENTO DOCENTE

- Tomar decisiones y construir propósitos compartidos para sobre las prácticas docentes a mejorar para realizar clases efectivas a través del trabajo planificado y colaborativo entre profesores y asistentes de la educación.

2. DESCRIPCION DE ACOMPAÑAMIENTO DOCENTE:

- El **Proceso de Aprendizaje**: es el proceso clave de mayor importancia en un establecimiento educacional, se da al interior de la sala de clases y la responsabilidad primera es del profesor. En este sentido, los demás procesos del establecimiento, están al servicio de los aspectos educativos para cumplir con la meta: lograr resultados y aprendizajes de calidad en los estudiantes.
- La atención del equipo de docentes de aula, directivos y técnicos está centrada en el desarrollo de aprendizajes de los estudiantes, proceso que se produce gracias a la intervención del profesor en el ejercicio de la docencia, por lo tanto, las acciones de apoyo para lograr que los alumnos aprendan, se canalizan por su intermedio.
- La idea de “acompañamiento docente”, es la concreción de la responsabilidad del equipo directivo y del docente en diferentes roles pero con un mismo objetivo, ya que existe un equipo de profesionales que está junto al profesor para apoyar, monitorear y mejorar su gestión atendiendo a las necesidades que tenga en el proceso educativo para lograr los objetivos esperados.
- El **Acompañamiento Docente**, es la acción de trabajo compartido entre el profesor de aula u otro profesional, quien asume el rol de colaborador puede ser un docente par, directivo, técnico u otro profesional especialista. En equipo, diagnostican prácticas docentes, toman decisiones, realizan clases, evalúan aprendizajes, se autoevalúan, preparan clases juntos, etc.
- El Plan de Acompañamiento Docente se diseña a partir de las necesidades que existan en una clase para lograr que los estudiantes aprendan. En este aspecto, se debe tener claridad sobre el propósito del acompañamiento:
 - ✓ ¿Qué se pretende mejorar a través de la acción de acompañamiento?
 - ✓ ¿Quién o quienes lo realizarán? ¿Cómo se forman las duplas de acompañamiento?
 - ✓ ¿Cuál es el aporte concreto del acompañamiento?
 - ✓ ¿Qué resultados se espera lograr, producto del acompañamiento?
 - ✓ ¿En qué momentos se realiza la acción de acompañamiento?
 - ✓ ¿En qué espacios?
 - ✓ Otras interrogantes.

Actividad Clave:

Asegurar el avance y resultados de los procesos de aprendizaje – enseñanza

Recurso de apoyo

- La estrategia de Acompañamiento Docente y los roles que asumen sus actores es variado, obedece a los propósitos, a los acuerdos y compromisos que establezca el profesor y el colaborador. La más común es la **Observación de Clases** dado que permite realizar diagnóstico sobre las **Prácticas Docentes**, analizando y evaluando las clases, detectando fortalezas para potenciarlas y debilidades para diseñar posteriormente los **Planes de Acompañamiento**.
- A nivel escolar, existen prácticas de acompañamiento, de diverso tipo, todas dirigidas a trabajar “con el profesor”, a continuación se proponen algunas sugerencias y formas de organizar los equipos de trabajo:

3. FORMAS DE ACOMPAÑAMIENTO DOCENTE:

FORMAS DE ACOMPAÑAMIENTO (Dentro y fuera de la sala de clases)	MOMENTOS DE TRABAJO EN EQUIPO	COLABORADOR (es)
<p>1. Observación de clases</p> <ul style="list-style-type: none"> - diagnosticar fortalezas, carencias y debilidades en el desarrollo de las clases de acuerdo a propósitos compartidos. <p>2. Diagnostico de prácticas docentes</p> <ul style="list-style-type: none"> - Diagnosticar prácticas sobre: <i>programación curricular, planificación de clases, docencia en aula, evaluación de aprendizajes y de la enseñanza.</i> - Análisis de prácticas docentes <i>y aspectos pedagógicos observados en clases o fuera de ella; propuestas y acuerdos de mejoramiento compartidos</i> - Puestas en común, <i>tomar acuerdos, en base a los propósitos definidos del acompañamiento</i> - Seguimiento a los acuerdos - Programación de acompañamiento <p>3. Observación del desempeño de los estudiantes en clases</p> <ul style="list-style-type: none"> - <i>Participación.</i> - <i>Integración.</i> - <i>Trabajos colaborativos.</i> - <i>Otras.</i> <p>4. Reuniones Técnicas</p> <ul style="list-style-type: none"> - Auto perfeccionamiento: <i>promoción del desarrollo profesional docente a nivel personal, en dupla, en grupos grandes, etc.</i> - Reuniones de trabajo: <i>producción de planificaciones, instrumentos de evaluación, recursos de apoyo para las clases, otros resultados.</i> - Evaluación de prácticas de acompañamiento 	<ul style="list-style-type: none"> - Reuniones de reflexión técnica. - Reuniones con formato de taller. - Reuniones de trabajo en dupla. - Reuniones de auto perfeccionamiento. - Reuniones con especialistas invitados. - Reuniones por área. - Reuniones por sector. - Reuniones por ciclo. - Reuniones por nivel. - Comunicación vía Internet. - Otros. 	<ul style="list-style-type: none"> - Jefe de UTP. - Coordinador del PIE. - Profesor de Integración. - Profesor par. - Profesor especialista en Sector de Aprendizaje. - Director. - Coordinadores Técnicos. - Coordinador de nivel o de Ciclo. - Asistentes de la Educación - Orientador. - Bibliotecaria. - Encargado Computación. - Otros.

Actividad Clave:

Asegurar el avance y resultados de los procesos de aprendizaje – enseñanza

Recurso de apoyo

EJEMPLOS DE ACTIVIDADES COMPARTIDAS DE ACOMPAÑAMIENTO DOCENTE (Dentro y fuera de la sala de clases)		
<ul style="list-style-type: none"> ▪ Planificar Clases en equipo. ▪ Preparar Clases en forma colaborativa. ▪ Desarrollar la docencia en aula en equipo. ▪ Acordar roles y funciones de la dupla en la docencia en aula. ▪ Dividir y repartir la conducción de la docencia en aula. ▪ Colaborar en la resolución de problemas ante situaciones imprevistas en clases. ▪ Asistir a estudiantes con necesidades educativas en la sala de clases. ▪ Actualizar conocimientos y perfeccionarse (en equipo). ▪ Diseñar actividades desafiantes para los alumnos (en equipo). ▪ Construir instrumentos de evaluación (en equipo). ▪ Seguimiento a los acuerdos. ▪ Otras. 		

Formas de Acompañamiento Docente

El acompañamiento docente es una estrategia para colaborar con el profesor en el proceso de enseñanza. Principalmente, se trata de identificar las debilidades, carencias y fortalezas que se observan en las prácticas pedagógicas y trabajar y trabajar para superar las dificultades para realizar mejores clases. El documento: Formas de Acompañamiento docente, aporta estrategias y orientaciones para desarrollarlas al interior o al exterior de la sala de clases.

Criterios para su elaboración

CRITERIO	OBSERVACION
<ul style="list-style-type: none"> ▪ Definir el objetivo del Proceso de Acompañamiento. 	<ul style="list-style-type: none"> ▪ La práctica de acompañamiento, responde a una necesidad compartida de los docentes, sus propósitos se definen en equipo.
<ul style="list-style-type: none"> ▪ Programar el Proceso de Acompañamiento. 	<ul style="list-style-type: none"> ▪ Se diseñan y elaboran Programaciones de Acompañamiento para su implementación: fechas, períodos, bloques de clases, etc.

Actividad Clave:

Asegurar el avance y resultados de los procesos de aprendizaje – enseñanza

Recurso de apoyo

<ul style="list-style-type: none"> Organizar equipos de trabajo técnico. 	<ul style="list-style-type: none"> Se organizan equipos de trabajo para la realización de acompañamiento: duplas de profesores, integración de Asistentes de Educación, otros profesionales, etc.
<ul style="list-style-type: none"> Planificar actividades de acompañamiento. 	<ul style="list-style-type: none"> Se planifican actividades de acompañamiento al interior y exterior de la sala de clases. Se preparan recursos y materiales educativos para la enseñanza y para el aprendizaje.
<ul style="list-style-type: none"> Implementar la acción de acompañamiento y evaluarla en forma permanente. 	<ul style="list-style-type: none"> Se realiza la acción de acompañamiento y se evalúa en forma permanente sus resultados.

Fortaleza del recurso

- Contar con una guía que contiene diversas formas de acompañamiento, organización, momentos y colaboradores para su ejercicio.
- Motivar hacia las prácticas de acompañamiento, como una estrategia para mejorar el desempeño docente en trabajo de equipo.
- Entrega orientaciones para comprender el sentido y significado del proceso de acompañamiento en beneficio de realizar mejores clases y lograr maximizar los aprendizajes en los estudiantes.