

**PRUEBA PILOTO DE LA
ESTRATEGIA DE ACOMPAÑAMIENTO PARA LA PRÁCTICA
EDUCATIVA DE ALFABETIZACIÓN
INFORME FINAL**

Diciembre de 2015

INFORME FINAL DE LA PRUEBA PILOTO DE LA ESTRATEGIA DE ACOMPAÑAMIENTO PARA LA PRÁCTICA EDUCATIVA DE ALFABETIZACIÓN

1. PRESENTACIÓN

La prueba piloto de la estrategia de acompañamiento para la práctica educativa de alfabetización se llevó a cabo del mes de junio al mes de noviembre 2015.

El propósito general de la prueba piloto fue determinar la eficiencia del desarrollo de la *Estrategia de acompañamiento en la práctica educativa de alfabetización*, y la pertinencia de sus componentes para mejorar la práctica educativa del alfabetizador.

Sus propósitos específicos fueron los siguientes:

- Valorar la eficiencia y la pertinencia de la formación, para el desarrollo de la prueba piloto, de los enlaces educativos.
- Valorar la pertinencia y eficiencia de las reuniones de balance académico con alfabetizadores.
- Valorar la pertinencia y eficiencia de las visitas a círculos de estudio.
- Valorar la pertinencia y eficiencia de las actividades de formación organizadas por los enlaces y dirigidas a alfabetizadores.
- Valorar la pertinencia y eficiencia de los materiales de apoyo del proyecto.
- Detectar alcances y limitaciones del desarrollo de la estrategia de acompañamiento en la práctica educativa de alfabetización, en la permanencia y avance de las personas en el proceso educativo

Para alcanzar los propósitos antes mencionados se diseñó un protocolo en el que se determinó que los componentes de la estrategia serían los objetos a valorar durante la prueba piloto, de tal forma que el primero de ellos fue la formación de los enlaces educativos, y de los alfabetizadores. Estas acciones constituyeron el punto de partida de la prueba piloto.

La formación de enlaces se llevó a cabo en el mes de junio de 2015 y estuvo a cargo de la Dirección Académica del INEA.

El taller de formación para los alfabetizadores se realizó en las 13 coordinaciones de zona que participaron en la prueba piloto, estuvo a cargo de enlaces educativos, formadores y personal de el área de Servicios educativos de las entidades federativas, un observador de la Dirección académica estuvo presente en cada una de las sesiones, se realizaron en total 16 sesiones de formación distribuidas como se presenta en el siguiente cuadro:

Acompañamiento en talleres de formación de alfabetizadores

Entidad	Taller HH	For.	Taller MIB	For.	Total
Hidalgo		2		2	4
Michoacán		2		2	4
Oaxaca		4		2	6
Querétaro		1		1	2
Total Abs.		9		7	16

El segundo objeto o componente fue la aplicación de la estrategia en la práctica educativa de alfabetización; para realizar su valoración se llevaron a cabo dos visitas de seguimiento, la primera se efectuó del 27 de julio al 19 de agosto y la segunda del 19 de septiembre al 28 de octubre 2015

En las dos visitas de seguimiento realizadas se efectuó una entrevista a los enlaces educativos, se observaron reuniones de balance educativo y se visitaron círculos de estudio, todas las actividades incluyeron coordinaciones de zona de la vertiente hispanohablante y de la vertiente indígena bilingüe MIB.

Las acciones desarrolladas durante la prueba piloto por el personal de la Dirección Académica en las cuatro entidades federativas participantes: Hidalgo, Michoacán, Oaxaca y Querétaro, fueron las siguientes:

Entrevistas a enlaces y formadores

Entidad	1ª Visita, figuras	2ª Visita, figuras	Total
Hidalgo	10	9	19
Michoacán	7	4	11
Oaxaca	10	10	20
Querétaro	3	2	5
Total Abs.	30	27	57

Reuniones de balance

Reuniones	1ª Visita de seguimiento	2ª Visita de seguimiento	Total
-----------	--------------------------	--------------------------	-------

Hidalgo	4	4	8
Michoacán	4	3	7
Oaxaca	5	4	9
Querétaro	2	2	4
Total	15	13	28

Reuniones por vertiente

Vertiente	1ª Visita de seguimiento	2ª Visita de seguimiento	Total
MIB	9	8	17
Hispanohablante	6	5	11

Visitas a círculos de estudio

Visitas por entidad	1ª Visita de seguimiento	2ª Visita de seguimiento	Total
Hidalgo	16	8	24
Michoacán	8	5	13
Oaxaca	7	6	13
Querétaro	2	6	8
Total	33	25	58

Visitas por vertiente

Vertiente	1ª Visita de seguimiento	2ª Visita de seguimiento
MIB	16	11
Hispanohablante	17	14
Total	33	25

Los alfabetizadores que asistieron a las reuniones de balance contestaron, cada vez, un cuestionario con el propósito de conocer aspectos destacados de su práctica educativa relacionados con la aplicación de la estrategia.

Los materiales de apoyo del proyecto, constituyeron el tercer componente de la estrategia. Para realizar su valoración en cada uno de los instrumentos aplicados se solicitó información relacionada con la aplicabilidad de sus instrucciones y registros, la adecuación de sus contenidos a la práctica educativa, y las posibilidades de realimentación, con base en los datos registrados, mediante la aplicación de los materiales, tanto para las tareas de los enlaces educativos como para la atención que brindan los alfabetizadores a los educandos.

Los materiales de apoyo de la estrategia, para los enlaces educativos, fueron los formatos tanto de programación de actividades como de registro y sistematización de información y los cuadernos para el alfabetizador en sus dos vertientes, hispanohablante e indígena bilingüe.

Para detectar alcances y limitaciones del desarrollo de la estrategia de acompañamiento en la práctica educativa de alfabetización, en la permanencia y avance de las personas en el proceso educativo se pidió a enlaces y alfabetizadores llenar cuadros de concentración en los que se les solicitaba la siguiente información:

Vertiente hispanohablante: Nombre del alfabetizador. Ubicación del círculo de estudio. Núm. de educandos. Aplicación de Ejercicio diagnóstico. Aplicación de evaluaciones formativas. Educandos que han dejado de asistir a las sesiones.

Vertiente MIB: Nombre del alfabetizador. Ubicación del círculo de estudio. Núm. de educandos. Aplicación de Entrevista inicial. Aplicación de evaluación formativa 1 MIBES1. Aplicación de evaluación formativa 2 MIBES1. Aplicación de evaluación formativa 1 MIBES4. Educandos que han dejado de asistir a las sesiones.

La información obtenida mediante el llenado de los cuadros por parte de los enlaces y alfabetizadores se presenta en el apartado seis de este informe.

2. PARTICIPANTES

2.1 Enlaces educativos y formadores

El grupo que participó en el taller de formación de enlaces se integró por tres partes: 16 enlaces educativos, el grupo más numeroso; 15 formadores y 10 integrantes de las áreas de Servicios educativos de las entidades; 41 personas en total.

En total, en los talleres de formación para los alfabetizadores estuvieron presentes los 31 enlaces educativos y formadores que asistieron al taller de formación inicial, además, en cada entidad, asistieron también otras figuras como técnicos docentes y enlaces regionales.

Evolución de la participación de enlaces educativos y formadores

Enlaces educativos	Taller de formación	1ª Visita de seguimiento	2ª Visita de seguimiento
--------------------	---------------------	--------------------------	--------------------------

Hidalgo	8	5 ¹	5
Michoacán	9	7	4
Oaxaca	10	10	10
Querétaro	4	3	4
Total Abs.	31²	25	23
Total %	100%	81%	74%

Como se observa en el cuadro, los enlaces educativos y /o formadores que participaron en la primera visita de seguimiento en la prueba piloto, fueron 25, el 85% de los que iniciaron la prueba piloto. En la segunda visita estuvieron presentes 23, el 74%, se registraron 2 bajas de enlaces en Michoacán y 4 en Hidalgo, así como algunas inasistencias.

Enlaces y formadores por vertiente

Alfabetizadores	Taller de formación	1ª Visita de seguimiento	2ª Visita de seguimiento
MIB	15	14	14
Hispanohablante	16	11	9
Total Abs	31	25	23
Total %	100%	81%	74%

Por vertiente, hubo 7 ausencias o bajas de enlaces educativos en la vertiente hispanohablante. En la vertiente MIB se registró sólo una.

2.2 Alfabetizadores

El total de alfabetizadores que participaron en la formación de la prueba piloto fue de 215, el mayor grupo se ubicó en el estado de Hidalgo (86 de ellos), la tercera parte, 72, pertenecía a coordinaciones de zona del Estado de Oaxaca; una quinta parte, 43, se ubicó en Michoacán, y en Querétaro 14 personas.

Por vertiente, el grupo se compuso por dos partes casi iguales, que correspondieron a 110 alfabetizadores de la vertiente hispanohablante, y 105 de la vertiente de indígena bilingüe.

Los alfabetizadores que asistieron a las reuniones de balance académico en la primera visita de seguimiento de la prueba piloto fueron 134; en la segunda visita estuvieron presentes 116, el 62% y el 54% respectivamente, de las que asistieron al taller de formación (Ver siguiente cuadro).

Evolución de la participación de alfabetizadores

¹Se dieron de baja 3 enlaces, los substituyeron 4 de nuevo ingreso, que no participaron en el taller de formación, en total eran 9.

² De los cuales 16 eran enlaces educativos y 15 formadores

Alfabetizadores	Taller de formación	de	1ª Visita de seguimiento	2ª Visita de seguimiento
Hidalgo		86	56	50
Michoacán		43	26	23
Oaxaca		72	42	33
Querétaro		14	10	10
Total Abs.		215	134	116
Total %		100%	62%	54%

Alfabetizadores por vertiente

Alfabetizadores	Taller de formación	de	1ª Visita de seguimiento	2ª Visita de seguimiento
MIB		105	85	71
Hispanohablante		110	49	45
Total Abs		215	134	116
Total %		100%	62%	54%

En la mayoría de los casos las ausencias de los alfabetizadores en las reuniones de balance se debieron a problemas para trasladarse a las sedes y a que, también la mayoría, tenía otras ocupaciones que atender, sin embargo se reportó solamente el 3% de bajas entre ellos durante la prueba piloto.

3. PERTINENCIA Y RELEVANCIA DE LA FORMACIÓN PARA LA PRUEBA PILOTO

3.1 Taller para enlaces y formadores

La gran mayoría (28) de los enlaces y formadores contaba con estudios de licenciatura, completa o incompleta, una persona estudió sólo secundaria y dos, bachillerato, lo que indica que era un grupo con un nivel de estudios adecuado a sus tareas y superior al promedio a nivel nacional (Ver siguiente cuadro).

Antecedentes escolares de enlaces y formadores

Secundaria	Bachillerato	Licenciatura incompleta	Licenciatura completa	Total
1	2	5	23	31
3%	6%	17%	74%	100%

La mayoría de los enlaces (10), tenía menos de 1 año desempeñando estas tareas y la mayoría de los formadores (11), tenía menos de 2 años como tal figura (Ver siguientes cuadros).

Tiempo como enlace en el INEA

Menos de 1 año	Entre 1 y 2 años	3 años o más	Total
10	5	1	16
62%	31%	7%	100%

Tiempo como formador en el INEA

Menos de 1 año	Entre 1 y 2 años	Más de 2 años	Total
5	6	4	15
33%	46%	14%	100%

El taller de formación para los enlaces que participaron en la prueba piloto de la Estrategia de acompañamiento a la práctica educativa de alfabetización cumplió con sus propósitos, ya que se dio a conocer a los participantes un marco de referencia conceptual y operativo del proyecto tanto para realizar sus tareas en la prueba como para apoyar a los servicios educativos en el INEA, lo cual fue importante dado que la mayoría de estas figuras tenía menos de un año como enlace educativo. El hecho de que la mayoría contara con estudios de licenciatura permitió una adecuada comprensión de los contenidos estudiados en este taller.

Respecto a los aspectos o actividades de la estrategia en los que encontraron o podrían enfrentar dificultades, los encuestados señalaron las reuniones de balance y las actividades de formación continua para los alfabetizadores. En ambos casos la situación más comentada fue la ausencia de los asesores debida, entre otras causas, a la distancia que tienen que recorrer y a la falta de recursos para desplazarse a las sedes.

También se señaló que el papel del técnico docente es determinante para la organización de las actividades y que se debe informar e involucrar a los coordinadores de zona y a los técnicos acerca de los propósitos y características de las actividades de acompañamiento educativo.

En relación con el registro de información en el Cuaderno del alfabetizador, una tercera parte de los enlaces consideró que identificar los dominios alcanzados podría resultar complejo y laborioso para los alfabetizadores. Sin embargo, se comprometieron a dar seguimiento al uso del cuaderno en las actividades de acompañamiento educativo.

Logros del taller:

Durante el desarrollo del taller se registraron varias observaciones que permitieron mejorar los instrumentos de apoyo de la estrategia, como las tablas de dominios del Cuaderno del alfabetizador y las guías de observación para las visitas a los

círculos de estudio con base en la metodología de cada módulo MIBES 1 de cada etnia-lengua, así como las que corresponden a MIBES 2 y MIBES 4.

Como resultado del taller se conocieron las bases tanto pedagógicas como operativas para desarrollar las tareas de acompañamiento educativo y establecieron compromisos que facilitaron el desarrollo de la prueba piloto de la estrategia en cada una de las entidades y coordinaciones de zona seleccionadas.

3.2 Taller para alfabetizadores

El grupo más numeroso de los alfabetizadores, 45%, tenía menos de un año desempeñando estas tareas en el INEA, lo que muestra la gran movilidad entre estas figuras y también disminuye las posibilidades de haber participado en talleres de formación continua. (Ver siguiente cuadro).

Tiempo como alfabetizador en el INEA

Menos de 1 año	Entre 1 y 2 años	Más de 2 años	No contestó	Total
97	49	29	40	215
45%	23%	13%	19%	100%

Formación recibida

Inducción	Formación inicial	Formación continua 1	Lectura y escritura en lengua indígena	For. continua 2	For. continua 3 MIB
115	148	83	73	35	18
53%	69%	39%	34%	16%	8%

En el 30% de los casos, el taller de formación para la prueba piloto fue la primera actividad de este tipo en la que participaron los alfabetizadores.

Los temas tratados en el taller de formación para alfabetizadores resultaron relevantes para los participantes, ya que en éste se abordaron los problemas de aprendizaje más frecuentes con los que se enfrentan, así como algunos problemas operativos importantes que inciden en la atención educativa tales como la falta de módulos, especialmente para la vertiente MIB, en algunas coordinaciones de zona.

El tema central del taller de alfabetizadores fue el manejo y aplicación del Cuaderno para el alfabetizador, el cual generó gran interés en los participantes pero también hubo confusión sobre la forma de hacer el registro en el mismo y dudas acerca de conceptos como *dominios*, *competencias* y *realimentación* éstas se debieron entre otras razones a la escasa o nula formación previa de los participantes, al poco tiempo que han realizado tareas de alfabetización en el

INEA y que 87 de ellos, el 41% contaba sólo con estudios de secundaria. (Ver siguiente cuadro).

Antecedentes escolares de alfabetizadores

Secundaria	Bachillerato	Licenciatura incompleta	Licenciatura completa	No contestó	Total
87	87	16	16	9	215
41%	41%	7%	7%	4%	100%

Los alfabetizadores apreciaron la utilidad del Cuaderno para el alfabetizador para poder conocer el avance en el aprendizaje de los educandos. Sin embargo, el registro de dominios en las dos vertientes resultó un poco difícil o difícil para cerca de la mitad de ellos. La mayoría indicó que necesitaría más práctica respecto al manejo general del cuaderno y participar en otros talleres de formación.

Logros del taller:

El trabajo en el taller de formación permitió que los enlaces realizaran tareas de organización, de planeación y desarrollo de un taller de formación continua, lo cual es pertinente y necesario para el desempeño de sus tareas como enlace.

Los alfabetizadores que asistieron al taller en las dos vertientes hispanohablante y MIB tuvieron la oportunidad de participar de una actividad de formación en la que se trataron temas de su interés y de utilidad para reconocer logros y dificultades en el aprendizaje de los educando que atienden. Se comprometieron a iniciar el registro de dominios en sus cuadernos así como a aplicar algunas actividades de la tabla de realimentación de los mismos.

4. PERTINENCIA Y RELEVANCIA DE LA APLICACIÓN DE LA ESTRATEGIA EN LA PRÁCTICA EDUCATIVA

La aplicación de la estrategia de acompañamiento educativo se concreta, en la práctica, a través de las acciones que componen el esquema operativo de la misma que son básicamente las visitas a los círculos de estudio, las reuniones de balance y las actividades de realimentación que los enlaces y formadores planean y realizan para los alfabetizadores que pueden darse durante las visitas y las reuniones mismas o bien mediante talleres de formación continua.

A continuación se presentan los principales hallazgos obtenidos mediante las actividades y aplicación de instrumentos realizados durante las dos visitas de seguimiento de la prueba piloto.

4.1 Tareas que realiza el enlace en la práctica

A partir de la información obtenida mediante las entrevistas colectivas realizadas con 27 los enlaces educativos y formadores en la primera visita de seguimiento y con 23 de ellos en la segunda visita, en las coordinaciones de zona participantes en la prueba piloto, se pueden hacer las siguientes consideraciones:

Los enlaces educativos y formadores realizan la mayoría de las actividades consideradas en el esquema operativo de la estrategia acompañamiento educativo, pero existen prioridades en cada coordinación de zona que determinan el tiempo que se dedica a cada una de ellas y la frecuencia con la que se realizan.

La mayoría (17) de los enlaces atendía a más de 74 asesores de todos los niveles, particularmente de alfabetización, por lo que para realizar visitas a círculos de estudio tienen que hacer una selección considerando como prioridad a aquellos en los que se requiere de mayor apoyo por enfrentar situaciones con problemáticas ya sea operativas o educativas (Ver siguiente cuadro).

Número de asesores que apoyan

10 o menos	11 a 31	32 a 52	53 a 73	74 o más	Total
1	10	2	1	17	31
3%	33%	6%	3%	55%	100%

Niveles que atienden los asesores

Alfabetización	Inicial	Intermedio	Avanzado	Total
28	24	20	20	31
90%	77%	64%	64%	100%

La gran mayoría de los enlaces y formadores atienden no sólo círculos de estudio con alfabetización sino con atención de los niveles inicial (77%), intermedio (64%) y avanzado (64%), tanto en la vertiente HH como en la vertiente MIB, por lo que en las visitas a círculos de estudio deben dar respuesta a dudas respecto a temas y actividades de módulos de diversos niveles.

Los enlaces educativos y los formadores que realizan tareas de acompañamiento educativo, llevan a cabo visitas a círculos de estudio, reuniones de balance educativo y en menor medida participan en actividades de formación continua para los alfabetizadores. Los formadores especializados realizan además la detección de necesidades de formación, la planeación y la ejecución de las actividades. Asimismo, los formadores indicaron que ni las visitas a círculos de estudio ni las reuniones de balance forman parte de sus

metas a cumplir, por lo que perciben estas actividades como un trabajo adicional a sus tareas específicas.

Los enlaces educativos y formadores atienden también situaciones relativas a la operación de la atención educativa, tales como las necesidades de módulos, la gestión para conseguir espacios para realizar las actividades de los círculos de estudio y las reuniones de balance y realizan tareas de incorporación de educandos y de alfabetizadores. En las coordinaciones de zona se comunican con los técnicos docentes para gestionar recursos y espacios pero, dependen en gran medida de la eficiente gestión y disponibilidad de éstos últimos.

En Alfabetización, las actividades de acompañamiento se relacionan principalmente con la aplicación de la metodología, la realimentación a los alfabetizadores para atender problemas de aprendizaje de los educandos, la aplicación de las evaluaciones formativas y en la orientación para realizar el registro en el Cuaderno del alfabetizador.

Los enlaces educativos y formadores participan también en actividades de incorporación de educandos y de alfabetizadores y en la formación inicial de éstos. Dada la movilidad de estas figuras existe una incorporación constante de nuevos alfabetizadores y una de las tareas prioritarias de enlaces y formadores es proporcionarles formación inicial, particularmente en coordinaciones de zona con metas altas a alcanzar, por lo que el tiempo para realizar otras actividades de acompañamiento se reduce considerablemente.

4.2 Pertinencia y eficiencia de las reuniones de balance

4.2.1 Vertiente hispanohablante

A partir de la observación de 6 reuniones de balance, en la vertiente hispanohablante, en la primera visita de seguimiento y de 5 reuniones en la segunda, se pueden hacer las consideraciones siguientes:

La reunión de balance del mes de julio, convocada para la prueba piloto en coordinaciones de zona Querétaro, Hidalgo y Michoacán fue la primera realizada por los enlaces educativos y formadores.

Principales problemas operativos de los alfabetizadores y círculos de estudio tratados en las reuniones de balance de la vertiente hispanohablante:

- Retraso en la recepción de los módulos, inician la alfabetización sin éstos.
- La organización de la atención en los círculos de estudio con educandos de diferentes horarios y niveles.
- Necesidad de otros materiales didácticos, colores, pegamento, carteles, tijeras, etc.
- Carencias en los espacios para realizar el trabajo de los círculos de estudio, trabajan en espacios abiertos y domicilios de los alfabetizadores.

- Inasistencia de las personas a los círculos de estudio.
- Dudas sobre pago de estímulos a los educandos en alfabetización.
- Problemas en el registro de educandos que provocan que una parte de éstos no se inscriba oportunamente

Respecto a las situaciones de aprendizaje:

- Problemas de las personas en algunos aspectos de la escritura de vocales y otras letras, además de dificultades para la pronunciación.
- Heterogeneidad de los grupos y atención a personas con discapacidad y problemas de aprendizaje.
- Lentitud en el avance de las personas en su aprendizaje en general.
- La aplicación de la metodología.
- Aplicación de técnicas diferentes al enfoque metodológico de *La palabra* para apoyar a la personas en su aprendizaje de la lectura y escritura.
- Revisión de la información registrada en el Cuaderno del alfabetizador:
- Uso de materiales didácticos dirigidos a niños para el aprendizaje de la lectura y escritura
- La importancia del trabajo en grupo para el aprendizaje de los educandos
- Presentación de material didáctico elaborado por los alfabetizadores.
- La atención a personas que leen bien pero que no escriben

4.2.2 Vertiente MIB

En la vertiente MIB se observaron 9 reuniones de balance en la primera visita de seguimiento y 8 en la segunda visita.

Los temas tratados en las reuniones de la vertiente MIB, fueron los siguientes:

Problemas operativos:

- Carencias de material didáctico como hojas blancas, cinta adhesiva, cartulinas, insuficiencia de módulos
- Atención a los educandos de forma individual, el alfabetizador los visita en sus domicilios.
- Problemas de inasistencia de los educandos por asistir a fiestas tradicionales o por trasladarse a zonas turísticas para vender artesanías.
- Insuficiencia de módulos MIBES 1, MIBES 2 y carencia de MIBES 4.
- Falta de espacios adecuados para la atención educativa, se trabaja en los domicilios de los alfabetizadores, en espacios abiertos, en patios de escuelas, sin mobiliario.
- Dudas sobre pago de estímulos a los educandos en alfabetización.
- Retrasos en las gratificaciones y recursos para realizar las reuniones de balance, se resolvieron de forma individual por los enlaces.

Respecto a las situaciones de aprendizaje:

- Dificultades en el MIBES 1 en el trabajo con algunas letras y en la lectura.
- Dudas relacionadas con la aplicación de la metodología de MIBES 1, MIBES 2 y MIBES 4.
- En Huautla, Oaxaca, se realizó una demostración del trabajo con la metodología de MIBES 1 y MIBES 4.
- Problemas de salud, auditivos, visuales y de falta de memoria que inciden en el aprendizaje de los educandos.
- Dificultades en el MIBES 2 en el trabajo con la pronunciación y uso general de letras que no corresponden a la lengua indígena.
- Se sugirió que en MIBES 2 se propongan más ejercicios de expresión oral en español para que las personas se familiaricen con la pronunciación.
- En Querétaro, se comentó que a los alfabetizadores no les parece adecuada la metodología del módulo para las personas que inician su aprendizaje de la lengua escrita.
- En Michoacán se señaló que en MIBES1 las actividades de aprendizaje son muy pocas y se fomenta la resolución mecánica de las mismas, pues muchas actividades consisten en completar palabras con letras o sílabas que se les presentan en las páginas del libro.
- En Hidalgo, se comentó la necesidad de elaborar un vocabulario de la lengua indígena.
- Se destacó la necesidad de realizar un taller sobre conclusión de nivel y de fortalecimiento de la metodología.
- Se señaló que existen dificultades para el manejo de las variantes lingüísticas y la escritura de nuevas palabras en la lengua indígena.

En las reuniones de balance de Michoacán y Oaxaca de la vertiente MIB, se realizó el registro con la orientación de los formadores y enlaces.

Problemática

La asistencia a las reuniones se vio mermada por parte de los alfabetizadores por problemas externos para su traslado a las sedes y porque tenían otras actividades que atender, asimismo, por el retraso o carencia de recursos para apoyarlos para su asistencia a las reuniones.

Logros de las reuniones de balance:

Las reuniones de balance permitieron a los enlaces educativos proporcionar orientaciones y realimentación a los alfabetizadores. En las dos vertientes se registraron sesiones en las que se trataron los temas de forma atinada, sin embargo las figuras deben contar con formación que les permita hacerlo, pues al

carecer de conocimientos y competencias el tratamiento de los temas puede ser muy superficial

Los principales logros obtenidos con las reuniones de balance son el intercambio de experiencias, que fortalece el trabajo en equipo, las orientaciones proporcionadas en las sesiones, que permiten a los enlaces realimentar la práctica educativa de los alfabetizadores y la detección de necesidades de formación, que pueden ser atendidas en las reuniones subsecuentes.

En la segunda visita de seguimiento, aunque se trataron problemas relativos a la operación de los servicios, hubo mayor atención al desarrollo de aspectos pedagógicos y problemas de aprendizaje de los educandos.

4.3 Pertinencia y eficiencia de las visitas a círculos de estudio

Se efectuaron en total 33 visitas a círculos de estudio en la primera visita de seguimiento y 25 en la segunda, en ellas el personal de la Dirección Académica acompañó a los enlaces educativos y formadores.

27 visitas fueron realizadas a círculos de estudio de la vertiente hispanohablante y 31 de la vertiente MIB, a partir de la información obtenida se pueden hacer las consideraciones siguientes:

En la primera visita a círculos de estudio en Michoacán, Querétaro e Hidalgo se había convocado a los educandos a acudir a una sede para estar presentes durante la visita, en algunos casos no les correspondía reunirse en el horario de la cita y en otros porque las asesorías se realizan en los domicilios de los mismos educandos, por ello en algunas visitas estaba sólo el alfabetizador con uno o dos educandos o bien la reunión duró unos pocos minutos.

En la segunda visita de seguimiento se insistió que los círculos de estudio a visitar se reunieran en el día y la hora de su sesión, asimismo en la primera visita sólo se verificó que las personas hubieran asistido y que estuvieran trabajando con su material, en la segunda visita se pudo observar en mayor medida el apoyo que el enlace brinda a los alfabetizadores y a los educandos.

En varios círculos de estudio en los que se encontró a los alfabetizadores atendiendo educandos, no se pudieron observar todas las actividades que debe realizar el enlace en su visita debido a que éste no las hacía de forma sistemática, además de que para revisar y comentar con el alfabetizador diversos aspectos de la práctica educativa se requiere de tiempo destinado a esto antes o después de las asesorías y esto en muy pocos casos se pudo hacer. Asimismo, se comprobó que la atención a los educandos en muchos casos, en las dos vertientes hispanohablante y MIB, se realiza de forma individual, el alfabetizador los visita en sus casas debido a dificultades de los educandos para trasladarse a las sedes o porque tienen que asistir a diversas personas en sus propios domicilios.

Las visitas a círculos de estudio fueron la actividad que los enlaces educativos llevan a cabo con mayor frecuencia, antes de la prueba piloto la visita se limitaba a

verificar que el círculo de estudios se reuniera y que se realizara el trabajo de atención educativa. En la segunda visita de seguimiento las actividades realizadas se refirieron principalmente a atender problemas de aprendizaje de los educandos o dudas sobre temas específicos.

La estrategia de acompañamiento propone que en la visita se registren aspectos pedagógicos de la práctica educativa, las interacciones entre los educandos y los alfabetizadores y se detecten necesidades de formación. En las observaciones hechas en las visitas se encontró que la intervención de los enlaces en la mayoría de los casos se concreta en el apoyo a los educandos para realizar actividades específicas o para resolver dudas puntuales principalmente en los círculos de estudio con atención de niveles intermedio y avanzado, así como para hacer alguna demostración o dar una explicación al grupo. Sería necesario destacar en la formación de los enlaces el carácter y los propósitos de las actividades que pueden llevarse a cabo en las visitas.

Logros de las visitas a círculos de estudio:

Las visitas a círculos de estudio tuvieron aceptación general tanto de alfabetizadores como de educandos, sin excepciones, los participantes en los grupos se sienten apoyados y reconocidos al ser visitados.

El hecho de recibir visitas a los círculos de estudio motiva al alfabetizador para preparar su sesión de asesoría, esto se observó en la mayoría de los círculos de estudio con atención educativa.

Aunque persisten algunas prácticas que limitan las visitas a círculos de estudio, el conocimiento de los instrumentos de apoyo de la estrategia ha posibilitado que los enlaces consideren en sus visitas aspectos pedagógicos que antes no registraban y esto les ha dado elementos para realizar la realimentación de la práctica educativa.

4.4 Pertinencia y eficiencia de las actividades de formación continua organizadas por los enlaces

En sólo tres coordinaciones de zona, una en Oaxaca, otra en Michoacán y una más en Querétaro, se programaron y llevaron a cabo actividades de formación continua por parte de los enlaces educativos, esto indica que la formación es la actividad a la que se le asigna menos tiempo y recursos entre las tareas del enlace y que las condiciones operativas, como recursos, gestión, sedes y tiempo destinado para estas actividades dificultan su programación y ejecución. En entidades como Hidalgo y Oaxaca la organización y desarrollo de actividades de formación continua son tarea exclusiva de los formadores especializados.

En Hidalgo en la vertiente MIB se llevó a cabo un taller de formación sobre la metodología del MIBES 1 impartido por personal de Servicios educativos del Instituto Estatal.

En Querétaro en la vertiente hispanohablante, el personal de Servicios Educativos organizó y efectuó una serie de sesiones de trabajo *modelo* para que los alfabetizadores observaran y comprendieran el desarrollo, en la práctica, de la metodología del módulo *La Palabra*. También en esta entidad se realizó un taller sobre *Estrategias de trabajo grupal*, en el que participaron los enlaces educativos y tuvo gran aceptación entre los alfabetizadores participantes.

5. PERTINENCIA Y EFICIENCIA DE LA APLICACIÓN DE LOS MATERIALES DE APOYO

5.1 Aplicación de los materiales de apoyo de la estrategia por parte del enlace o formador

El material de apoyo a la estrategia de acompañamiento que se aplicó más frecuentemente en la práctica es la Guía de observación de la visitas a círculos de estudio, dado que es una actividad que se realiza con regularidad por parte de los enlaces.

No se observó a los enlaces registrar en la Guía de observación las actividades o situaciones detectadas en el momento de la visita, sin embargo, éstos mostraron a los observadores algunas guías aplicadas anteriormente ya que las anotaciones en la guía pueden hacerse después de efectuada la visita al círculo de estudio.

Los enlaces que habían aplicado las guías de observación, el 80% de éstos, expresaron que encontraron en ellas indicadores y aspectos para realimentar la práctica educativa que antes no habían considerado ni registrado en forma sistemática.

Sólo una tercera parte de los enlaces y formadores había elaborado reportes de reuniones de balance, reporte de visitas a círculos de estudio y el reporte mensual de acompañamiento. En la primera visita, algunos enlaces o formadores mencionaron no conocer estos formatos de registro.

En entidades como Oaxaca e Hidalgo se siguen utilizando formatos que ya usaban antes de la prueba piloto para realizar programación de actividades o reportes, por lo que a los enlaces y formadores les parece que los formatos de la estrategia duplican la función de programar y reportar actividades. Es necesario revisar los formatos a fin de que los que propone la estrategia se concentren y simplifiquen. También es importante definir cuáles serán los formatos que se usarán para programar y reportar las acciones de acompañamiento, para evitar duplicidades.

No obstante que en el documento en el que se presenta y desarrolla el proyecto, *Estrategia de acompañamiento para la práctica educativa de alfabetización*, se indica que se debe realizar una reunión en la coordinación de zona en la que participen los enlaces, los técnicos docentes y el Coordinador de zona, para compartir los resultados de las actividades de acompañamiento y planear acciones de realimentación, esta reunión sólo se realiza en las coordinaciones en las que se

llevaba a cabo desde antes de la prueba piloto, es necesario destacar esta reunión de revisión y realimentación como una de las acciones del esquema operativo.

Logros de la aplicación de materiales de apoyo de la estrategia

El logro principal de la aplicación de los formatos de apoyo de la estrategia ha sido que la guía de observación facilita y orienta a los enlaces sobre los aspectos relevantes de la práctica educativa que van a registrar. Asimismo, la guía facilita la sistematización de los aspectos observados y permite que la información obtenida sea la base para planear y realizar actividades para realimentar la práctica educativa del alfabetizador, tanto para definir la agenda de las reuniones de balance como para programar actividades de formación continua.

5.2 Pertinencia y eficiencia de la aplicación del Cuaderno para el alfabetizador

5.2.1 Cuaderno para el alfabetizador vertiente hispanohablante

En la primera visita de seguimiento de los 49 alfabetizadores encuestados de la vertiente hispanohablante 12, sólo el 24%, citaron varios dominios que a los educandos les han costado mayor esfuerzo lograr al trabajar con la lectura en el módulo *La palabra*. En la segunda visita, el 80% (36) de los 45 alfabetizadores encuestados de la vertiente hispanohablante, citaron dominios que a los educandos les han costado mayor esfuerzo lograr al trabajar con la lectura en este módulo.

Respuestas	Frecuencia 1ª visita	Frecuencia 2ª visita
Leer párrafos o textos diversos	2	14
Utilizó los numerales del cuaderno	5	9
Interpretación de textos	3	12
Escuchar lectura de párrafos	2	5
Contestó sin citar dominios	22	3
No contestó	15	6

Respecto a la escritura, en la primera visita de seguimiento el 43%, de los alfabetizadores encuestados (21), señalaron dominios difíciles de alcanzar por los educandos al trabajar con la escritura en el módulo *La palabra*; 26 personas, el 57%, no contestaron o no citaron dominios. En la segunda visita el 75%, de los alfabetizadores encuestados (34), señalaron dominios difíciles de alcanzar por los educandos al trabajar con la escritura en este módulo; 12 personas, el 27%, no contestaron o no citaron dominios

Respuestas	Frecuencia 1ª visita	Frecuencia 2ª visita
El dictado	2	0
Escribir palabras sin imágenes	2	0
Ordenar sílabas para escribir palabras	0	2
Escribir enunciados y textos	10	21
Utilizó los numerales del cuaderno	4	7
Escribir narraciones a partir de una secuencia de imágenes	3	4
Contestó pero no citó dominios	9	10
No contestó	17	2

Acerca de las matemáticas, 25 de los alfabetizadores encuestados en la primera visita de seguimiento, el 51%, señalaron 8 de 15 dominios como difíciles de lograr para los educandos al estudiar el módulo *La palabra*. En la segunda visita 16 de los alfabetizadores encuestados, el 39%, señalaron 7 de 15 dominios como difíciles de lograr para los educandos al trabajar con matemáticas en este módulo.

Respuestas	Frecuencia 1ª visita	Frecuencia 2ª visita
Aplicar operaciones y utilizar signos	3	0
Utilizó los numerales del cuaderno	6	6
Escritura y lectura de números hasta el 100	10	0
Seguir y completar series numéricas	6	10
Ninguno	2	9
No contestó	23	10

En la primera visita de seguimiento 18 alfabetizadores, el 37%, anotó diversas actividades de realimentación, que realizó para fortalecer el aprendizaje de la lectura y la escritura. En la segunda visita, el 48%, de los alfabetizadores (22), anotó diversas actividades de realimentación, sugeridas en el cuaderno, que llevó a cabo.

Respuestas	Frecuencia 1ª visita	Frecuencia 2ª visita
Realizar dinámicas, usar imágenes y actividades diversas	7	12
Dictados	0	1

Elaborar objetos relacionados con la palabra y formar colecciones	2	1
Utilizar el paquete de billetes y monedas y contar objetos	2	0
Formar sílabas, palabras y enunciados con letras móviles y tarjetas	1	4
Realizar lecturas de diversos textos y expresar opiniones	0	3
Contestó pero no mencionó actividades de realimentación	34	14

En la primera visita de seguimiento sólo 5 personas, el 10%, anotaron alguna de las recomendaciones para coordinar sesiones de autoevaluación que se sugieren en el Cuaderno del alfabetizador. En la segunda visita sólo 6 personas, el 13%, anotaron alguna de éstas recomendaciones sugeridas en el cuaderno. Lo que indica que casi todos los alfabetizadores no lograron identificar esta sección del cuaderno.

Respecto al Cuaderno del alfabetizador de la vertiente hispanohablante, aunque los enlaces y alfabetizadores lo encuentran útil, la apreciación general es que el registro de dominios es laborioso y complicado. Las respuestas que dieron los alfabetizadores indicando los dominios difíciles de lograr por los educandos revelan que sólo poco más de la tercera parte de éstos identifica los dominios y las actividades de realimentación adecuadamente.

Se encontraron casos en los que los alfabetizadores mostraron resistencia para aplicar el cuaderno pues consideraron que esto requiere de mucho tiempo y que es una carga más de trabajo, particularmente para quienes atienden educandos de todos los niveles educativos en el INEA.

5.2.3 Cuaderno para el alfabetizador vertiente MIB

Respecto a los alfabetizadores de la vertiente bilingüe que atendían educandos con MIBES 1, en la primera visita de seguimiento (85 en total), el 46% anotó alguno de los dominios que a los educandos les cuesta mayor esfuerzo alcanzar. En la segunda visita, de los 71 alfabetizadores que atendían educandos con MIBES1, 35 (el 49%), identificaron dominios que a los educandos les cuesta mayor esfuerzo alcanzar al estudiar con éste módulo.

Respuestas	Frecuencia 1ª visita	Frecuencia 2ª visita
Escribir palabras y oraciones	5	5
Escribir su nombre completo	3	3
Expresar opiniones o comentar el	10	10

significado de la lectura		
Utilizó los numerales del cuaderno	21	22
Identificar el uso de letras mayúsculas y minúsculas y signos de puntuación	7	7
Comprender el significado de la lectura	3	3
Unidades 2, 3 y 4,	4	0
Reconocer características del tipo de texto	1	1
Copiar la frase generadora	2	2
Contestó sin citar dominios	14	19
No contestó	17	17

En la primera visita de seguimiento, de 48 alfabetizadores que trabajaban con MIBES1, el 56%, mencionó alguna de las actividades de realimentación que han realizado para fortalecer el aprendizaje de los educandos, sugeridas en el Cuaderno del alfabetizador. En la segunda visita, 41 alfabetizadores, el 58%, mencionó alguna de las actividades de realimentación que ha realizado para fortalecer el aprendizaje de los educandos, sugeridas en el cuaderno (Ver cuadro siguiente).

Respuestas	Frecuencia 1ª visita	Frecuencia 2ª visita
Expresar oralmente sus ideas	4	3
Relacionar imágenes con textos	1	0
Utilizar la planilla de letras y tarjetas	1	2
Que los educandos hagan dictados con las palabras clave	2	3
Escribir y leer su nombre completo y el de su localidad usando mayúsculas y minúsculas	14	6
Identificar , leer y escribir palabras con la letra a estudiar	12	6
Identificar letras en lengua indígena	0	2
Volver a trabajar temas específicos	0	4
Registrar observaciones sobre el aprendizaje de los educandos	2	0
Escuchar lecturas que hace el asesor	2	0
Preparar una lectura de enunciados con los adultos o por ellos	0	3

Armar rompecabezas	1	0
Comentar las frases nuevas en relación con su vida	1	0
Que los educandos hagan dictados con las palabras clave	0	2
Escribir e identificar diversas palabras con el sonido estudiado	0	5
Buscar información sobre el tema o imagen de la lección	5	1
Identificar recibos	1	0
Leer enunciados enfatizando la letra estudiada, las palabras clave.	0	3
Realizar manualidades	1	0
Escribir otros textos a partir de las ideas de la lección	0	2
Contestó sin citar actividades	13	13
No contestó	22	17

En la primera visita de seguimiento 34 alfabetizadores de la vertiente bilingüe encuestados, atendían educandos con MIBES 2; el 52% de ellos (18) citó algún dominio difícil de lograr. En la segunda visita, 45 atendían educandos con MIBES 2. De éstos, 21 (el 46%) citaron algún dominio difícil de lograr por los educandos al trabajar con este módulo.

Respuestas	Frecuencia 1ª visita	Frecuencia 2ª visita
No atiende educandos con MIBES 2	51	26
Pronunciar palabras en plural, e identificar algunos sonidos de letras y sílabas en español	11	4
Expresarse en español, saludar, formular preguntas y respuestas y dialogar	2	5
Utilizar verbos en presente y pasado	1	1
Utilizó los numerales del cuaderno	3	9
Sostener diálogos largos	1	0
Ninguno	0	2
No contestó, o no citó dominios	11	24

En la primera visita de seguimiento, respecto al Cuaderno del alfabetizador de la vertiente MIB, poco más de la mitad de quienes lo aplicaron (un porcentaje mayor al registrado en la vertiente hispanohablante) identificaron alguno de los dominios que a los educandos les cuesta mayor esfuerzo lograr, esto se debió en gran medida a que la mayoría de los registros se hicieron en las reuniones de balance con la orientación del enlace o formador.

En la primera visita de seguimiento, 18 personas, el 53%, mencionaron alguna de las actividades de realimentación que los alfabetizadores realizaron con los educandos que trabajan con MIBES 2. En la segunda visita, 25 alfabetizadores (el 55%) mencionaron alguna de las actividades de realimentación que han realizado con los educandos que trabajan con este módulo,

En la primera visita de seguimiento, 42 alfabetizadores de la vertiente bilingüe encuestados atendían educandos con MIBES 4, 22 de ellos el 52% anotó dominios que a los educandos les cuesta alcanzar al estudiar este módulo. En la segunda visita 43 alfabetizadores atendían educandos con MIBES 4, 30 de ellos, el 69%, anotó dominios que a los educandos les cuesta alcanzar al estudiar este módulo.

Respuestas	Frecuencia 1ª visita	Frecuencia 2ª visita
No atiende educandos con MIBES 4	43	2
Unidad 3	1	0
Lección 8	1	0
Lección 10	1	0
Reconocer la letras l y ll; r y rr ; b y v ; j y g, c, d, f, g, h, j, ñ, q, v, z	6	0
Contestar preguntas oralmente, usar expresiones de saludo	0	3
Identificar signos de interrogación, mayúsculas y minúsculas en un texto, vocales y consonantes del español y escribirlos	0	4
Utilizó los numerales del cuaderno	6	8
Escuchar y comprender frases, diálogos	4	0
Comprender las ideas de un texto, la información de anuncios, carteles... frases, los diálogos	0	4
Pronunciar los sonidos el español	0	3
Escribir textos diversos, direcciones	0	4
Leer y localizar sílabas, palabras clave	0	2
Identificar mayúsculas en un texto	3	0
Contestó pero no citó dominios	4	13

Problemática

En la revisión de la información registrada en el Cuaderno del alfabetizador, éstos enfrentaron dificultades para la comprensión de los dominios y confusión al hacer el registro. Cerca de una tercera parte de ellos no utilizaron el cuaderno por estas razones.

Hubo resistencia de la cuarta parte de los alfabetizadores que no utilizaron el cuaderno argumentando la falta de tiempo ya que tenían que atender educandos de varios niveles.

La mayoría de los alfabetizadores que ha utilizado el cuaderno refiere que ha resultado un tanto difícil el registro y que éste debería simplificarse, incluso algunos hicieron propuestas concretas para hacerlo.

Logros de la aplicación del Cuaderno para el alfabetizador

En las dos vertientes se presentó una tendencia positiva respecto al uso e identificación de dominios en el Cuaderno del alfabetizador, ya que en casi todos los casos el porcentaje de personas que identificaron dominios difíciles de lograr se incrementó entre los resultados de la primera y la segunda aplicación del cuestionario que contestaron los alfabetizadores. El porcentaje general de actividades de realimentación aplicadas por los alfabetizadores también aumentó.

Al citar los dominios difíciles de lograr, especialmente en la vertiente hispanohablante, en cerca de la mitad de las respuestas los alfabetizadores identificaron éstos en forma incompleta, es decir, citando sólo la actividad de forma general, pero sin precisar el nivel de logro del dominio, por ejemplo: *leer en voz alta palabras*, sin anotar el complemento que es : *con combinaciones de sílabas de las palabras generadoras para comentar acerca de su significado* . Esto indica que necesitan comprender mejor el significado de los dominios y/o que no cuentan con formación necesaria para identificar el nivel de dominio que debe lograr el educando.

Para quienes han utilizado el Cuaderno para el alfabetizador en las dos vertientes de atención, el registro de dominios les ha permitido reconocer los principales logros y dificultades de los educandos que atienden, así como llevar a cabo actividades que se sugieren para realimentar el aprendizaje.

El Cuaderno para el alfabetizador en la vertiente MIB, en el caso de MIBES4, ha permitido contar con un apoyo para realizar la atención educativa a los educandos, ante la carencia de este módulo.

6. Permanencia y avance de las personas en el proceso educativo

Para detectar alcances y limitaciones del desarrollo de la estrategia de acompañamiento en la práctica educativa de alfabetización, en la permanencia y avance de las personas en el proceso educativo se pidió a enlaces y alfabetizadores registrar datos relacionados con estas variables, sin embargo en la

mayoría de las coordinaciones de zona los cuadros de concentración que se recopilaron fueron menos que los que se entregaron.

En la vertiente hispanohablante sólo se logró obtener información de 5 enlaces educativos en la primera visita de seguimiento y no se obtuvo información en la segunda visita.

A continuación se presenta la información recopilada:

En la primera visita, en julio-agosto de 2015 se obtuvo información de 5 enlaces educativos y de 41 alfabetizadores de 5 coordinaciones de zona de la vertiente hispanohablante

Círculos de estudio 1ª visita	Educandos en alfabetización	Aplicación de Ejercicio diagnóstico	Aplicación evaluación formativa 1	Aplicación evaluación formativa 2	Educandos que han dejado de asistir
41	202	92	59	30	29
100%	100%	46%	29%	15%	14%

En la vertiente MIB si se logró recopilar información en las dos visitas de seguimiento, aunque, en menor medida en la segunda visita.

En la primera visita, en julio-agosto de 2015 se obtuvo información de 12 enlaces educativos y de 61 alfabetizadores, en la segunda visita en septiembre de 6 enlaces y de 29 alfabetizadores de la vertiente MIB.

Círculos de estudio por visita	Educandos en alfabetización	Aplicación Entrevista inicial	Aplicación evaluación formativa 1 MIBES1	Aplicación evaluación formativa 2 MIBES1	Aplicación evaluación formativa 1 MIBES 4	Ed. que no asisten
66	617	498	233	220	101	49
100%	100%	81%	38%	36%	16%	8%
31	211	140	105	66	9	20
100%	100%	66%	49.7%	31%	4%	9%

Como se observa en los cuadros anteriores, en la vertiente hispanohablante sólo se pudo obtener indicadores que muestran porcentajes de educandos incorporados que han realizado evaluaciones formativas o que han dejado de asistir a las sesiones, pero no se pueden determinar niveles de avance y permanencia de las personas en el proceso educativo.

En la vertiente MIB la información obtenida sólo permite advertir que el porcentaje de presentación de evaluaciones formativas 1 en MIBES 1 se incrementó, esta situación es congruente con el hecho de que la mayoría de las personas atendidas con este módulo se incorporaron al INEA en junio de 2015 y que para septiembre de este año hubo un aumento de 11.7% respecto a la cantidad de personas que habían presentado estas evaluaciones en la primera visita.

Otras evaluaciones formativas en MIB no se incrementaron porque la mayoría de las personas ingresó en junio y para septiembre aún no habían avanzado al nivel que les permitiera presentar nuevas evaluaciones. El porcentaje de personas que dejaron de asistir a las sesiones se incrementó en 1%.

7. Conclusiones generales y recomendaciones

7.1 Formación

7.1.1 Formación de enlaces

La formación de enlaces educativos fue pertinente en cuanto que en ella las figuras obtuvieron el conocimiento de un marco general tanto operativo como conceptual del acompañamiento educativo, el hecho de que la gran mayoría contara con estudios de licenciatura facilitó la comprensión de los contenidos del taller.

La sola participación de los enlaces en el taller no basta para que éstos apliquen y aprovechen la información que obtengan de sus registros y acciones sino que es necesario que tengan reuniones de realimentación en las que se revise el contenido y la información que se sistematice durante el cumplimiento de sus tareas.

Es necesario incluir en el esquema de formación de los enlaces educativos y formadores, la conceptualización y el desarrollo de la estrategia de acompañamiento, la revisión y análisis de la aplicación y propósitos de cada uno de los formatos de registro y de las acciones del esquema operativo

7.1.2 Formación de alfabetizadores

Para los alfabetizadores que contaban con conocimientos previos y referencias de los conceptos principales que se presentan en el Cuaderno del alfabetizador, la comprensión y el registro de dominios fue posible y pertinente, con el apoyo de los enlaces educativos, pero para quienes asistieron a la formación sin tener formación previa, el tiempo y la profundidad con la que se trataron los temas no fue suficiente.

Es necesario reforzar la formación, de los alfabetizadores, e incluir en ésta contenidos relacionados con el acompañamiento educativo y con la aplicación de la metodología y la aplicación del Cuaderno del alfabetizador, pues en la prueba piloto se encontraron evidencias de la poca o en ocasiones nula formación de los

alfabetizadores. Esto es especialmente importante dado que un sector numeroso de éstos cuenta sólo con estudios de secundaria.

Una de las acciones que integran las tareas de los enlaces educativos es la de fortalecer a formación continua de los alfabetizadores, esta acción fue la que se registró en la menor medida durante la prueba piloto, pues la atención prioritaria en este rubro es la formación inicial de alfabetizadores que se incorporan al INEA.

Es necesario que se destine tiempo y recursos para la formación continua y que esta se lleve a cabo en las reuniones rebalance educativo, para esto el apoyo de parte de las coordinaciones de zona es fundamental.

7.2 Pertinencia y relevancia de la aplicación de la estrategia en la práctica educativa

Las visitas a círculos de estudio son relevantes para enlaces y alfabetizadores pues en ellas los alfabetizadores pueden recibir apoyo directo en el espacio y en el tiempo en el que realizan la atención educativa, perciben que su trabajo es reconocido y que tienen en el enlace educativo una figura de la que pueden recibir realimentación para mejorar su desempeño y la atención que brindan a los educandos. Esto es especialmente importante en el caso de las personas que inician su aprendizaje de la lengua escrita y que requieren de acompañamiento educativo para avanzar en éste.

Sería necesario incrementar los apoyos para los enlaces que tiene que trasladarse a lugares distantes para realizar las visitas a los círculos de estudio y en el mediano plazo incrementar el número de estas figuras pues el número de círculos de estudio que tiene que atender la mayoría (más de 70) rebasa en mucho la cantidad establecida en la normatividad.

Las reuniones de balance permiten fortalecer el trabajo en equipo de alfabetizadores, enlaces, y otras figuras que participan en la atención educativa de los educandos, en las reuniones se pueden atender necesidades de formación continua de los alfabetizadores y tratar problemas de aprendizaje de los educandos.

Para la eficiente organización de las reuniones de balance es necesario contar con la participación de técnicos docentes, otras figuras y el apoyo de la coordinación de zona.

Es necesario destacar la reunión mensual de revisión de los resultados del acompañamiento educativo en cada coordinación de zona, en la que las figuras señalen la problemática enfrentada, se discutan propuestas para solucionarla y se planteen acciones para la realimentación del acompañamiento educativo.

7.3 Pertinencia y eficiencia de la aplicación de los materiales de apoyo

En cuanto al material de apoyo para enlaces y formadores, la guía de observación de la práctica educativa resultó ser de gran utilidad para registrar y sistematizar aspectos que no se consideraban en las visitas a círculos de estudio, para pasar de la simple verificación a la atención de situaciones pedagógicas y la atención de problemas de aprendizaje.

Para mejorar su eficiencia sería necesario revisar los formatos que se aplican en diversas entidades para programar y reportar actividades de parte de los enlaces y formadores, para determinar su utilidad y evitar duplicidades con los materiales que propone la estrategia, convendría conservar un formato de programación y uno de reporte por cada una de las acciones de la estrategia de acompañamiento educativo.

También es necesario reunir en una sola publicación el marco conceptual de la estrategia, su esquema operativo y los materiales de registro y sistematización para el enlace, todos estos contenidos presentados con un tratamiento didáctico en un *Manual para el enlace*.

En cuanto al Cuaderno del alfabetizador convendría considerar las observaciones de los alfabetizadores que lo han utilizado en relación con la simplificación del registro de dominios, de tal forma que no resulte complicado para la mayoría, para que el conocer el avance del educando y la realimentación del proceso de aprendizaje estén siempre presentes como propósito de su aplicación.

Sería también necesario dar un tratamiento didáctico a los contenidos del cuaderno, presentar ejemplos, y anexar un glosario, en particular cuando los dominios se describen en términos especializados, como los relacionados con los aspectos funcionales de la lengua escrita, pues para quienes no tienen conocimientos previos éstos dominios no logran ser identificados plenamente.

Respecto al Cuaderno del alfabetizador bilingüe, como resultado de la aplicación de éste durante la prueba piloto se hizo evidente la necesidad de diseñar un cuaderno por cada etnia-lengua y para cada uno de los MIBES: 1, 2 y 4, también es importante que el cuaderno contenga una sección de vocabulario de cada lengua.

7.4 Permanencia y avance de las personas en el proceso educativo

Para obtener información para detectar alcances y limitaciones del desarrollo de la estrategia de acompañamiento en la práctica educativa de alfabetización, en la permanencia y avance de las personas en el proceso educativo, es necesario recurrir a los registros automatizados que se realizan de manera regular acerca de los avances en el aprendizaje de las personas con indicadores como las

evaluaciones formativas presentadas, las evaluaciones finales y el datos sobre las personas que dejan de asistir a las asesorías, pues el registro de estos indicadores realizado de manera manual por enlaces y alfabetizadores no fue preciso y los indicadores obtenidos resultaron incompletos.

Sin embargo, los datos obtenidos en la vertiente MIB respecto al avance de las personas en el estudio de MIBES1, en los que se dio un incremento de 11.7%, en la presentación de la evaluación formativa 1, fueron congruentes en relación con el tiempo que éstas tenían en atención e indicaron un avance en el aprendizaje.