

Delegación del CONAFE en el estado de
Sonora

Informe Cualitativo del
Modelo ABCD

 1

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Contenido

I. ANTECEDENTES .. 2

II. INICIO DE LA IMPLEMENTACIÓN EN LA ENTIDAD 5

III. FORMACIÓN EN EL ABCD ... 6

IV. ASPECTOS IMPORTANTES DE LA IMPLEMENTACIÓN DEL MODELO A

DESTACAR .. 10

V. ÁREAS DE OPORTUNIDAD ... 12

VI. MEJORES PRÁCTICAS ... 15

VII. REFLEXIONES FINALES .. 17

VIII. REGISTRO GRÁFICO... 20

 2

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

I. Antecedentes

En Sonora iniciamos la implementación del “Modelo Aprendizaje Basado en la Colaboración

y el Diálogo” (MABCD), con la certeza de considerarlo una propuesta adecuada para las

características de los cursos comunitarios, y con la idea clara de que el equipo tenía la

oportunidad de generar nuevas propuestas y estrategias para su mejora.

Previo al cierre del ciclo escolar 2015-2016, el equipo técnico del área de Programas

Educativos y el Delegado, tuvimos la oportunidad de conocer de primera mano información

específica de las características del “Modelo Aprendizaje Basado en la Colaboración y el

Diálogo”, ya que contamos con la visita de la Directora de Educación Comunitaria e Inclusión

Social, Maestra Lilia Dalila López Salmorán, quien de una manera práctica nos brindó la

posibilidad de visualizar el MABCD en nuestras comunidades.

Posteriormente la participación del equipo técnico y algunas figuras educativas en la reunión

nacional de formación, nos dio la oportunidad de recibir tutoría de parte del personal de

algunas delegaciones que estaban participando en el piloteo del MABCD, de igual manera del

personal de oficinas centrales que estaba involucrado directamente en él, lo que nos permitió

tener una formación con personas que se habían apropiado del Modelo, para posteriormente

a nivel estatal conformar la primera comunidad de aprendizaje, durante la primera fase de

formación de Capacitadores y Asistentes.

Por otra parte, involucrar a la totalidad del personal que labora en la nuestra delegación,

permitió que estuviéramos en la misma sintonía para caminar todos hacia el mismo horizonte,

realizando los ajustes pertinentes en los propios aspectos operativos y con ello contribuir a la

calidad de la educación de los alumnos y figuras educativas.

Los resultados de aprovechamiento escolar de los alumnos de primaria y secundaria durante

varios ciclos escolares, nos permitieron reconocer que con la puesta en marcha del MABCD se

favorecerá, tanto la formación de las figuras educativas, como los aprendizajes de los

alumnos, visualizando a los padres de familia como pieza clave para el aprendizaje de sus hijos

ya que al recibir tutoría los hace ser parte importante del MABCD.

 3

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Al cierre del ciclo escolar 2015-2016, previo a la implementación del modelo ABCD,

concluimos con una cobertura de 3,196 alumnos, a diferencia del presente ciclo escolar en

que nuestra cobertura educativa es de 2,896 alumnos inscritos en los programas de

preescolar, primaria y secundaria en las modalidades: mestizo, indígena y migrante.

La disminución en la matrícula se debe a la situación que prevalece en cuanto a los servicios

educativos que están fuera de perfil, por no estar en alto y muy alto grado de marginación

como se señala en los datos de INEGI, sin embargo, es importante destacar que el estado

territorialmente hablando es muy extenso, ocasionando con ello que algunos servicios

educativos no estén considerados con alto o muy alto grado de marginación, y sin embargo,

la distancia para llegar a un centro educativo es complicada, principalmente para los alumnos

de preescolar y los de primaria baja.

 Por otra parte, en relación al porcentaje de alumnos de sexto grado de primaria que

concluyeron satisfactoriamente su educación primaria fue del 100%, tanto en el ciclo escolar

2015-2016 y 2016-2017, en cuanto a los alumnos de secundaria es el 98.55% en el ciclo escolar

2015-2016 y el 100% en el ciclo 2016-2017.

Como se muestra en la tabla de la siguiente página, en cuanto al porcentaje de Líderes para la

Educación Comunitaria (LEC) que atienden los servicios educativos, el 73.4% atienden el

programa de preescolar, el 16.3% brindan el servicio en primaria y en el caso de secundaria es

el 10.2%.

En relación a los alumnos que se atienden en el presente ciclo escolar, el 77.6% están inscritos

en el programa de preescolar, el 13.7% son atendidos en el programa de primaria y el 8.6%

están en el programa de secundaria.

Cabe destacar que el número de Capacitadores Tutores, Asistentes Educativos, Coordinadores

Académicos de Seguimiento y la figura de Apoyo Pedagógico Itinerante, asignados al estado

de Sonora ha facilitado la implementación y seguimiento del MABCD.

 4

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Ciclo Escolar 2017-2018

Figuras/
Alumnos

Programa/
Modalidad Á

la
m

o
s

O
b

re
gó

n

N
av

o
jo

a

H
u

at
ab

am
p

o

H
e

rm
o

si
llo

P
M

A

Sa
n

ta
 A

n
a

C
ab

o
rc

a

Sa
h

u
ar

ip
a

M
o

ct
e

zu
m

a

TO
TA

L

ES
TA

T
A

L

Líderes para la
Educación

Comunitaria

Total Preescolar 25 57 21 54 46 11 15 21 8 7 265

Mestizo 20 48 21 48 46 5 15 21 8 7 239

Indígena 5 9 0 6 0 0 0 0 0 0 20

Migrante 0 0 0 0 0 6 0 0 0 0 6

Total Primaria 16 16 4 5 11 3 1 0 0 3 59

Mestizo 13 12 4 5 11 0 1 0 0 3 49

Migrante 0 0 0 0 0 3 0 0 0 0 3

Indígena 3 4 0 0 0 0 0 0 0 0 7

Total Secundaria
0 9 15 0 13 0 0 0 0 0 37

Total por Sede Regional 41 82 40 59 70 14 16 21 8 10 361

 Alumnos

Total Preescolar 217 518 170 432 458 52 100 205 78 19 2,249

Mestizo 166 430 170 377 458 6 100 205 78 19 2,009

Indígena 51 88 0 55 0 0 0 0 0 0 194

Migrante 0 0 0 0 0 46 0 0 0 0 46

Total Primaria 75 92 42 28 92 28 19 0 0 21 397

Mestizo 61 67 42 28 92 0 19 0 0 21 330

Migrante 0 0 0 0 0 28 0 0 0 0 28

Indígena 14 25 0 0 0 0 0 0 0 0 39

Total Secundaria 0 55 93 0 102 0 0 0 0 0 250

Total por sede Regional 292 665 305 460 652 80 119 205 78 40 2,896

CT y AE

Preescolar 7 10 4 11 3 1 2 4 1 0 43

Primaria 3 3 1 1 4 3 0 0 0 0 15

Secundaria 0 1 2 2 0 0 0 0 0 5

Total por sede Regional 10 14 7 12 9 4 2 4 1 0 63

 5

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

II. Inicio de la implementación en la entidad

La etapa de implementación del Modelo ABCD en el ciclo escolar 2016–2017, representó un

gran reto para la delegación, pues esto nos llevó a tener dos escenarios dentro de la misma,

por un lado estaba ese grupo de personas, háblese de Equipo Técnico, Asistentes Educativos,

Capacitadores Tutores, Líderes para la Educación Comunitaria, alumnos y padres de familia,

que creían en este cambio, pues veían todas las bondades que el modelo les brindaba y todas

las habilidades que se desarrollarían a través del aprendizaje en relación tutora; y por el otro

lado, había personas que cuestionaban el cambio, pues no tenían la certeza de lo que

sucedería con los alumnos, pues aprender por cuenta propia es algo a lo que no estábamos

muy acostumbrados, sin embargo, en la actualidad todos estamos focalizando esfuerzos hacia

ese mismo horizonte que es el Modelo “Aprendizaje Basado en la Colaboración y el Diálogo”.

La visita de la Jefa de Programas Educativos a la Delegación de Conafe en Chihuahua, permitió

observar de cerca el proceso de formación de figuras educativas con la metodología del

MABCD, además de visitar comunidades para observar el trabajo de los LEC con sus alumnos,

éste fue otro elemento importante para conocer en campo las fortalezas del modelo y sobre

todo compartir posteriormente con el equipo técnico esos hallazgos.

Previo al ciclo de implementación, cinco estados participaron en el piloteo del MABCD,

mismos que posteriormente presentaron las fortalezas y áreas de oportunidad, durante ese

momento personal del área de Programas Educativos tuvo la oportunidad de conocer los

resultados del pilotaje y posteriormente compartirlo con el equipo técnico.

Es importante destacar que la dinámica de las reuniones de equipo técnico cambió

sustancialmente a partir del MABCD, ya que en estos espacios se analizaron diversas lecturas

de autoría de la Maestra Lilia Dalila López Salmorán, del Doctor Santiago Rincón Gallardo, así

como testimonios y videos que daban muestra del éxito en la aplicación del Modelo, como

parte de la formación.

Participar de manera activa en los eventos anteriores, nos permitió conformar la primera

comunidad de aprendizaje con el equipo técnico del área de programas educativos y algunos

Asistentes Educativos de diferentes sedes regionales.

 6

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

La primera reunión informativa con el personal que conforma la delegación Sonora, fue

fundamental para que todos estuviéramos en la misma sintonía, considerando que se requería

realizar ajustes a las fechas de tutoría, disminuir las cargas de trabajo para los Líderes y sobre

todo que el tiempo asignado a las tutorías debería de ser para que los LEC se tutoraran en las

unidades de aprendizaje autónomo (UAA) que ofertarían a sus alumnos.

A partir de la implementación del MABCD la dinámica de trabajo mejoró sustancialmente,

tanto durante las reuniones estatales de equipo técnico, como en reuniones preparatorias, y

evaluatorias y por ende en las propias reuniones de tutoría, considerando como aspecto

fundamental el estudio de las UAA, y sobre todo la reflexión de Coordinadores, Capacitadores

Tutores y Asistentes Educativos, en lo que se estaba suscitando con los alumnos y con los

Líderes en cada una de las aulas que visitaban, todo esto con la intención de cada vez ir

haciendo mejor las cosas para la implantación del MABCD.

III. Formación en el ABCD

 7

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Para conformar las primeras comunidades de aprendizaje se realizó una reunión a nivel

estatal, en la que participaron Coordinadores Académicos, Regionales, Asistentes Educativos

y algunos Capacitadores Tutores, con el fin de conformar el primer grupo ampliado a nivel

estatal, durante ese momento no solamente se enfocó en la tutoría de las unidades, sino en

el análisis de algunos materiales que sustentaban la relación tutora, además del video que da

muestra del éxito del mismo.

Posteriormente ese grupo tuvo la responsabilidad de tutorar las unidades de aprendizaje

autónomo a otra comunidad de aprendizaje, para atender la región del sur del estado, donde

se cuenta con la mayor cantidad de servicios educativos. Este grupo ampliado fue

fundamental para tutorar a Capacitadores Tutores y Asistentes Educativos durante su primera

fase de formación, en un evento estatal, conformando en este momento nuestra más grande

red de tutoría.

Para dar inicio a la formación inicial intensiva y brindar tutoría a los Líderes para la Educación

Comunitaria, se formó una comunidad de aprendizaje en cada una de las 14 sedes regionales;

para ello se involucraron a algunos Líderes para la Educación Comunitaria de segundo año de

servicio, apoyando como grupo ampliado, focalizando esfuerzos en tutorar las unidades de

aprendizaje autónomo prioritarias de cada programa que se atiende en cada una de las sedes

regionales.

Asimismo, las figuras educativas de una sede regional visitaban otras sedes para tutorar a los

Líderes, Capacitadores Tutores, Asistentes Educativos o Coordinador Regional en unidades de

aprendizaje que no habían estudiado en esa sede regional, con el fin que se ampliaran el

catálogo de temas.

Para involucrar en el MABCD a los alumnos, fue necesario que los Líderes durante su

formación inicial recibieran información adicional, con el fin de que identificaran lo que les

correspondía realizar con sus alumnos a fin de involucrarlos poco a poco en el MABCD, algunas

de las acciones que realizaron fueron las siguientes:

 LEC y alumnos colocaron conjuntamente el ambiente de aprendizaje.

 8

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

 El ciclo de tutoría lo elaboraron los mismos alumnos y lo instalaron dentro del salón

previa explicación de los LEC.

 Identificaron el papel del tutor y del aprendiz a través de las propias imágenes del ciclo

de tutoría y del decálogo del modelo.

 Instalaron la red de tutoría entre los propios alumnos, con el tema que ellos

decidieron.

 Invitar a los padres de familia en el momento que se ofertan las unidades y al momento

de la demostración pública. Despertando el interés de los alumnos.

 El momento en que el LEC ofertaba las unidades a los alumnos, creaba en ellos una

gran expectativa que fácilmente los fue involucrando en el MABCD.

En el caso de los centros educativos donde el alumnado era más de 10, los Líderes fueron

acompañados por un Capacitador Tutor o Asistente Educativo, para que entre ambos

tutoraran a los alumnos y promover que después de la primera unidad se conformara la red

de tutoría.

Durante su primera semana en comunidad, los Líderes realizaron reunión con los padres de

familia, para informar sobre las características del MABCD y resaltar la importancia de su

participación en la educación de sus hijos; cabe destacar que durante la formación inicial los

Líderes se tutoraron en una unidad del campo formativo participación en comunidad, con la

intención de que tuvieran la oportunidad de tutorar a los padres de familia para acercarlos de

una manera vivencial a conocer el Modelo. Se ha identificado que cuando los padres de familia

viven el proceso de tutoría, son los principales aliados del MABCD.

La organización de grupos ampliados para iniciar la implementación del ABCD fue

indispensable, contemplando comunidades de aprendizaje en cada una de las sedes y

subsedes de la formación inicial intensiva, de igual forma el acompañamiento de

Capacitadores Tutores y Asistentes Educativos a otras sedes de formación para tutorar UAA y

conformar redes de tutoría.

Consideramos a la formación permanente como un espacio de formación fundamental para

el MABCD, ya que en ésta se encuentran: reuniones preparatorias con Capacitadores Tutores

 9

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

y Asistentes Educativos, reuniones mensuales de formación con Líderes para la Educación

Comunitaria, reuniones evaluatorias y finalmente las visitas de asesoría y acompañamiento a

los Líderes para la Educación Comunitaria. Por ello a continuación comentaremos las acciones

realizadas en cada uno de esos momentos de formación.

En las reuniones preparatorias las figuras que realizan visitas de asesoría y acompañamiento

a comunidad, primeramente, comparten lo que sucede con el MABCD en cada una de las aulas

visitadas, para identificar las fortalezas del modelo y los aspectos que se tienen que mejorar,

mismos que se retoman durante la relación tutora con los propios Capacitadores Tutores y

Asistentes Edcativos.

 Las reuniones mensuales de formación, se centran fundamentalmente en que los Líderes

reciban tutoría en las unidades de los campos formativos que es necesario ofertar a sus

alumnos. Un principio de la relación tutora es la elección de la unidad a estudiar, sin embargo,

las necesidades en campo son realmente otras, considerando que en ocasiones en los grupos

podemos encontrar alumnos de básico e intermedio (primero y segundo grado del básico y

alumnos de tercero a sexto que pertenecen al nivel intermedio).

Las reuniones evaluatorias se centran en el análisis de la situación presentada durante la

reunión de formación (reunión de tutoría), de aquí se desprende las necesidades de visitar a

los Líderes que requieren mayor apoyo en cuanto a formación en el MABCD, o bien aquellos

lugares en que se requiere que se tutore a los alumnos para que tengan más temas en ese

grupo para conformar la red de tutoría.

Finalmente, las visitas de asesoría y acompañamiento en campo, se centran en apoyar a los

Líderes para mejorar la calidad de la tutoría, tutorar a los Líderes y a los alumnos para que se

vaya ampliando la red de tutoría. Se promueve la reflexión principalmente en los principios

pedagógicos del MABCD y el proceso de evaluación de los aprendizajes, considerando

relevante el uso de los criterios de ponderación para la elaboración del registro del proceso

de aprendizaje (RPA).

 10

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

IV. Aspectos importantes de la implementación del modelo a
destacar

Indiscutiblemente la formación dual (tutor-aprendiz-tutor) es parte importante del MABCD,

sin embargo, nuestros jóvenes requieren de tiempo para adaptarse a un proceso de formación

al que no están acostumbrados, por ello las primeras seis semanas de formación inicial

intensiva son cruciales para que los Líderes se vayan adaptando al MABCD.

Por lo anterior en el presente apartado hablaremos de las tres problemáticas más importantes

que se han presentado durante la formación inicial intensiva y durante la formación

permanente, así como de las acciones que se han implementado en el estado para subsanar

la situación y con ello promover que los alumnos reciban educación de calidad.

La primera problemática presentada tiene que ver con el proceso de evaluación de los

aprendizajes de los alumnos, en el ciclo escolar de implementación del MABCD se generaron

dudas en relación a la forma en la que se evaluaría el estudio de las unidades de aprendizaje

autónomo, sin embargo, contamos con los documentos posterior a la formación ocasionado

con ello complicaciones importantes, la delegación hizo frente a esta situación realizando las

siguientes acciones:

 Durante el estudio de las unidades, los aprendices y tutores (entre figuras educativas)

realizan un proceso de evaluación con todos los instrumentos que se utilizan, esto con

el propósito de familiarizarse con los elementos de la evaluación y tener claridad al

momento de evaluar a sus alumnos.

 El análisis de productos de evaluación de los propios alumnos, con ello las figuras

educativas tienen la oportunidad de observar las partes de la evaluación para

conformar el todo hasta el momento de pasar la calificación de sus alumnos.

 La elaboración del Registro del Proceso de Aprendizaje es un instrumento que requiere

toda la atención, por ello se dedica un espacio para su análisis en los diferentes

momentos de formación.

La segunda problemática que enfrentamos es en relación al trabajo con los alumnos de nivel

básico, los Líderes se formaron en las unidades prioritarias de ese nivel, sin embargo, durante

 11

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

su formación señalaban que no tenían elementos para trabajar esas unidades con los alumnos,

principalmente en el caso de los Líderes que atenderían el programa de preescolar.

Para solventar esta situación el equipo técnico del área educativa se dio a la tarea de diseñar

orientaciones para el trabajo con los más pequeños, inicialmente de las unidades prioritarias,

y en el presente ciclo escolar nos encontramos en la construcción de otras orientaciones para

las unidades que son optativas para ese nivel.

La tercera problemática que seguimos enfrentando es el tiempo de estudio de las unidades,

durante las reuniones de tutoría el tiempo es insuficiente principalmente con las unidades

de los campos formativos de lógica matemática. Una estrategia es el autoestudio, sin

embargo, las UAA de ese campo formativo requieren ser tutoradas a la mayoría de los

Líderes, para solventar la situación se han programado otras reuniones de tutoría.

Nos encontramos en la etapa de consolidación del MABCD en esta etapa se tiene ya un cierto

dominio del Modelo, sin embargo aún tenemos que seguir trabajando en el nivel de

profundidad del estudio de los contenidos de las unidades, sobre todo, en los campos

formativos: pensamiento matemático y lenguaje y comunicación, por la importancia que éstos

tienen en la adquisición de nuevos aprendizajes, en el caso de algunas unidades de estos

campos se identificaron algunas áreas de oportunidad en los contenidos.

En cuanto a lo que se refiere a la coordinación con otras instituciones, nos encontramos

participando en un Programa de Mejora Educativa, que coordina el Instituto de Evaluación

Estatal del Estado de Sonora (IEEES) y la Dirección del Instituto Nacional de Evaluación

Educativa (INEE). El programa en el que estamos participando es en el diseño de un

instrumento de evaluación teniendo como constructo la relación tutora del MABCD.

La participación de CONAFE se hace propicia porque se parte de la revisión de los resultados

de la prueba PLANEA, de los alumnos de primaria y secundaria de Sonora, arrojando que las

escuelas de CONAFE obtuvieron resultados por debajo de la media estatal.

Otra de las acciones de coordinación con otras instituciones, es el contacto permanente con

la Universidad de Sonora en las Licenciaturas en Matemáticas y Letras Hispánicas, tenemos el

 12

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

caso de una estudiante de la Licenciatura en Matemáticas, que hizo su tesis con la Unidad de

Aprendizaje Autónomo “El lenguaje del álgebra. Ecuaciones.” en la que propone algunos

elementos que se requieren mejorar.

Dichos alumnos de la Universidad fueron tutorados en UAA de su área, lenguaje y

comunicación y lógica matemáticas, para que ellos posteriormente tutoraran al equipo

técnico y figuras educativas de los programas de primaria y secundaria, favoreciendo

principalmente en lo que se refiere a las unidades de aprendizaje autónomo de lógica

matemáticas para el nivel avanzado.

La participación del personal del Centro de Estudios Educativos (CEE), en la investigación de

campo del trabajo con los más pequeños o nivel básico, ha permitido que el equipo técnico

cuente con algunos elementos para reorientar el diseño de las orientaciones para el trabajo

de la unidades para el aprendizaje autónomo con los alumnos de este nivel educativo, nos

encontramos en este momento en el diseño de orientaciones para el resto de las unidades de

aprendizaje autónomo.

V. Áreas de oportunidad

Lo que tiene que ver con la calidad de la tutoría, es nuestro principal reto, nos encontramos

en este momento conscientes de que la calidad de la tutoría requiere de nuestra atención,

considerando que son los propios alumnos los que se tutoran en las comunidades; por ello en

 13

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

el último trimestre previo al cierre del presente ciclo escolar focalizaremos esfuerzos con las

figuras educativas, mismas que en el siguiente ciclo escolar algunas de ellas serán los

Capacitadores Tutores y Asistentes Educativos.

Nuestros alumnos en las comunidades requieren mejorar la calidad de la tutoría, algunos de

ellos aún tienen temor de tutorar a sus compañeros o al propio Líder, sin embargo, sabemos

que es un proceso que requiere de tiempo, estamos hablando de dos vertientes, por una parte

los que aún se sienten inseguros de tutorar y por otra parte trabajar con ellos para mejorar la

calidad de la tutoría.

Los principios pedagógicos del MABCD y el papel del observador son los que nos permitirán

mejorar la calidad de la tutoría, aunado a que implementaremos las rúbricas de observación

para la relación tutora que estamos elaborando con apoyo de INEE. Sabemos que no es tarea

sencilla, sin embargo, sabemos que se requiere la mayor atención para estar en posibilidad de

mejorar.

Con los dos ciclos escolares que tenemos con la implementación del MABCD, contamos con

los elementos para mejorar la calidad de la tutoría, esto principalmente durante la formación

inicial intensiva, sabemos que es un momento crucial, los jóvenes Líderes que participarán por

segunda ocasión serán nuestros principales aliados, porque ellos han vivido la experiencia de

una formación y sobre todo de su experiencia con sus alumnos.

Otro aspecto en el que seguiremos focalizando esfuerzos, es el proceso de evaluación de los

aprendizajes, principalmente en lo que se refiere a la elaboración del registro del proceso de

aprendizaje (RPA), sabemos que es indispensable su elaboración para identificar los

aprendizajes de los alumnos durante el estudio de las unidades, estamos conscientes que es

un proceso y que para que se adapten los alumnos se requiere hacerlos partícipes de que es

su proceso de aprendizaje ya que es lo que finalmente se evalúa y por ello debe ser parte de

su registro.

El trabajo con las unidades de aprendizaje de los alumnos de nivel básico; alumnos de

preescolar y primero y segundo grado de primaria. En el caso del programa de preescolar se

 14

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

encuentran ubicados los alumnos de tres, cuatro y cinco años, a quienes se les complica más

acercarse a la resolución de los desafíos, mucho más a los de tres y cuatro años que a los de

cinco años. Hemos estado trabajando en ello con algunas unidades de aprendizaje autónomo,

sin embargo, nos falta hacerlo con otras unidades para que los Líderes cuentan con una

variedad de unidades de diferentes campos formativos para ofertar a sus alumnos.

En cuanto a los alumnos de primero y segundo grado de primaria están en una situación

complicada porque con ellos se trabajan unidades del nivel básico y están ubicados en un

grupo de primaria en donde las unidades que se trabajan son las del nivel intermedio,

ocasionando con ello que para los Líderes sea imposible tutorarse en unidades de los dos

primeros niveles, aunado a que los alumnos requieren de mayor apoyo por parte del Líder,

porque están en el proceso de consolidación de la lecto escritura.

Otra área de oportunidad es que en el caso de los niveles intermedio y avanzado encontramos

que las unidades de aprendizaje autónomo requieren de una revisión porque no se abordan

algunos contenidos curriculares que requieren los alumnos, principalmente los alumnos de

tercer grado de secundaria que se incorporan al nivel bachillerato y los alumnos de sexto grado

de primaria que se integran a la secundaria.

Por lo anterior, realizamos un ejercicio en el que identificamos los contenidos curriculares que

no se abordan en las unidades y asignamos en la jornada diaria un espacio para que se trabajen

diariamente, esto es en el caso del campo formativo de lógica matemática, de tal manera que

esos contenidos se trabajan con los alumnos en relación tutora. Lo anterior nos permitirá

darles más elementos a los alumnos que están por integrarse a otro nivel educativo. Es

importante señalar que el tiempo asignado a la jornada diaria es para los tres niveles

educativos, pero el esfuerzo se focaliza en esos alumnos que van a egresar de primaria o

secundaria.

Durante el presente ciclo escolar hemos enfrentado una situación complicada en lo que

respecta a la deserción de los Líderes para la Educación Comunitaria, por diversos motivos,

siendo el principal que se integran al sector productivo, esto nos ocasiona que se requiera

invertir tiempo en la formación extemporánea de nuevos jóvenes.

 15

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

En relación a lo anterior, el principal problema es el tiempo de formación con el MABCD,

porque requieren tutorarse para tener la oportunidad de ofertar temas a sus alumnos. Lo

hemos solventado con la participación en comunidad de Capacitadores Tutores y Asistentes

Educativos para que tutoren a los alumnos y al propio Líder, sin embargo, sabemos que

territorialmente hablando Sonora tiene graves dificultades porque las comunidades están

dispersas y el tiempo y costos de traslado son complicados para los jóvenes.

La formación de los jóvenes que se incorporan de manera extemporánea normalmente se

realiza en comunidad, atendiendo la demanda de los padres de familia, ellos insisten en que

sus alumnos no deben de dejar de recibir clases, por ello por la mañana el Capacitador Tutor

trabaja con los alumnos y el aspirante a Líder se encuentra observando las actividades de la

jornada diaria e interviniendo en lapsos de tiempo cortos para posteriormente ir tomando el

grupo. Por las tardes es el momento en el que recibe tutoría de parte del Capacitador Tutor,

en las unidades que tiene estudiadas, y además considerando las unidades que esos alumnos

aún no han tomado.

VI. Mejores prácticas

Desde la implementación del MABCD se han realizado algunas prácticas exitosas en el estado

en las que se han obtenido buenos resultados, entre ellas se encuentra el diseño de estrategias

para el estudio de las unidades de aprendizaje autónomo para los alumnos de nivel básico,

preescolar y primero y segundo grado de primaria, esto con orientación del personal del

Centro de Estudios Educativos, CEE.

 16

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Lo anterior atendió a que durante el proceso de formación inicial intensiva, se observó que en

el caso de los Líderes que se estaban formando para atender comunidades con alumnos de

nivel básico, estaban estudiando unidades para conocer a profundidad los temas que

trabajarían en comunidad, sin embargo, en ellos estuvo la interrogante de cómo trabajarían

esos contenidos con los niños si estaban demasiado elevados para su nivel, éste fue un factor

determinante para tomar la decisión de diseñar estrategias para el nivel básico.

Es importante comentar que el diseño de dichas estrategias permitió en gran medida que los

Líderes para la Educación Comunitaria, tuvieran mayor claridad y más seguridad en la

implementación del MABCD con los más pequeños y como resultado se veían niños más

seguros y con más conocimiento.

En la etapa de consolidación, las orientaciones tomaron un rumbo diferente, mucho más

apegado a la esencia del modelo, pues para este ciclo escolar, el equipo técnico del estado

trabajó intensamente en reformar estas estrategias de las que se ha estado hablando, en las

que la estructura es más apegada a la de las unidades de aprendizaje autónomo, en ella se

plantean desafíos que permiten lograr los aprendizajes indicados en el trayecto para el nivel

básico en orden progresivo, complementando a los desafíos se agregan una serie de retos que

apoyan al tutor a trabajar aquellos contenidos que el aprendiz requiere para lograr el desafío,

se agrega también el apartado “Organiza y registra lo que comprendiste”, y además el

apartado “Demuestra lo aprendido” en el que se dan una serie de recomendaciones para los

Líderes en relación al tema que están estudiando con sus alumnos.

Con estas estrategias es más sencillo que en las aulas de nivel básico se pueda dar en verdad

el aprendizaje en relación tutora, pues con ellas se tienen más elementos para que el ciclo de

aprendizaje del ABCD se pueda observar con más claridad.

Otra de las acciones que se han estado trabajando para fortalecer los aprendizajes de los

alumnos específicamente de los alumnos de primaria y secundaria a través del Modelo ABCD

es el estudio de los reactivos de la prueba PLANEA.

 17

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Observando los resultados obtenidos en la prueba PLANEA, se puede ver que el estudio de las

unidades permiten conocer a profundidad temas específicos, sin embargo uno de los

principios de la relación tutora establece que se tiene que respetar el ritmo y el estilo de

aprendizaje de los aprendices, esto nos llevó a entender que los alumnos necesitaban algo

más que sólo estudio de unidades, pues tomando en cuenta el ritmo de aprendizaje se pueden

dar los casos de que algunos alumnos estudien pocos temas de un campo formativo, y esto

tendrá gran impacto en los resultados de pruebas estandarizadas como PLANEA.

El objetivo de este plan es desarrollar en los alumnos de nivel intermedio y avanzado

habilidades matemáticas a través del estudio de los reactivos de la prueba PLANEA apoyados

de las secuencias planteadas en los libros de matemáticas de telesecundaria de los tres

grados, y el libro de texto de matemáticas para el caso de primaria, siguiendo el ciclo de

estudio del modelo educativo Aprendizaje Basado en la Colaboración y el Diálogo, y que a

través del estudio de los reactivos, secuencias y ejercicios del libro de texto puedan aplicar lo

aprendido en las unidades de aprendizaje autónomo, al mismo tiempo que se apropian de

otros contenidos (aritmética, geometría y álgebra) que son importantes para la acreditación

de esta área en la prueba PLANEA. Para esto se realizaron algunos ajustes en la jornada escolar

en la que se agregó un espacio para trabajar ejercicios que permitan desarrollar habilidades

matemáticas y al mismo tiempo que los alumnos se familiaricen con la estructura de pruebas

estandarizadas.

Esta estrategia se pensó a partir de la quinta semana de formación en el ciclo escolar 2017 –

2018, pero fue hasta la segunda fase de formación para Asistentes Educativos y Capacitadores

Tutores que se incluyó en las comunidades de aprendizaje el estudio de reactivos de la prueba

PLANEA.

VII. Reflexiones finales

Sin lugar a duda, la implementación del Modelo en el estado ha revolucionado las prácticas

de formación de las figuras educativas, esto ha permitido que se sientan complacidos porque

por una parte se preparan para su trabajo con los alumnos y por otra parte se retroalimentan

aquellos contenidos curriculares en los que requieren reforzar, dando con ello una satisfacción

 18

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

personal. Promover que las figuras estudien las UAA a partir de su propio interés,

definitivamente transforma su historia académica.

Con el MABCD las figuras educativas se han tenido que enfrentar a sí mismos, considerando

que se promueve que compartan sus conocimientos previos del tema y sobre todo que el

lenguaje es indispensable para compartir cómo van aprendiendo y posteriormente registrarlo,

esto no ha sido fácil, pero sí un reto interesante para todas las figuras que intervienen en el

MABCD.

El propio estudio de unidades requiere de la puesta en práctica de su preparación académica,

tal es la comprensión lectora, finalmente reconocer que con el MABCD adquieren recursos

para mejorar en ese tema que es indispensable para su vida de estudiante a la que

posteriormente se integraran.

El estudio por cuenta propia es otro elemento que se agrega a la formación de las figuras

educativas y de los propios alumnos, que lo hagan los Líderes, definitivamente es un ejemplo

para los alumnos, por ello en el documento de la relación tutora se señala que no sólo con

exhortar al otro a que lo haga, sino que el ejemplo es la mejor forma de compartir el

entusiasmo. En este aspecto debemos seguir esforzándonos para que sea una práctica

cotidiana entre alumnos y figuras educativas, y porqué no entre el propio equipo técnico que

conforma el área educativa.

La tarea que tenemos para el cierre del presente ciclo escolar y prepararnos para el siguiente

ciclo, es sin lugar a dudas trabajar la habilidad del diálogo entre el tutor y su aprendiz, durante

ese momento el tutor debe estar atento al modo de pensar de su aprendiz, reflexionar en

relación a que el tutor no trasmite información, no da explicaciones ni recomendaciones, sino

que promueve que la respuesta venga del aprendiz.

La demostración pública es otro aspecto en el que trabajaremos, para mejorar durante los

últimos meses del presente ciclo escolar y reorientar acciones para el inicio de la formación

inicial intensiva del ciclo escolar 2018-2019, focalizando esfuerzos en que dé cuenta del logro

de aprendizajes de los aprendices, que los padres de familia valoren la capacidad de sus hijos

y finalmente que dé muestra de cómo van mejorando los alumnos en el desarrollo de

 19

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

competencias comunicativas, principalmente en la argumentación de lo que ha aprendido

durante el estudio de la UAA.

La frase que dice “Enseñar es aprender dos veces” es un aspecto que debemos enriquecer y

considerarlo como un momento de ayuda de parte del tutor, promover que lo vea como un

momento que le permita darse cuenta de qué tanto su experiencia con la UAA le permite

ayudar a otro, pero respetando sus propias estrategias.

La Implementación y seguimiento puntual del método global fonético para la adquisición de

la lectura y la escritura con los alumnos de nivel básico de primaria y los de primaria alta que

están rezagados, nos ha permitido mejorar en ese aspecto, que consideramos necesario para

el éxito del MABCD.

Por otra parte, compartir con los alumnos y figuras estrategias para mejorar la comprensión

lectora es otro aspecto que se ha implementado y que seguiremos trabajando porque el

MABCD requiere de ese elemento durante el estudio de las UAA.

La adecuación de las jornadas diarias de trabajo en los diferentes programas, integrando

momentos en los cuales se trabaje con las habilidades matemáticas y de la lengua, con la

intención de que ahí se aborden en relación tutora algunos contenidos que no se tocan

durante el estudio de las unidades de aprendizaje autónomo. Es sin duda algo que seguiremos

analizando para brindar las mejores herramientas tanto a los Líderes como a los estudiantes.

 20

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

VIII. Registro Gráfico

Alumno de preescolar comunitario preparando su demostración pública, San Juan del Río, Villa

Hidalgo, sede Hermosillo, mayo de 2017.

Implementación del Modelo ABCD con Capacitadores Tutores, Asistentes Educativos, durante su

primera etapa de formación, Hermosillo, junio de 2016.

 21

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Alumno de preescolar migrante realizando su demostración pública, campo agrícola El Chalate,

Hermosillo, sede Poblado Miguel Alemán, octubre de 2016.

Alumna de Secundaria Comunitaria realizando su demostración pública, comunidad Ciénega de

Horcones, Bacerac, enero de 2017.

 22

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Alumna de preescolar comunitario registrando en la red de tutoría la unidad estudiada, comunidad

San Lorenzo, Magdalena, sede Santa Ana, septiembre de 2016.

Formación de Capacitadores Tutores y Asistentes Educativos, primera fase. Álamos, Sonora, junio de

2017.

 23

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Alumna de secundaria comunitaria tutorando a madre de familia, comunidad Tuape, Opodepe, sede

Hermosillo, marzo de 2017.

Alumno de preescolar tutorando a su compañera, comunidad Santiago de Ures, sede Hermosillo,

noviembre de 2016.

 24

In
fo

rm
e

C
u

al
it

at
iv

o
 d

e
l M

o
d

el
o

 A
B

C
D

 |
 [

Se
le

cc
io

n
ar

 f
ec

h
a]

Capacitadores Tutores ampliando la red de tutoría durante reunión preparatoria, sede regional

Obregón, abril de 2017.

Alumno de secundaria tutorando a compañero de primaria, Circo Puerto Rico, sede Obregón,

diciembre de 2016.

