

CONSEJO NACIONAL DE FOMENTO EDUCATIVO

Informe cualitativo del Modelo

ABCD

Delegación del CONAFE en el Estado Guanajuato

1

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

Informe cualitativo del Modelo ABCD

Contenido

I. ANTECEDENTES .. 2

II. INICIO DE LA IMPLEMENTACIÓN EN LA ENTIDAD 4

III. FORMACIÓN EN EL ABCD .. 6

IV. ASPECTOS IMPORTANTES DE LA IMPLEMENTACIÓN DEL MODELO A

DESTACAR ... 8

V. ÁREAS DE OPORTUNIDAD .. 9

VI. MEJORES PRÁCTICAS ... 10

VII. REFLEXIONES FINALES .. 12

VIII. REGISTRO GRÁFICO .. 13

 2

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

I. Antecedentes

El Consejo Nacional de Fomento Educativo brinda los servicios de educación inicial y

básica en comunidades catalogadas con alta y muy alta marginación social.

Guanajuato como en el resto de las entidades se brindan servicios educativos a la

población del medio rural, misma que se lleva a cabo con la participación de jóvenes

egresados de secundaria y/o de bachillerato, a los cuales el CONAFE les otorga el beneficio

de una beca para cursar estudios de Educación Media Superior, Superior o de

Capacitación para el trabajo.

Para ese ciclo escolar se contaba con 1,327 líderes educativos comunitarios, impartiendo

educación básica en 1,085 localidades rurales, beneficiando con ello a un total de

10,409 alumnos.

Dentro de los proyectos especiales del CONAFE está el de sistema de estudios a docentes

(SED), son becas que se les da a los líderes por prestar su servicio social educativo,

teniendo un total de 1,653 beneficiarios, los cuales estudian en planteles del nivel medio

superior, superior y de capacitación para el trabajo.

Para el caso del programa de educación inicial que es la atención a niños de 0 a 4 años,

se atienden 1,140 localidades en el Estado, con la participación de igual número de

promotoras educativas, 112 supervisoras de módulo y 32 coordinadoras de zona,

beneficiando con ello a 12,079 niños de 0 a 4 años y a 11,783 padres y madres de familia.

Hasta el ciclo escolar 2015-2016 se trabajó con el modelo Dialogar y Descubrir en todos

los servicios educativos, el cual fue un referente para la intervención de los Líderes para

la educación comunitaria con los alumnos.

En el caso de secundaria comunitaria se contaba con un modelo específico para ese nivel

el cual constaba de cuatro estrategias didácticas que apoyaban a los Lec y alumnos a

aprender de una forma más cordial y cercana.

La entidad cuenta con nueve coordinaciones regionales, las cuales están distribuidas de

tal forma que integren todos los municipios del estado, además de considerar las distintas

zonas geográficas con la intención de propiciar un acercamiento eficaz y oportuno con los

beneficiarios de los diferentes programas ofrecidos.

Cada coordinación cuenta con un equipo técnico para dar seguimiento a todos los

procesos técnicos pedagógicos.

3

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

 DELEGACIÓN GUANAJUATO
 DIRECTORIO DE LAS COORDINACIONES REGIONALES

REGION MUNICIPIOS QUE ATIENDE

San Felipe San Felipe y Ocampo

Dolores Hidalgo Dolores Hidalgo y San Diego de la Unión

San Luis de la Paz
San Luis de la Paz, Doctor Mora, Victoria,
San José Iturbide, Tierra Blanca, Santa
Catarina, Atarjea, y Xichú

San Miguel de Allende San Miguel de Allende y Comonfort

Celaya

Celaya, Apaseo el Alto, Apaseo el Grande,
Juventino Rosas, Tarimoro, Acambaro,
Salvatierra, Jerécuaro, Coroneo y
Tarandacuao.

Valle de Santiago
Valle de Santiago, Yuriria, Salamanca,
Cortazar, Villagrán, Jaral del Progreso,
Santiago Maravatio, Uriangato, y Moroleón.

Irapuato
Irapuato, Silao, Romita, Guanajuato,
Pueblo Nuevo, y Cuerámaro

León
León, Purisima del Rincón, San Francisco
del Rincón y Cd. Manuel Doblado

Pénjamo Pénjamo, Abasolo y Huanimaro.

 4

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

II. Inicio de la implementación en la entidad

Del 01 al 05 de diciembre del 2015 fuimos convocados a la Reunión Nacional de

Formación en el Componente Pedagógico del Nuevo Modelo Educativo en Oaxtepec,

Morelos. En cual nos dieron a conocer la el componente pedagógico del Nuevo Modelo de

Educación Comunitaria y sus implicaciones, la estrategia de Aprendizaje Basado en

Diálogo (ABD) así como realizar la planeación de las acciones a realizar a partir de las

implicaciones de los componentes del Nuevo Modelo de Educación Comunitaria en la

entidad.

En este taller nacional también nos dieron a conocer el balance sobre la implementación

del modelo ABCD en los estados Pilotos.

En este Taller Nacional participaron Figuras educativas de educación inicial y básica así

como coordinadores regionales y jefe de programas educativos.

Como producto del Taller Nacional de estableció un plan estatal proponiendo las etapas

de formación a realizar. Este fue el referente para la práctica de las acciones a ejecutar.

Se realizó una reunión con personal de la delegación estatal convocada por la delegada

para dar a conocer que se implementaría un nuevo modelo educativo en el Conafe para el

siguiente ciclo escolar, dando a conocer las líneas de acción y el enfoque pedagógico.

El primer Taller Estatal para dar a conocer el Nuevo Modelo Educativo Aprendizaje Basado

en la Colaboración y el Diálogo (ABCD) se realizó los días 16 y 17 de marzo del 2016, en

el cual participaron las figuras que acudieron al taller nacional y algunas otras que se

incorporaron de las distintas regionales con la intención de generar la primer red de

aprendizaje, dando a conocer la estrategia que propone el modelo ABCD a través del

estudio de temas de educación básica. En este momento aún no se contaba con las

Unidades de Aprendizaje Autónomo.

En este taller estatal se dieron a conocer la propuesta del nuevo modelo educativo

mencionando las siguientes características:

Se centra en el desarrollo de las competencias que permiten el aprendizaje autónomo:

lectura, escritura, expresión oral y razonamiento lógico matemático

A través del diálogo el facilitador guía al aprendiz para que con los conocimientos que

cuenta pueda comprender el tema.

La condición de la relación educativa es que la respuesta provenga del aprendiz (a través

de analogías, comparaciones, ejemplos, entre otros)

Se pide al aprendiz que registre el proceso que siguió para aprender (Registro de Proceso

de Aprendizaje) y que de ello derive cómo le haría para ayudar a otro compañero a

comprender el mismo tema

Una vez completado el ciclo el aprendiz pasa a ser facilitador en el proceso de estudio de

otro compañero que elija el tema

Conforme avanza el proceso todos los integrantes son facilitadores y aprendices a la vez y

se constituyen como comunidad de aprendizaje

5

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

Para este taller estatal se organizó un trabajo colaborativo entre el personal de la

delegación estatal y personal de la Secretaria de Educación Estatal quienes ya tenían un

antecedente en el estudio de temas de educación básica a través de la tutoría. Fue un

gran apoyo para extender la red a las coordinaciones regionales y dar a conocer la

estrategia al resto de las figuras educativas.

Posterior al taller estatal, la estrategia se amplió la red a las coordinaciones regionales

asegurando que en todas existieran participantes del taller estatal y el apoyo del personal

de la Secretaria de Educación del Estado con el objetivo de que la totalidad de

Coordinadores Regionales, Asistentes Educativos y Capacitadores Tutores tuvieran la

experiencia del estudio de temas enfocados a la propuesta del Modelo Educativo

Aprendizaje Basado en la Colaboración y el Diálogo.

 6

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

III. Formación en el ABCD

Fuimos convocados a la Formación Nacional de Equipos Técnicos Estatales “Aprendizaje

Basado en la Colaboración y el Dialogo (ABCD) Formación de Equipos Técnicos ciclo

escolar 2016 - 2017” el Jefe de Programas Educativos, Coordinadores Regionales,

Responsable de Formación de Educación Inicial, Supervisora de Modulo de Educación

Inicial, Asistente Educativo, Capacitador Tutor y Líder para la Educación Comunitaria, en

mes de mayo a Hermosillo, Sonora.

En dicha formación nacional se exploraron varios temas como:

• Conocer y profundizar sobre el Modelo de aprendizaje basado en la colaboración y

el diálogo en la educación inicial y básica.

• Conocer la propuesta para la articulación en la Educación Inicial y Básica: catálogo

de temas para la educación inicial y básica, materiales, aspectos para la evaluación de

aprendizajes, presentación y puesta en práctica de los temas a través del estudio de las

unidades de aprendizaje autónomo.

• Profundizar en talleres sobre las prácticas de crianza y los planteamientos de

Robert Myers (Acude) para la implementación del modelo de educación inicial y el modelo

ABCD.

Se formuló la Estrategia Operativa para la Formación Inicial de Líderes y Promotoras para

la Educación Comunitaria.

Etapas

(Primera,

segunda…)

Propósito (s)

Fecha

(mes y

días)

Participantes

Factores que se deben

cuidar

(Aspectos a considerar

materiales, recursos de

apoyo, etc.)

Conceptos que

se cubren con

recursos

extraordinarios

(Mayo-Junio)

Primera

Fortalecimiento

al equipo técnico

estatal en

modelo ABCD

26 –

27

mayo

1 JP, 4 CR, 8

AE, 5 CT, 1

COS

Espacio con

condiciones y

características

necesarias.

Recurso económico

para traslado,

alimentación y

hospedaje

Materiales suficientes

(UAA y escolares)

Disponibilidad del

personal para realizar

las actividades

Traslado

Hospedaje

Alimentación

Segunda

Implementación

del modelo

ABCD.

Generación de

redes de tutoría.

30

mayo –

03 08

– 10

junio

26 AE, 1 JP,

18 CT, 1 COS

4 CR

26 AE, 1 JP,

18 CT, 1 COS,

Espacio con

condiciones y

características

necesarias.

Recurso económico

para traslado,

Traslado

Hospedaje

Alimentación

7

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

13 –

17

junio

20 –

22

junio

10 AO, 11 CR,

32 CZ

alimentación y

hospedaje

Materiales suficientes

(UAA y escolares)

Disponibilidad del

personal para realizar

las actividades

Tercera

Implementación

del modelo

ABCD.

Generación de

redes de tutoría.

27

junio –

01 julio

04 –

08 julio

11 –

15 julio

26 AE, 1 JP,

116 CT,

1COS, 11 CR

26 AE, 1 JP,

116 CT,

1COS, 11 CR,

26 AE, 1 JP,

116 CT,

1COS, 11 CR,

Espacio con

condiciones y

características

necesarias.

Recurso económico

para traslado,

alimentación y

hospedaje

Materiales suficientes

(UAA y escolares)

Disponibilidad del

personal para realizar

las actividades

Traslado

Hospedaje

Alimentación

Este proceso es

con recursos

regulares de

figuras

educativas

Cuarta Implementación

del modelo

ABCD.

Generación de

redes de tutoría.

Formación

Intensiva con

Líderes para la

educación

comunitaria.

18 –

22 julio

25 –

29 julio

01 –

05

agosto

08 –

12

agosto

15 –

19

agosto

26 AE, 9 CR,

116 CT, 2

COS, 1132

LEC’s

Se distribuyen en 22

centros de formación

en la entidad.

Cada coordinador

regional da

seguimiento en sus

centros con apoyo del

personal del

departamento de

Programas Educativos.

Este periodo es

con recursos

regulares de

figuras

educativas en

formación..

En el mes de junio se realizó la Implementación del Modelo “ABCD” con Equipo Técnico

Estatal en el cual se realizó acompañamiento y estudio de Unidades de Aprendizaje

Autónomo además de analizar a través de la guía para la Formación Inicial, los aspectos

específicos de acciones técnicas y operativas de los procesos de dicha formación.

En el mes de septiembre se realizó una reunión estatal propuesta por la DECIS para la

elaboración del Plan de Fortalecimiento Delegacional a partir de analizar el balance de la

valoración de la visita de seguimiento a la Formación Inicial, así como Coordinar la Jornada

de Consulta del Modelo 2016 y ABCD.

Lamentablemente este plan no se desarrolló conforme a la expectativa por cuestiones de

organización internas de la delegación. Sin embargo se realizaron actividades para la

mejora en la medida de lo posible.

 8

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

Al concluir la formación inicial se realizó la asignación de figuras educativas a las

localidades y se dio inicio al ciclo escolar 2016 – 2017.

En la formación permanente se desarrollaron los momentos de reuniones de tutoría

conforme a lo propuesto por la DECIS.

Se tuvo participación en los Seminario Virtuales en los cuales se nos proponían líneas de

acción para el seguimiento en la implementación al modelo ABCD, así como el análisis de

varias temáticas para fortalecernos como equipo estatal.

En el mes de junio del 2017 fuimos convocados a la Reunión Nacional de formación de

Equipos Técnicos Estatales ciclo escolar 2017 -2018, al cual acudimos Jefe de Programas,

Coordinadores, Asistente Educativo y Capacitador Tutor.

En dicho taller se nos presentó el esquema de formación para Líderes para la Educación

Comunitaria, a través de la guía de formación. Se dio a conocer la guía de participación de

padres, así como el documento para el fortalecimiento y adquisición de la lecto escritura.

En este taller observamos que el modelo educativo se encontraba más consolidado con

respecto al ciclo anterior. Las líneas de acción se tenían más claras y los documentos e

información mejor estructuradas. Todo esto facilitó el desarrollo de los momentos de

formación a nivel estatal con todas las figuras educativas. El único detalle que

presentamos fue que no tuvimos los materiales impresos, lo que en algunas zonas del

estado dificultó su consulta, sin embargo se encontraron estrategias para que todas las

figuras contaran con el material al menos en electrónico.

IV. Aspectos importantes de la implementación del modelo a

destacar

9

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

De manera general no se presentaron problemáticas en la implementación. De acuerdo a

la planeación realizada se estuvieron llevando a cabo las actividades correspondientes a

la formación.

Al momento de iniciar la implementación nos coordinamos con personal de la Secretaria

de Educación Estatal, quienes ya habían tenido un acercamiento con la Relación Tutora y

nos apoyaron extender la metodología a nuestras figuras.

Es importante señalar que haber recibido apoyo económico extraordinario para el

desarrollo de los momentos de formación, favoreció en la implementación.

V. Áreas de oportunidad

 10

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

En cuanto a la tutoría en el nivel básico es complicado llevar a cabo el ciclo de la tutoría,

ya que los alumnos más pequeños se les dificultan tutorar de manera completa una

unidad, además de cumplir los criterios del decálogo.

Las UAA no están estructuradas a cada nivel educativo. Contienen muy poca información

por tema, los textos en inglés son un poco complicados para los tutorados. Algunas

unidades no respetan un orden jerárquico en cuanto a los desafíos.

Es poca la bibliografía que se encuentra en las aulas para poder investigar el contenido de

las UAA, de la poca bibliografía alguna de ellas no se encuentran en buen estado, ya que

están un poco deterioradas por paso del tiempo. Hace tiempo que el Conafe no renueva

la bibliografía existente, así como es necesario que se dote de bibliografía para

investigación.

Es importante que los líderes cuenten de manera física con libro de Trabajo con los más

pequeños, no todos los líderes cuentan con la creatividad para desarrollar estrategias que

les permitan vincular las UAA para el trabajo con los alumnos, así como con el resto de los

materiales impresos. Proponer más estrategias de intervención con los más pequeños.

Es necesario fortalecer la elaboración del registro de proceso de aprendizaje y la revisión,

puesto que se ha identificado que no se califican detenidamente a cada uno de los criterios

establecidos en el modelo, ya que no se da la importancia al revisado por la falta de tiempo

en cuanto al estudio de las UAA, pues se cuenta con un lapso de tiempo muy reducido y lo

que realizan los lec´s es el estudio de la UAA que se tiene en que trabajar en el bimestre.

VI. Mejores prácticas

11

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

En los alumnos se promueve la autonomía en su aprendizaje y les permite compartirlo. Los

alumnos no necesitan de una maestra para compartir su conocimiento. Se mejora el

ambiente de convivencia y el dialogo. Permite que el alumno se interese por los temas que

desea estudiar. El alumno investiga por cuenta propia y tiene gran variedad de fuentes de

información. Permite respetar el proceso de aprendizaje y la capacidad que se tiene para

aprender en cada alumno.

Permite una mejor comprensión y llevar un orden de forma individual ya que cada alumno

cuenta con su material. Se entrega material (UAA) a cada alumno y esto permite que se

trabaje de una mejor manera.

En la mayoría de las comunidades existen materiales didácticos que permiten enriquecer

los desafíos y con ello apoyarse para atender a todos los líderes. Permite que el alumno

se motive más y le agrede trabajar.

Al involucrarse los padres en las demostraciones públicas, conocen la forma de como

aprenden sus hijos.

Permite crear un proyecto que beneficie a la comunidad. En ciertas comunidades hay

mayor participación con los padres de familia y esto mejora el desarrollo de los alumnos y

hay una mayor integración de padre e hijo, y docente con alumno.

Elizabeth Velázquez Gonzales (Nivel avanzado). El nuevo modelo educativo me parece

interesante e innovador, para los alumnos ha sido algo nuevo que al iniciarlo no lo

comprendían del todo pero con el paso del tiempo lo han podido comprender y entender

de la mejor manera, aunque en ocasiones les resulta un poco aburrido ya que es mucho

el tiempo que se trabaja con las unidades. Yo considero que es una forma de trabajo más

sencillo para el líder ya que antes de impartir la unidad tiene que tenerlas estudiadas y

eso se me hace muy bien para tener el conocimiento de lo que impartiremos a los alumnos,

aunque estoy un poco en desacuerdo en que estos dos ciclos hayan sido las mismas

unidades impartidas para los alumnos, ya que les parece tedioso volver a estudiar la

misma unidad, de alguna manera están reforzando sus conocimientos pero debería de

haber unidades para cada grado y así no se repetirían las mismas. Pero en general me

gusta este nuevo modelo.

Cruz Guadalupe Gómez Cruces (Nivel Avanzado). Este modelo tiene sus ventajas y

desventajas puesto que si es bueno ya que se trabajan actividades muy interesantes, para

nuestros alumnos de secundaria si lo veo adecuado porque escuchan más afondo los

temas o desafíos que se realizan en cada desafío. Aprenden hablar en público y a socializar

más. De igual manera buscan sus propias estrategias para llevar a cabo su investigación.

Para nosotros los líderes aunque avances es tedioso está bien porque nos ayuda mucho

para aprender por nosotros mismos y dar a conocer nuestros conocimientos aprendidos,

así como en nuestras escuelas donde estamos estudiando.

Brenda Isabel Ortiz Tapia. En lo personal la implementación del modelo es muy interesante

ya que permite aprender de manera autónoma y el aprendizaje es más productivo. La

experiencia que vive el individuo en el estudio de cada desafío, permite resolver

dificultades. En mi punto de opinión se puede implementar mejor en el nivel avanzado e

intermedio ya que en el básico puede perderse la relación tutora y es difícil y tedioso estar

buscando la forma de adaptar las UAA.

 12

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

VII. Reflexiones finales

El nuevo modelo educativo ABCD, tiene una metodología que tiene muchos pros, porque

por ejemplo es mucho más fácil captar la atención de los niños porque está basado más

en el dialogo y en el que ellos busquen la información para resolver sus dudas, y yo me

encargo de brindarles las herramientas necesarias para resolver sus dudas sin tener que

decirle las respuestas, este modelo permite que el interés de aprender se despierte en los

niños, las contras es que es muy complicado tener un buen dialogo con todos porque no

todos ponen de su parte para querer hacer las cosas.

El estudio de los temas, a partir de la tutoría, ha logrado que los alumnos realicen sus

actividades de manera más autónoma y ellos mismos identifiquen su proceso y ritmo de

aprendizaje.

Por comentarios de algunos Lec y padres de familia se cree que al concluir un nivel

educativo (sexto de primaria y tercero de secundaria) los alumnos no adquieren los

conocimientos necesarios para enfrentarse al siguiente nivel, lo que ocasiona se genere

incertidumbre en los alumnos.

Consideramos que en este segundo ciclo escolar que se está implementando el modelo

ABCD existe una mejor comprensión de la metodología para el trabajo en redes de tutoría,

sin embargo es necesario continuar fortaleciendo a las figuras educativas para mejorar y

consolidar la conformación de las comunidades de aprendizaje.

Tal vez existan algunas figuras educativas que no dominen al cien por ciento la relación

tutora, sin embargo se está haciendo un gran esfuerzo para lograrlo. Y si existe esta

situación es por el motivo de la rotación de Líderes que se ha presentado durante todo el

ciclo escolar.

13

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

VIII. Registro Gráfico

Alumno realizando RPA. Comunidad “El Castillo”, municipio de Guanajuato. Noviembre 2016

Alumno preparando su demostración pública. Comunidad “El Velador” municipio de Yuriria. Octubre 2017

 14

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

Alumna estudiando UAA. Comunidad “Negritas” municipio de Victoria. Septiembre 2017.

Capacitadores Tutores en Formación. Comanjilla, Guanajuato. Julio 2017

15

In
fo

rm
e

 c
u

a
li
ta

ti
v
o

 d
e

l
M

o
d

e
lo

 A
B

C
D

 |
 [

S
e

le
c
c
io

n
a

r
fe

c
h

a
]

Demostración pública. Formación Capacitadores tutores. Comanjilla, Guanajuato. Julio 2017.

Reunión de Tutoría con Lec’s. Acambaro, Guanajuato. Octubre 2017.

