

Delegación del CONAFE en el estado de TABASCO

CONSEJO NACIONAL DE FOMENTO EDUCATIVO

Informe cualitativo del Modelo

ABCD

1

 Informe Cualitativo Del Modelo ABCD

Contenido

I. ATENCEDENTES……………………………………………………2-3

II. INICIO DE LA IMPLEMENTACION EN LA ENTIDAD……………4-7

III. FORMACION EN EL ABCD………………………………………….8-12

IV. ASPECTOS IMPORTANTES DE LA IMPLEMENTACION DEL MODELO

A DESTACAR…………………………………………...…13-15

V. AREAS DE OPORTUNIDADES……………………………………....16-20

VI. MEJORES PRACTICAS……………………………………………......21-24

VII. REFLEXIONES FINALES…………………………………………..…25-31

VIII. REGISTRÓ GRAFICO…………………………………………………32-34

Antecedentes.

Para la implementación del modelo educativo ABCD primero le dimos a conocer

a los líderes educativos comunitarios el nuevo modelo educativo ABCD donde

explicamos de qué manera trabaríamos nuestro nuevo modelo lo cual era de

investigaren libros de texto y en diversas fuentes de investigación con el propósito

de cada líder fuera autónomo durante su formación inicial, lo cual ellos

transmitieron la misma metodología a los alumnos en las comunidades que atiende

el CONAFE.

Los capacitadores tutores dieron a conocer las unidades de aprendizaje a los tres

niveles educativos, básico, intermedio y avanzado donde se les explico que en

nuestro menú temático podríamos encontrar unidades prioritarias y optativas de

acuerdo a su nivel educativo correspondiente, después de haber recibido los puntos

clave para trabajar con este modelo educativo los lideres realizaron su práctica de

campo y pusieron en práctica todos sus conocimientos adquiridos.

Dichos conocimientos se vieron reflejados en sus evidencias de prácticas y en las

experiencias vividas que expusieron los lideres educativos al regreso de su

práctica hubo emociones encontradas porque para algunos era su primera

experiencia al trabajar con niños y padres de familia fue así que nos dimos cuenta

del resultado de nuestro trabajo que les enseñamos con este modelo educativo.

Con la experiencia vivida reforzamos a los líderes educativos comunitarios que

aún no comprendían bien las unidades de aprendizajes dando estrategias de apoyo

para que los líderes educativos comunitarios no tengan ninguna duda para cuando

realmente se les asigne una comunidad y se vayan bien preparados para que todos

lo aprendido en las intensivas los reflejen en sus comunidades.

 También todo con todo esto vivido compartirían sus conocimientos con los niños

y los padres de familia también, se les comento que los capacitadores tutores no

los dejamos solos que hacemos visitas a comunidades para aclarar sus dudas y

2

3

darles estrategias de trabajo para que tengan seguridad de sí mismo a la hora de

impartir sus clases.

Este modelo educativo no es completo para las comunidades marginadas porque

no se cuenta con el recurso bibliográfico y fuentes de investigación ya que las

comunidades son retiradas y hay poco acceso de transporte público, por eso los

lideres educativos comunitarios que son asignados a esas comunidades marginadas

tienen que quedarse por más de 15 días en comunidad y los niños no pueden

realizar sus investigaciones a profundidad.

 Existe un rezago educativo muy significativo para todos los alumnos que el

CONAFE atiende ya que en la actualidad los padres de familia algunos trabajan

jornadas diarias para goce de poco sueldo y eso afecta a sus hijos en su educación

porque no tienen tiempo para prestarle la atención y ayudarlos, en su educación.

En otras situaciones de comunidades marginadas los padres de familia no saben

leer ni escribir por lo tanto no pueden apoyar a sus hijos en el desarrollo de su

educación diaria. Y algunas comunidades cuenta con poca población en la cual hay

muchas falta de los niños a la escuela porque prefieren ayudar a sus padres en su

economía familiar porque son comunidades de escaso recurso y también hay

líderes que se ven obligados a viajar porque la comunidad no les proporciona la

alimentación ni el hospedaje y circunstancia las escuela están muy retiradas de los

padres de familia , algunas aulas no cuenta con la seguridad y escaso mobiliarios

suficiente para los alumnos las cuales necesita mayor atención por parte de

CONAFE para apoyarlos con el material adecuado.

Inicio de la implementación en la entidad.

El modelo ABCD (Aprendizaje Basado en la Colaboración y el Diálogo) tuvo un

inicio no favorable ante los asistentes educativos, los capacitadores tutores, los

líderes educativos y padres de familia en las distintas comunidades. En caso de

asistentes educativos y capacitadores fue muy difícil adaptarse debido a que el

modelo no estaba consolidado totalmente, había cambios constantes de

información lo cual generó una problemática porque al realizarse las reuniones de

las cuatro regiones se percataba de la variación de la información no todos estamos

bajo los mismos lineamientos que marcaba el modelo educativo.

 En el estado de tabasco implementamos diversas actividades para fortalecer los

cambios que implicó el modelo ABCD, sin embargo, en los líderes educativos

hubo un rechazo en un primer momento puesto a que mencionaban que el modelo

era pesado, involucraba un alto nivel de complejidad para implementarlo con los

alumnos, se les dificultaba dialogar las unidades, tenían temor pasar a exponer sus

aprendizajes adquiridos, hubo mucha negatividad de cómo aplicarlo. Respecto a

los padres de familia expresaban su inconformidad ya que el modelo educativo no

iba a servir para el aprendizaje de sus hijos, al igual comentaban que cómo iban a

realizar un RPA (Registro de Procesos de Aprendizaje) si los niños más pequeños

aun no sabían leer y escribir, el cual creían que era demasiado tedioso para ellos.

 El modelo ABCD involucró dos elementos fundamentales para trabajar con los

alumnos y padres de familia como es la colaboración y el diálogo. Algo que

tampoco tuvo buena aceptación al inicio por los padres de familia fue el proyecto

comunitario ya que los padres no estaban de acuerdo en participar, expresaban que

no tenían tiempo, no había el recurso necesario.

4

5

Acciones fundamentales implementadas en el ciclo 2016-2017

Concientizar a líderes educativos, alumnos y padres de familia

Las principales acciones que se aplicó fue concientizar tanto a las figuras

educativas como alumnos y padres de familia que era el modelo educativo ABCD,

los aprendizajes que adquirirían los alumnos.

Reuniones entre coordinadores regionales, asistentes educativos,

capacitadores tutores y personal de la delegación

Se realizaron estas reuniones para buscar estrategias de mejoras con la finalidad

de lograr la aceptación y adaptación del modelo ABCD, se diseñaron maneras de

trabajar las UAA y los tipos de producciones que podía obtener el aprendiz.

Procesos de estudio y tutoreo

A través de procesos de estudio y tutoreo de forma horizontal (cara a cara) tutor-

aprendiz permitió que el tutor adquiriera los conocimientos necesarios para poder

orientar al aprendiz a sus intereses de aprendizaje, de esta manera obtener una

relación tutora basada en un ambiente de confianza, posteriormente los líderes

educativos como aprendices se preparaban y elaboraban sus producciones al

término del ciclo de tutoría.

Registro de procesos de aprendizaje (RPA)

Esta acción fue muy difícil en un principio puesto a que no todos entendíamos

como hacer una buen RPA con los elementos necesarios, sin embargo gracias a la

reuniones con los académicos y coordinaciones del estado se reforzó como hacer

este proceso redactando solo los logros, dificultades, aprendizajes, investigaciones

como producto del estudio de la UAA.

Nuevas formas de trabajar

Los líderes educativos crearon muchas estrategias de cómo trabajar las unidades

en los niveles: básico, intermedio y avanzado.

Demostración pública

Los aprendices pasaban a demostrar sus conocimientos adquiridos a través de las

unidades (véase figura 1), dando a conocer según su interés sus logros, así como

las dificultades presentadas durante el estudio. Lo cual cada uno de los aprendices

en un principio sentían nervios, pena a pasar, pero como fueron pasando los días

poco a poco se adaptaron haciendo un buen trabajo donde tan solo escuchar las

demostraciones aprendías nuevos conocimientos.

Proyectos comunitarios

Se concientizó a los padres de familia que el proyecto era de vital importancia

(véase figura 2) y que no era necesario hacer un proyecto caro y tedioso sino

sencillo que fuera de provecho para la escuela o comunidad propiciando un cambio

positivo en el aula comunitaria.

Acciones implementadas ciclo escolar 2017-2018

Ya no hablamos de un nuevo modelo sino de un modelo ABCD consolidado, con

nuevas acciones de mejoras, nuevas formas de ver los avances favorables logrados

hasta el momento. Las acciones implementadas en este ciclo escolar nos

permitieron mejorar aspectos y elementos que desde un principio no fueron

favorables, sin embargo nos orientó a implementar nuevas estrategias de los cuales

podemos destacar:

Ensayo previo

En un principio no se aplicaba a la perfección el ensayo previo, sin embargo en

esta nueva fase del modelo se ha destacado la importancia que tiene efectuar el

6

7

ensayo previo antes de pasar a realizar las demostraciones públicas. Hemos

aplicado en cada reunión el ensayo como estrategia de mejora para el aprendiz y

que este adquiera seguridad al momento de pasar.

Observador- aprendiz

Una nueva estrategia implementada es la función del observador-aprendiz ya que

este papel nos ha permitido reforzar el proceso de estudio y tutoreo, cuando

estamos de observador- aprendiz escogemos una unidad nos permite ampliar

mucho más nuestros conocimientos y a la vez hacer sugerencias de mejora al tutor.

Innovación de la red de aprendizaje

La red de aprendizaje solo se conformaba por el tutor, aprendiz y observador, en

la modificación se agregó el observador-aprendiz dejando a un lado solo el papel

de observador, ahora se realiza de forma creativa y de acuerdo a la unidad de

aprendizaje (véase figura 3).

Principios y observables

Esta estrategia fue la pieza clave que fue de mucha ayuda para el proceso de tutoreo

ya que tuvo la facilidad de dar a conocer el proceso adecuado para realizar un buen

tutoreo.

Plan de fortalecimiento académico

Sirve como instrumento para identificar las fortalezas, debilidades y compromisos

que tenemos que hacer cómo tutor, aprendiz u observador-aprendiz. Todas están

acciones implementadas y diseñadas han contribuido a lograr el objetivo del

modelo ABCD.

8

Formación del ABCD.

El nuevo modelo educativo plantea que a los líderes se les capacitara no solo con

estrategias pedagógicas para enseñar, con planes de aprendizaje para que se vayan

reforzando los conocimientos que adquirieron en la educación básica, y de esta

forma cuando estudien sus unidades sean más fáciles.

En la formación inicial se les dio a conocer como se trabajaría tal modelo con los

más pequeños de igual manera se les explico de cómo era ese proceso que primero

se ofertaría el tema del campo formativo que se trabajaría, también informamos

del ciclo de aprendizaje que son dar a conocer el tema, elegir el tema, estudio de

la unidad, tutoreo, demostración.

Este ciclo nos ayudaría a llevar a cabo un buen tutoreo, después se eligió un tutor

acompañado de uno o dos aprendices, y de un observador-aprendiz.se formaron

mesas de trabajo, cada uno tiene sui función durante el tutoreo, el tutor da a conocer

el tema al aprendiz para que comience el dialogo cara a cara y el observador-

aprendiz, observa su mesa de trabajo y lleva su aprendizaje autónomo.

Los capacitadores tutores dieron a conocer por medio del dialogo como se

trabajaría con los niños dentro del aula y algunas estrategias para así poder dar a

conocer el campo formativo. Otra estrategia para trabajar el modelo con los niños,

es moderar cada campo formativo, a las necesidades de cada niño por eso en cada

reunión de tutoría se forman las mesas de trabajo para que los líderes educativos

comunitarios conozcan y lleven esos conocimientos a sus aulas de clases.

El modelo educativo impulsa la equidad y la inclusión para romper con la

desigualdad y la discriminación, por eso los lideres reciben tutorías para ver las

9

necesidades de cada niño, al principio tenían dudas de cómo se podría implementar

ya que a los padres de familia no les gustaba la idea de que se estableciera el

modelo educativo ABCD pues ellos estaba acostumbrados a trabajar con las

enseñanzas tradicionales.

De igual manera al momento de llevar a cabo en sus mesas de trabajo después de

ver sus unidades, se hace un espacio para que los líderes educativos comunitarios

realicen su registro de proceso de aprendizaje durante su estudio y lleven a cabo

sus anotaciones de sus dificultades que encuentren.

El tutor que realice uno o más desafíos invita al aprendiz a ubicarse en el trayecto

final de la unidad dando como siguiente pasó a la elaboración de sus láminas para

demostrar donde el tutor nuca deja solo al aprendiz pues lo apoya en todo momento

al terminar de la elaboración los tutores realizan un previo ensayo de su

demostración publica con sus aprendices. Esto se hace con el fin de que los líderes

educativos comunitarios de igual manera busquen estrategias que pueden aplicarlo

con sus alumnos al término de cada unidad de aprendizaje autónoma.

El resultado de la aplicación del modelo ABCD se reflejara de manera evidente y

positiva en los estudiantes, sino también en los lideres, sus capacidades de interés

en el aprendizaje y de reforzamiento, con el modelo ABCD, dicho modelo se está

renovando y modificando ya que busca más estrategias de aprendizaje autónomo,

en cómo fortalecer la lectura y escritura y, razonamiento matemático. Los alumnos

podrán llevar acabo sus propios conocimientos por cuenta propia de esta manera

funciona el modelo educativo ABCD, en los niños del nivel básico, intermedio y

avanzado como también repercute al propio líder educativo.

10

¿Cómo fue el desarrollo de las comunidades de aprendizaje a nivel estatal,

regional y local?

Nuestro objetivo en el nuevo modelo ABCD es expandir el conocimiento, sobre

el aprendizaje para el cambio social y promover ideas y acciones para crear

comunidades de aprendizaje, desde coordinador regional, asistentes educativo,

capacitadores tutores, lideres educativos comunitarios, nos anima el propósito de

servir y ayudar a comunidades y erradicar un porcentaje favorable de

alfabetización en nuestros niños y la marginación en la que ellos viven en nuestro

estado y país.

El desarrollo de las comunidades de aprendizaje se ha realizado atravez de este

modelo, que se dio a conocer desde las reuniones de intensivas, que son la base

primordial de la formación de nuestros líderes educativos comunitarios, después

de ello es donde los lideres educativos comunitarios ya formados, se dirigen a sus

prácticas en campo, para revisar el avance en los niños, una vez ya culminada sus

capacitaciones, se asigna a las comunidades y se van a ellas pero con el propósito

de que el modelo ABCD sea un éxito en sus comunidades.

Seguidamente dan a conocer el nuevo modelo educativo ABCD implementándolo,

tanto en el niño como en los padres de familia, atraves de las clases en el aula, de

los tres niveles educativos que fomenta el CONAFE: secundaria

comunitaria,primartia comunitaria y preescolar comunitario, se notó la gran

diferencia del trabajo tradicional anterior y con las implementaciones del nuevo

modelo educativo pedagógico ABCD,se dio un paso más adelante a la educación

de nuestros niños ya que nuestro modelo lleva por lema ” aprender a aprender”,

que en realidad lo es, ya que los niños se refuerzan y disfrutan el modelo.

Este modelo los instruye a jugar,observar,explorar,investigar y más que eso viven,

cada aprendizaje adquirido, es aquí también dándoles a los padres de familia a

través de los lideres educativos comunitarios y los niños se mezclan y se instruyen

el modelo ABCD atraves de los talleres que implementan los lideres educativos

comunitarios, es aquí donde se conforman las comunidades de aprendizaje con los

11

padres de familia, alumnos, lideres educativos comunitarios, familiares cercanos o

personas interesadas a conocer el estudio del modelo.

Es donde se puede alcanzar la meta de tener éxito la transformación social y

educativa, cabe mencionar también el trabajo realizado con el proyecto

comunitario muy bien aceptado, realizado e implementado por las comunidades de

aprendizaje, padres de familia, alumnos y líderes educativos comunitarios.

Es aquí donde entran el campo formativo participación en comunidad el cual los

líderes trabajan y califican en los niños, retomando el proyecto comunitario,

constan de cinco etapas:

1. Así estamos

2. Que queremos

3. Manos a la obra

4. Súbelo a la red

5. Como nos fue

Un proyecto comunitario es un instrumento en el cual se plantea la solución a un

problema o la satisfacción de una necesidad sentida por la colectividad y por las

comunidades de aprendizaje, es decir; es un plan de acción detallado que resuelve

problemas ,una necesidad colectiva,situacional,corresponsabley congestionaría de

la comunidad .

A nivel estatal el desarrollo de las comunidades de aprendizaje en fue en las ideas

que se originó mediante observar y diagnosticar las necesidades en los niños y en

las comunidades, a nivel regional, se implementó en los lideres educativos

comunitarios la información.

El nuevo modelo educativo ABCD que trabajo consiguió el proyecto comunitario

es ahí donde el verdadero trabajo comenzó, cultivar a los líderes educativos

comunitarios con el proyecto, en cómo hacerlo e implementarlo en campo y sobre

todo adecuarlo a las necesidades económicas a los padres de familia y de acuerdo

también a la necesidad de cada padre de familia, con poca experiencia, pero con

12

muchas ganas de trabajar y lograr las metas a seguir para la calidad de la educación

de sus hijos, el desarrollo a nivel local, es el trabajo en el campo, padres alumnos,

y líderes educativos en comunidades en conjunto para darle vida a los diversos

centros educativos que el CONAFE maneja a nivel nacional.

Cabe mencionar que el trabajo e imaginación de los niños hacen que todo esto

luzca y se merme de aventuras y experiencias nuevas que van de la mano con el

modelo educativo pedagógico ABCD. De esta manera, las comunidades de

aprendizaje trabajan en conjunto e igualdad ,colaboración,amistad,unión,

solidaridad por mencionar a algunos, ya que el modelo educativo, también influye

y resalta los valores que estos conllevan sin importar el nivel en el que el alumno

se encuentre, porque hay comunidades donde se implementen los tres niveles

educativos es ahí donde se resaltan aún más las comunidades de aprendizaje para

llevar a cabo un solo proyecto comunitario, para los tres niveles pero sin embargo

no podemos descartar que un proyecto comunitario a realizar también nos trae de

vez en cuando alguna problemática para realizarlos, talvez las comunidades no

quieren aceptarlo, ya que sea por falta de participación o de recursos económicos

para echarlo a andar es ahí donde se desarrolla las comunidades de aprendizaje aún

más, en concientizar a la comunidad, en el beneficio que les traerá no solo a ellos

como padres, si no que beneficia del todos a sus hijos y cambian algo malo por

algo muy bueno, las comunidades de aprendizaje es así que se van desarrollando a

nivel estatal, regional, implemento este nuevo modelo educativo pedagógico

ABCD con el fin de reforzar la calidad de la educación y los diversos centros de

trabajo de las comunidades, atreves de las distintas estrategias que trajo consigo, y

que también ha sido aceptado excelentemente en lideres educativos, alumnos y

padres de familia, porque como dice el lema: En el CONAFE todos aprenden.

13

Aspectos importantes de la implementación del

modelo a destacar.

En este nuevo modelo educativo ABCD nos enfrentamos a algunas problemática

importantes a mencionar ya que en un primer momento los padres de familia no

aceptaban el modelo por la forma de trabajarlo porque ellos estaban acostumbrados

a otra forma de trabajo tradicional.

En el nuevo modelo educativo trabajamos con las mesas de trabajo donde se dan

el tutoreo y la motivación a la investigación en diferentes fuentes bibliográficas

encontradas en comunidad lo cual nos llevaba a que el aprendiz redactara parte de

su investigación que consideraba importante para su aprendizaje lo cual externaba

posteriormente con su RPA con ayuda de sus anotaciones teniendo estudiantes que

expresaban mejor de manera escrita lo que nos llevó a la inconformidad de los

padres de familia los cuales manifestaban que sus hijos escribían demasiado. Para

lograr la compresión de los padres de familia hacia el nuevo modelo educativo

ABCD, se implementaron talleres donde los padres de familia tuvieron la

oportunidad de conocer las diferentes unidades de aprendizaje autónomos (UAA)

y como se desarrollan y se resuelven cada uno de los desafíos los que nos lleva a

descubrí en ello el interés por conocer, saber y aprender lo que sus hijos realizan

con las UAA.

De esta manera los padres y madres de familia muestran interés por la

investigación junto con sus hijos para lograr un mayor aprendizaje y

conocimientos de los temas logrando resolver cada uno de los desafíos y como

muestra final de ese aprendizaje realizado su demostración pública dando a

conocer que fue lo que aprendieron y como lograron ese aprendizaje.

14

Así también otras de las problemáticas presentadas fue la forma de trabajo en los

diversos programas lo cual se conforman por niveles integrados a los niños de

primer y segundo nivel intermedio(primaria) con los niños de primero, segundo y

tercer año de preescolar lo cual llevaban a los líderes educativos comunitarios a

intercambiar sus UAA a tutorarse entre ellos dando el caso donde contaremos los

tres programas :preescolar, primaria y secundaria o por lo menos dos de ellos,

teniendo como consecuencia la indiferencia de los padres de familia así como el

apoyo hacia los líderes y en un momento dado alos niños ya que creían que sus

hijos habían reprobado de grado cosa que no era así

 Para ello se concientizó a la comunidad para darle información de cómo el nuevo

modelo educativo busca la integración entre programas y fortalece el conocimiento

de los alumnos al compartir sus aprendizajes adquiridos y como les brindan la

oportunidad de que puedan lograr se alumnos autónomos con capacidades de poder

tutorar a un compañero no importando en qué nivel se encuentren.

Los padres de familia tuvieron la oportunidad de corroborar como el hecho de que

los niños trabajen por niveles en su caso básico ,intermedio y avanzado logran

obtener un favorable aprendizaje y les permite expresarse por sí solo mediante sus

investigaciones que usan como argumento y comparten entre sus grupos sus

conocimientos así ellos logran enfrentarse alos demás haciendo públicos sus

aprendizajes de esta manera los padres lograron entender y comprender que no

importa el nivel que se encuentre su hijo. Cada alumno sigue fortaleciendo su

aprendizaje así también ellos logran dialogar y descubren nuevas enseñanzas.

15

Otra problemática sobresaliente fue el trabajo con el proyecto comunitario porque

en un principio los padres de familia se reusaban para contribuir para el desarrollo

para dicho proyecto porque ellos manifestaban sus condiciones de marginación

que se viven en las comunidades por lo que ellos tenían miedo a enfrentarse a la

realización de un proyecto aun así fuera un beneficio de ellos mismos.

Se trató de convencerlos en talleres, platicas en grupo para hacerles ver la

necesidad de que esto podría apoyarlos en gran parte a mejorar sus condiciones de

vida aun por muy pequeño que este fuera. Fue difícil pero no imposible el lograr

que se involucraran incluyendo la comunidad en general y que los niños puedan

ver esa unión que se da al momento que todos podemos aportar un granito de arena

y sobre todo el ejemplo que llosa están tomando al ver esa participación social en

la comunidad.

Estos son algunos de los aspectos más importantes que se dieron al momento de la

implementación del modelo ABCD el cómo surgieron algunas problemáticas y

como en cada uno de estos casos pudimos resolverlos para que lográramos obtener

un mayor aprendizaje en los alumnos y padres de familia.

Áreas de oportunidades.

El modelo educativo ABCD nos ha permitido aprovechar las áreas de oportunidad

para mejorar los procesos y elementos que conforman al modelo, así como lograr

nuevas formas de trabajar e implementar con las figuras educativas, alumnos y

padres de familia. Sin embargo aun implementando las áreas de oportunidad

encontradas hay aspectos que aún no se ha aprovechado al máximo porque ya no

depende tanto del modelo sino de las personas involucradas en este proceso.

Podemos destacar muchas áreas de oportunidad de las cuales mencionamos a

continuación:

Creatividad

La creatividad se ha vuelto una gran área de oportunidad puesto a que tanto los

lideres educativos y alumnos han desarrollado su potencial en mostrar de manera

creativa sus trabajos de los cuales podemos mencionar: elaboración de maquetas,

elaboración de periódicos murales involucrando las unidades de aprendizajes, la

conformación de las redes de aprendizaje relacionadas con el tema de la unidad, la

elaboración de carteles, folletos, etc. Sin embargo también hemos notado que

alguno aprendices no han logrado esta área de oportunidad no es que no puedan

sino que no lo han implementado.

Dominio del tema

El dominio del tema nos ha permitido tener un amplio conocimiento, aprendiendo

nuevas cosas, investigando a profundidad lo que nos ha permitido volvernos no

tanto expertos en los temas, pero si contar con el conocimiento necesario para

tutorar a un aprendiz, de esta manera aprender lo que también sabe el aprendiz

logrando un amplio dominio del tema.

16

17

Expresión verbal

A través del estudio de las UAA (Unidades de Aprendizaje Autónomo) los lideres

educativos, alumnos, padres de familia, capacitadores tutores, asistentes

educativos y coordinador regional hemos mejorado una expresión verbal

ampliando nuestros conocimientos así como la manera de expresarnos. Lo cual nos

ha permitido tener una mayor seguridad en hablar en público sin miedo a

equivocarnos. Sin embrago aún hay aprendices (lideres) que no han aprovechado

esta oportunidad por temor a equivocarse o simplemente porque les da pena

expresarme.

Ortografía

Esta actividad ha fortalecido nuestra manera de escribir, así como también mejorar

la ortografía, aunque no de todo podemos decir que hemos mejorado porque aún

se nos pasa varias faltas de ortografía, pero si nos ha servido como un área de

oportunidad ya que hemos mejorado poco a poco.

Redacción

La elaboración de Registro de Procesos de Aprendizaje ha sido una pieza clave

para realizar una buena redacción sobre lo que queremos expresar por escrito

nuestros aprendizajes, hemos logrado tener una coherencia sobre lo que

escribimos, así mismo hemos mejorado la caligrafía en un texto para que las letras

sean legibles y que permite una mejor comprensión al lector (tutor).

Exposición

Al exponer los conocimientos logrados en cada tema de las unidades nos han dado

una mayor seguridad al expresarnos en público, así mismo reafirmamos los

conocimientos que realmente hemos adquirido, propiciando el interés del público

al escuchar al expositor (aprendiz). Pero aún se ha observado aprendices que se les

dificulta esta área de oportunidad, ya sea por su timidez o por nervios.

Investigación autónoma

La investigación autónoma nos ha permitido interesarnos en la unidad por lo

consiguiente a investigar a profundidad para no solo quedarnos con lo que

sabemos, con lo que nos dice el tutor o bien lo que nos dice la unidad, a través de

investigación hemos logrado adquirir nuevos conocimientos, compartir lo que

sabemos, corregir nuestras hipótesis iniciales del tema, formular preguntas,

responder a interrogantes sobre lo que vieron en las unidades.

Participación

La participación ha sido el área de oportunidad más exigente y provechosa para lo

que nos involucramos en el proceso de estudio, nos ha permitido que a través de

ella tengamos la facilidad de expresar nuestras opiniones, ideas, conocimientos,

hipótesis, disminuir la inseguridad al igual hemos logrado la participación activa

de los padres de familia tanto en los talleres, proyectos comunitarios y el proceso

de estudio y tutoreo.

Compromiso

Los líderes educativos, alumnos, padres de familia, capacitadores, asistentes

educativos hemos contribuido a lograr el compromiso de llevar a cabo la

metodología del modelo ABCD, conforme hemos estudiado las unidades hemos

realizado el compromiso de estudiar las UAA por cuenta propia con la finalidad

de mejorar en las exposiciones, en los temas, en tener un buen dominio (del tema,

expresión verbal). También podemos hablar de un compromiso ético de todas las

figuras educativas ya que no solo consiste en aplicar el modelo sino de orientar

para llevarlo a cabo.

Talleres con padres de familia

Esta área de oportunidad ha sido de gran apoyo a los padres de familia ya que les

ha ayudado a despertar en ellos el interés por lo desconocido (véase figura 4),

aprendiendo cosas que serán de beneficio para sus hijos, así mismo les ha dado la

18

19

seguridad de dar a conocer lo que están aprendiendo, también involucrándose más

a fondo en el aprendizaje de sus hijos.

Comunidades de aprendizaje

Las comunidades de aprendizaje nos ha permitido que todos lo que desean

aprender se involucren y conformen un ambiente de armonía propiciando el gusto

por aprender a aprender a través de la colaboración y el dialogo.

Colaboración

Al realizarse el estudio de las unidades hemos logrado un trabajo colaborativo,

donde se ha implementado el trabajo en equipo adquiriendo nuevas estrategias que

han sido de gran ayuda para la mejora del modelo educativo, así mismo se ha

logrado que los niños y padres de familia aprendan a convivir en conjunto y

colaborar en el aprendizaje.

Diálogo

Esta área de oportunidad es muy fundamental ya que el dialogo de cara a cara

ayuda a que activemos nuestra expresión verbal y escrita logrando que los

aprendices se desenvuelvan en un ambiente de confianza, no tengan miedo de

expresar sus opiniones y conocimientos.

Solidaridad

En las comunidades hemos observado la solidaridad y disposición de trabajo en

equipo por parte de los padres de familia, alumnos y líderes educativos,

compartiendo, colaborando solidariamente para lograr comunidades de

aprendizaje creativas.

Respeto

Hemos observado el respeto que se ejerce al momento de asumir los roles de

aprendizaje en el proceso de estudio y tutoreo, conformando un gran liderazgo por

parte de los tutores, la disposición de los aprendices por aprender y el papel

fundamental del observador-aprendiz.

Todas estas áreas de oportunidades han sido de gran apoyo tanto para el modelo

educativo como el crecimiento personal y profesional de las figuras educativas,

alumnos y padres de familia

20

21

Mejores prácticas.

Las mejores prácticas del modelo ABCD (APRENDIZAJE BASADO EN LA

COLABORACION Y DIALOGO) también dieron resultados favorables al

aprendizaje de los niños, entre ellas se destacan las siguientes.

 El tutoreo en el estudio de las UAA (UNIDADES DE APRENDIZAJE

AUTONOMAS)

 La demostración publica

 El RPA (REGISTRO DE PROCESO DE APRENDIZAJE)

 Los talleres de padres de familia

 El proyecto comunitario

Con el apoyo del tutoreo en el estudio de las UAA los niños ahora tienen más

confianza al expresarse. Ya que el tutoreo cara a cara promueve un ambiente de

confianza tutor-aprendiz donde se pueden expresar diferentes situaciones,

inquietudes y dudas con respecto a las UAA respetando su ritmo de aprendizaje de

cada estudiante de acuerdo al estudio de la unidad. Los tutores reconocen que todos

los estudiantes entran con diferentes niveles de conocimientos y destrezas previas,

y todos los alumnos adquieran nuevos conocimientos a diferentes velocidades así

los tutores se podrán dar cuenta de las dificultades y necesidades de cada

estudiante. Con esto los tutores podrán reforzar los conocimientos de los

aprendices, se ha demostrado esta situación en comunidad cuando los

capacitadores tutores van a visitar las comunidades pues existen evidencias que

fundamenta esta aclaración y se ha expresado en las evaluatorias al finalizar las

reuniones de tutorías.

En las reuniones de tutorías los LEC (LIDERES EDUCATIVOS

COMUNITARIOS) han expresado que otras de las mejores prácticas del modelo

ABCD son las demostraciones públicas ya antes mencionada, ya que el aprendiz

enfrenta un reto en donde son capaces de demostrar en términos medibles. No sólo

aprenden en las demostraciones públicas, sino los estudiantes también practican su

aplicación en situaciones difíciles de la vida real, pues los niños han mejorado al

22

hablar públicamente y ya casi no existe ese miedo que tenían al expresar sus

conocimientos adquiridos frente un grupo de personas desconocidas o hasta con

sus mismos compañeros y así la confianza aumenta mientras que los estudiantes

dominan sus miedos hacia a hablar en público.

En las intensivas julio-agosto se empezó observando alos LEC en sus registros de

procesos de aprendizajes donde a cada estudiante se le permitió que su aprendizaje

fuera profundo, significativo y práctico (véase figura 5). Los estudiantes no solo

deberían saber los hechos, deberían saber cómo aplicarlos a nuevas situaciones,

cómo resolver problemas, y cómo expandir su conocimiento y sus oportunidades.

Se notó que los estudiantes manifestaban sus conocimientos previos, sus dudas,

sus dificultades y sus logros por escrito en el RPA resulto bueno ya que algunos

estudiantes se les hacía mejor escribir sus dificultades y dudas que expresárselas a

su tutor de manera verbal. Gracias al RPA las capacidades, aptitudes, talentos que

requiere el estudiante para construir aprendizajes acceden a un conocimiento

positivo y favorable, que desarrollan habilidades intelectuales como la velocidad

perceptual, la memoria, el razonamiento deductivo e inductivo y la compresión,

entre otras; todo ello de forma integrada e integral. En los niños también repercutió

ya que en las visitas comunitarias se observó que sus RPA están debidamente

estructurados como lo marca el modelo ABCD llevando a cabo los criterios

establecidos en dicho modelo.

Los talleres de padres de familia también dieron resultados favorables ya que

anteriormente los padres no se involucraban en los aprendizajes de sus hijos con

este modelo se les invita a participar en ello. Dan a conocer la educación como

tarea fundamental de la familia, su valor en el momento actual y la necesidad de

dedicar el tiempo necesario para capacitarse en la maravillosa tarea de ser

educadores de sus hijos. La importancia de los talleres de padres familia en el

momento actual cada vez es mayor. Consideramos que la familia es el lugar

apropiado, aunque no el único para adquirir una formación integral. La función de

la educación no se podrá desarrollar de manera integral, si no existe entre los

padres de familia una relación armónica ya que no se cumpliría en su totalidad

23

con las responsabilidades en la educación de los hijos. En el hogar cultivan los

valores que posteriormente definen la personalidad. Por tanto la educación ha sido

razonable, integral, desinteresada y adecuada. Es importante estudiar el

temperamento y el carácter de cada hijo, para comprenderlo y actuar de acuerdo

con sus necesidades. Cada hijo es único e irrepetible, por tanto es necesario actuar

según las diferencias individuales. El conocimiento de los hijos es esencial dentro

de un programa educativo familiar. Para conocer a los hijos es necesario tener

presente las etapas evolutivas de su desarrollo, adaptarse a ellos, comprender que

tienen una visión diferente de las cosas, su proceso de madurez y que lentamente

adquieren experiencia frente a la vida. Como resultado de los talleres los padres de

familia demuestran su forma de actuar y pensar. Además observan a los hijos fuera

del contexto familiar en un ambiente dinámico y agradable para ellos.

En el proyecto comunitario otras de las mejores prácticas de este modelo funcional

dando resultado favorable ha madurado y mejorado dando así paso a un conjunto

de técnicas y disciplinas que, utilizándolas adecuadamente conducen a la

obtención de resultados el cual es la finalidad de un proyecto comunitario.

En la actualidad son muchas las comunidades que han adoptado como forma

de organización, la figura de los consejos comunales de planificación, con el

propósito fundamental de buscar la solución de los principales problemas que los

afectan, en procura de una mejor calidad de vida. El método que se está utilizando

y que está siendo promovido por las diferentes instancias del CONAFE

(CONSEJO NACIONAL DE FOMENTO EDUCATIVO) es el de la formulación

y ejecución, por parte de las comunidades, de los

llamados proyectos comunitarios, una vez identificadas las necesidades más

apremiantes.

Los proyectos comunitarios pueden ser para construir pequeñas obras, para

saneamiento ambiental, para mejorar la salud o para educar a los miembros de

una comunidad entre otros. Debe estar plenamente justificado, en cuanto al

problema que busca solucionar y los beneficios que traerá para los miembros de la

comunidad.

24

Los LEC manifiestan que al llegar a las comunidades y platicar sobre los proyectos

comunitarios a las personas de una comunidad los ha unido para obtener un

resultado satisfactorio

Convirtiendo un problema o necesidad comunitaria a mejorar la calidad de vida en

proyectos comunitarios así ejecutando las diferentes etapas de un proyecto para

conocer, identificar y delimitar aspectos comunitarios y especialmente socios

laborales de su comunidad orientándolos en la organización de la comunidad

mediante la articulación de sus potencialidades socioeconómicas y laborales.

En la elaboración de los proyectos comunitarios también se involucran los niños

aportando un granito de arena por supuesto esto con ayuda de los padres de familia

en su conjunto para que los peques valoren la importancia de trabajar en equipo

con sus papas y los papas se involucren en el desarrollo sustentable de sus niños.

25

Reflexiones finales.

El ciclo pasado se inició trabajando con el modelo ABCD , este modelo paso por

varias modificaciones para poder llevarlo a la practica en comunidad con el

alumno; pues el ciclo pasado fue muy difícil ya que los lideres educativos

comunitarios, niños y padres de familia no aceptaban el modelo educativo ya que

uno de los cambios simbólicos es que el niño de primero y segundo año de primaria

iban a trabajar con los líderes educativos del preescolar y de igual manera el

nombre de los niveles tuvo cambio como el preescolar se llama básico, primaria

es intermedio y secundaria es avanzado.

Así mismo los padres de familia no aceptaban el modelo porque los niños que

estaban empezando intermedio pensaron que como regresar al preescolar.

Anteriormente el proyecto comunitario se subía a la plataforma diseña el cambio

pero en este ciclo se sube a la plataforma del csiinafe, en la cual tomaron otro

nombre las etapas del proyecto.

Dicho, modelo educativo propone que el niño tenga un aprendizaje autónomo y

que este manifieste su aprendizaje hacia a otros compañeros, confronten ideas y

soluciones alos temas dados en las unidades y que ellos mismos lo demuestren

públicamente para saber su aprendizaje.

Pasando al futuro tenemos que el modelo educativo se enfoque a que las unidades

vengan adecuadas a cada nivel educativo ya que en el ciclo pasado no estaban

adecuadas alos niveles, ya que alos líderes se les dificultaba trabajar con las

unidades ,si se adapta a las unidades de acuerdo al nivel podemos encontrar la

implementación de actividades más específicas para el trabajo con los niños y

también que se les dé más prioridad al trabajo de lecto-escritura y actividades de

matemáticas ya que los padres de familia manifestaron en un principio con el

modelo ABCD desde que se inició el ciclo escolar pasado.

Sería bueno que para este ciclo escolar que entra, vengan las unidades más

específicas para el nivel uno diseñado para básico otro para intermedio y para

avanzado; que el contenido de los temas vengan diseñados para cada nivel ya

mencionado de igual manera para los lideres educativos, estaría excelente que se

implementará una guía para el líder donde se pueda apoyar para llevar acabo el

estudio de la unidad de acuerdo al nivel del niño.

También como otra sugerencia proponemos que dentro las unidades que vengan

ya adaptadas al nivel ; como de igual manera actividades de acuerdo a la forma de

trabajar de la secretaria de educación pública ,ya que los niños que estudian en

CONAFE se les haga más fácil con los temas a ver en una escuela federal.

Asimismo que presentan una dificultad porque están trabajando con un modelo

diferente al que manejan las escuelas federales. Los niños que pasan a una escuela

federal se les hacen más difíciles ya que en dichas escuelas no llevan la misma

metodología que en CONAFE.

26

27

El escenario previo a la implementación del modelo educativo ABCD con el

anterior modelo se tenía 3 principios pedagógicos en los cuales estaban

sustentados “características infantiles, y procesos de aprendizaje, diversidad y

equidad e intervención educativa” atendiendo a las comunidades con un alto y

muy alto nivel de marginación, rezago social y educativo, propio de las

localidades a las que el Consejo llega. De esta manera atendiendo a una

población rural, migrante e indígena.

A mediados del ciclo 2015-2016 se estaba dando pautas al nuevo modelo ABC

en ese entonces se ofertaron ciertos temas como “carrera de carritos” “y si me

quiero me cuido” “la carta” “el campo y la ciudad” en donde el área de servicios

educativos comunitarios junto a asistentes educativos acudieron a un taller en la

ciudad de Oaxtepec, Morelos, en donde se adentraron a los primeros pasos que

se tenía como propuesta con el modelo y así posteriormente trabajarlo en la

delegación estatal con las figuras educativas que permanecerían para el próximo

ciclo escolar 2016-2017.

De esta manera se preveía la aceptación de este modelo que fue teniendo

cambios de manera paulatina, comenzando el ciclo escolar se dio pauta a la

aplicación de la metodología del modelo ABCD la cual respeta la diversidad de

comunidades y población propias que caracteriza al Consejo Nacional de

Fomento Educativo, que van de la mano con la misión y visión de la institución

La cual consiste en “Brindar educación inicial y básica comunitaria para niños,

niñas, jóvenes y sus familias en comunidades desfavorecidas, acorde a sus

necesidades y características mediante un modelo educativo para que

desarrollen sus capacidades de aprender a aprender y aprender a convivir”.

Fue así como se apuesta por generar oportunidades a estas comunidades

desfavorecidas para que tengan acceso a una educación inclusiva, intercultural,

equitativa y de calidad que les permita desarrollar capacidades y aprendizajes.

Rescatando los principios del otro modelo y mejorando las intenciones de

contrarrestar el rezago social e intelectual en el país.

28

Describir las acciones que se hicieron al inicio de la implementación del modelo ABCD
Integrar las principales acciones que se realizaron para el cambio del modelo educativo
en la entidad.

Previo al inicio de la implementación del modelo en el Estado de Tabasco se

tomaron unas capacitaciones por parte de oficinas centrales en la cual se

mandaron a diversas figuras como capacitadores tutores y asistentes

educativos, así como promotores de educación inicial, jefe de programas y

coordinadores académicos, para adentrarse a la metodología que planteaba el

nuevo modelo en ese entonces.

La intención era que al regresar a la delegación estatal se realizara un taller con

los asistentes educativos del estado que continuarían para el inicio del ciclo

escolar 2016-2017 y coordinadores regionales, así de esta manera terminando

el taller se llevara a cada coordinación regional las directrices que se habían

establecido.

El taller consistió con el estudio de las unidades y el análisis de las sesiones de

las reunión de formación permanente, de esta manera se pudieron encontrar

situaciones como los materiales con los cuales aún no se contaban y en

colegiado llegar a una estrategia para ir solventando esa y diversas necesidades

que se pudieran presentar, con lo cual se establecieron los acuerdos para todas

las regiones trabajar bajo una misma línea, siempre respetando lo establecido

por oficinas centrales y conforme el modelo.

Ya en el transcurso de las reuniones intensivas se contó con seguimiento de

parte de oficinas centrales, la cual permitió una reorientación sobre las áreas de

oportunidad que detectaron y ciertas necesidades que se fueron presentando,

necesidades las cuales fueron escuchadas y atendidas, con esto se armaron

talleres para analizar esas temáticas e incluso se elaboró un plan estatal de

fortalecimiento del ABCD.

29

29

27

Conclusiones de la implementación en la entidad en los últimos ciclos escolares
Describir la perspectiva de la implementación para los próximos años.

Para la descripción de las reflexiones del modelo se planteará mediante cada

ciclo escolar, esto debido a que en los períodos ha habido distintos avances, por

lo cual las conclusiones no han sido las mismas.

Ciclo escolar 2016-2017

Para este ciclo se concluyó con las dificultades antes mencionadas en el

apartado V. Dentro de las ventajas que se tuvieron en la región fue el

acompañamiento por parte de personal de oficinas centrales quienes

reorientaron al equipo regional dentro de la etapa de formación intensiva,

permitiendo una intervención oportuna con los líderes para su práctica docente

en las comunidades en las que se atendían.

Cabe mencionar que el modelo estaba siendo aplicado por primera vez y hubo

ciertos momentos en los cuales se hicieron mesas de trabajos para abordar

diversos temas en los cuales aún existían ciertas inquietudes, como lo fue el

proyecto comunitario o evaluación.

De manera general en este ciclo se terminó de buena manera ya que nos

permitió identificar las fortalezas y áreas de oportunidad en las cuales se debían

de trabajar para la consolidación del modelo ABCD.

CICLO ESCOLAR 2017-2018

Para este ciclo escolar que está por concluir existe una mayor aceptación del

modelo, tanto para los procesos de evaluación, la forma y estrategias para

implementar el estudio de las unidades con los niños así como para la realización

del proyecto y el trabajo con los padres de familias.

Cabe mencionar que esto retomando los puntos que se mencionan en el

apartado V y que aún están en proceso de mejoramiento como que la totalidad

de las comunidades acepten el modelo con la estrategia de que el líder de básico

atienda a 1ro y 2do (primaria), los materiales estén de manera física y no digital

para facilitar la comprensión de contenidos como el documento de “Estrategias

para la participación de padres de familia en CONAFE” o el de “Adquisición y

30

fortalecimiento de la lectura y la escritura” esto como herramientas necesarias

para la labor docente de las figuras educativas.

En este ciclo en el cual es la consolidación del modelo se han tenido mayores

avances sin duda alguna esperando que los pequeños detalles que aún

prevalecen se vayan erradicando con diversas estrategias y propuestas de las

diversas delegaciones y con apoyo de oficinas centrales para el comienzo de los

próximos ciclos escolares.

31

Representación grafica de la implementación estatal de ABCD

Delegación tabasco.

Formación de AE y CT 2016-2017
Clausura de formación intensiva

agosto 2016

LEC trabajando el estudio y tutoría de

las unidades, en la comunidad de

boca grande 1ra del municipio de

Centla, enero 2017

Padres de familia y alumnos

participando en el estudio de las

unidades, en la comunidad de Álvaro

Obregón santa cruz, Noviembre 2017.

Formación de AE y CT 2017-2018

Figuras en Reunión de Tutoría presentando la

demostración pública en la región del centro,

febrero 2018.

32

Registro gráfico.

Figura 1: (En esta foto se puede apreciar a los líderes educativos comunitarios

exponiendo lo aprendido en las reuniones de tutoría, febrero 2018)

33

Figura 2: (en esta foto se puede apreciar al líder educativo concientizando a los

padres de familia para que se lleve a cabo el proyecto comunitario del modelo

ABCD, septiembre 2017)

Figura 3: (En esta foto se aprecia la red de tutoría elaborada creativamente por los

líderes educativos comunitarios que consta de los tutores, observadores y

aprendices febrero 2018)

34

Figura 4: (En esta foto se puede aprecia a los padres de familia realizando talleres

impartido por los lideres educativos del CONAFE se ve la integración

debidamente de los padres, noviembre 2017)

Figura 5: (En esta foto se aprecia a una líder elaborando su RPA de manera

profunda y significativa en las intensivas, agosto2017).

