[bookmark: _GoBack]
[image: MECPA2][image:]

Apéndice 1
PLAN DE ACCIÓN DE CADA EQUIPO MECPA
Escuela: __________________ Distrito: ______________ Fecha: _________________
Nivel escolar: ______ Cantidad de docentes: _____ Nombre del MECPA ______________
Tipo de Equipo MECPA:
	___ Horizontal
	___ Vertical
	___ Interdisciplinario
	___ Con un mismo interés

Miembros del grupo:
	[bookmark: h.gjdgxs]Nombre
	Firma
	Materia
	Grado

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Escriba los datos relevantes que determinan la necesidad/es de los estudiantes, el área académica y las fuentes de información que confirman la necesidad:

	Pregunta guía 1: ¿Qué es lo que queremos que los estudiantes aprendan y sean capaces de hacer?
Objetivos a alcanzar.

	Actividades a realizar para atender la necesidad:

	Pregunta guía 2: ¿Cómo sabemos que los estudiantes aprendieron? Describa los indicadores que evidencian el aprendizaje.

	Pregunta guía 3: ¿Qué vamos a hacer si los estudiantes no lo aprendieron? Describa las estrategias que utilizará para atender la necesidad.

	Pregunta guía 4: ¿Qué vamos a hacer si los estudiantes aprendieron?

Ver ejemplos de planes de acción en apéndice 1a y 1b

[image: MECPA2][image:]

APÉNDICE 1(a)

 PLAN DE ACCIÓN DEL EQUIPO MECPA
(es un ejemplo sugerido para las materias de español e inglés)

[bookmark: h.1fob9te]Escuela: _________________ Distrito: _________________ Fecha: ________________
Nivel escolar: K-6 Cantidad de docentes: _6___ Nombre del MECPA: ________________

Tipo de Equipo MECPA:
	___ Horizontal
	___ Vertical
	X Interdisciplinario
	___ Con un mismo interés

Composición del grupo de maestros:(español (2), estudios sociales, inglés (2) y bellas artes); (equipo interdisciplinario)
Miembros del grupo:
	[bookmark: h.3znysh7]Nombres
	Firmas
	Materia
	Grado

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	
	
	

	Escriba los datos relevantes que determinan la necesidad/es de los estudiantes, el área académica y las fuentes de información que confirman la necesidad:

	Materia: español e inglés
Matrícula: tercer grado 25 estudiantes y cuarto grado 30 estudiantes.
Datos de Español
· El 60% (15) de los estudiantes de tercer grado y el 73% (22) de estudiantes de cuarto grado demuestran bajo dominio (pre-básico y básico) en español, evidenciado en las META-PR. En un análisis de los resultados de las pruebas se observa que los estudiantes tienen mayor dificultad en el dominio de las destrezas relacionadas con las Ideas claves y detalles, Expectativas 3.LL.ICD.2 y 4.LL.ICD.2 y en la Integración del conocimiento e ideas, Expectativas 3.LL.ICI.7 y 4.LL.ICI.7.

· Los resultados en las pruebas diagnósticas de español indican que el 64% (16) de los estudiantes de tercer grado y el 67% (20) de los estudiantes de 4to grado, no dominan las destrezas relacionadas con Ideas claves, detalles y la Integración del conocimiento e ideas.

 Datos de Inglés – Third and Fourth Grade

· El 52% (13) de los estudiantes de tercer grado y el 60% (18), de los estudiantes de cuarto grado obtuvieron en las META-PR bajo dominio (pre-básico y básico) en las destrezas correspondientes al estándar Reading especialmente en: la lectura de textos variados para describir ideas, eventos, identificar ideas centrales o temas de un texto, exponer ideas claras, determinar el significado de las palabras en contexto.

· Los mismos resultados se evidenciaron en las pruebas diagnósticas que ofrecieron los maestros al inicio del curso escolar donde los estudiantes demostraron no dominar las destrezas relacionadas con la comprensión de la lectura y destrezas correspondientes al estándar de “Reading”.

	Pregunta guía 1. ¿Qué es lo que queremos que los estudiantes aprendan y sean capaces de hacer?
Objetivos a alcanzar

	
Español:(Ref. Estándar para la comprensión de lectura -Textos literarios , Textos informativos)
Los estudiantes de tercer grado tendrán mayor dominio de las siguientes destrezas:
· identificar la idea central de un texto,
· identificar detalles claves
· exponer ideas claras,
· explicar cómo los detalles claves apoyan la idea central,
· explicar cómo ciertas ilustraciones e imágenes de un texto contribuyen a aclarar lo que se expresa en un cuento
Los estudiantes de cuarto grado tendrán mayor dominio de las siguientes destrezas:
· identificar la idea central de un texto,
· parafrasear y resumir ideas centrales y detalles para apoyar la importancia de la información presentada,
· establecer conexiones entre el contenido de un cuento o drama y una representación oral o visual, para establecer cuánto se aleja o se acerca al texto original.
· exponer ideas claras,
· resolver conflictos y desarrollar una interpretación que va más allá de lo que está explícitamente en el texto.

English Reading (strengthen the following skills)
· Read critically to make logical inferences, and cite specific textual evidence to support conclusions drawn from the text.
· 3rd grade- Use in-depth critical reading of a variety of relevant texts to describe ideas,
· 4th grade-Use in-depth critical reading of a variety of relevant texts to describe ideas, events, genre, and literary elements,
· Determine main ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
3rd grade & 4th grade:
· Recount stories, and determine main idea, lesson, or moral, central message,
· Identify the main topic of a multi-paragraph informational text as well as the focus of specific paragraphs within the text.
· Recount the key details and explain how they support the main idea.
· Interpret words and phrases as they are used in a text.
 3rd grade & 4th grade:
· Determine the meaning of words and phrases in an informational text.
· Determine the meaning of words and phrases as they are used in a literary text, distinguishing literal from nonliteral language.
· Read and comprehend complex literary and informational texts independently and proficiently. 3rd grade and 4th grade:
· Read and comprehend narratives and stories, biographies, and other types of passages of appropriate complexity.

Objetivos a alcanzar:
El 70% de los estudiantes de tercer y cuarto grado aumentarán en un 25% el dominio de las siguientes destrezas, evidenciado por los resultados en los ejercicios de práctica, pruebas y en las actividades de assessment provistas por los maestros:

· identificar la idea central de un texto,
· identificar detalles claves,
· exponer ideas claras,
· explicar cómo los detalles claves apoyan la idea central,
· entender e interpretar lo que leen,
· resumir ideas centrales,

1. El 75% de los estudiantes podrán transferir las destrezas de comprensión lectora a las demás materias que utilizan la lectura como medio para la adquisición del conocimiento y demostrarán mayor dominio en la comprensión de los textos informativos (Ej. estudios sociales, bellas artes, ciencia, etc.), evidenciado por mejores resultados en las pruebas y notas.

English Objetives:
1. 70% of the students on third and fourth grade must understand and interpret what they read. Must also demonstrate a gradually growing ability to understand more from and make fuller use of text, including making an increasing number of connections among ideas and between texts, recount stories, and determine main ideas or themes of a text, determine the central message, lesson, and explain how it is conveyed through key details in the text, use in-depth critical reading of a variety of texts to describe ideas, events, genre, and literary elements.

	
Actividades a desarrollar para atender la necesidad:

	· Analizar cuidadosamente los datos sobre la ejecución académica en las áreas de necesidad identificadas (español e inglés) e identificar fortalezas y áreas de necesidad específicas de cada uno de los estudiantes a través de múltiples actividades y assessment.
· Diseñar conjuntamente con los miembros del equipo MECPA un plan que contenga las estrategias, métodos y actividades a realizar con los estudiantes en cada una de las intervenciones.
· Seleccionar materiales de enseñanza variados que puedan ser utilizados por todos los maestros del equipo y localizarlos en un lugar accesible para todos (Ej. textos literarios, lecturas de interés, modelos de ejercicios, rúbricas, organizadores gráficos, otros).
· Desarrollar ejercicios y actividades de assessment (incluyendo portafolios) para evidenciar el progreso de los estudiantes y/o necesidades.
· Evaluar el progreso de los estudiantes. Identificar las áreas académicas tales como: mayor participación en clases, reducción en ausencias y tardanzas, otras (evidenciarlas).
· Compartir los resultados obtenidos en los diferentes equipos MECPA y escuela en general (en reuniones, Blog, etc.).
· Compartir con otros grupos MECPA los diferentes materiales desarrollados y evidencia de los resultados de los estudiantes.
· Compartir el trabajo de los estudiantes con los diferentes maestros, analizarlos y determinar si hay progreso o se requieren nuevas intervenciones.

	Pregunta guía 2: ¿Cómo sabemos que lo aprendieron? Describa los indicadores que evidencian el aprendizaje.

	Los maestros del equipo MECPA desarrollarán actividades de evaluación y assessment para cada actividad que desarrollen con sus grupos de estudiantes.
· Conservar un récord con los resultados de cada una de las actividades.
· Identificar el progreso o no progreso de cada estudiante.
· Presentar los resultados en las reuniones del equipo MECPA para el análisis y decisiones futuras.
· Preparar gráficas que evidencian los resultados de cada estudiante, por grados.

	
Pregunta guía 3: ¿Qué vamos a hacer si no lo aprendieron?

	Re-evaluar a cada estudiante para determinar situaciones que afectan su aprendizaje.
· Referirlos al trabajador social u otros recursos disponibles de acuerdo con el diagnóstico.
· Seleccionar entre todos los maestros nuevas estrategias, métodos de enseñanza y actividades para atender a los estudiantes que no evidencian progreso.
· Proveer estímulos y refuerzos a los estudiantes (Certificados, Data Wall con exhibiciones de trabajos, día de Pizza, otros)
· Reenseñanza y evaluación continua.
· Compartir información entre todos los maestros del equipo.

	Pregunta guía 4: ¿Qué vamos a hacer si lo aprendieron?

	Desarrollar actividades variadas para incentivar el progreso de los estudiantes.
Ejemplos:
· [bookmark: h.2et92p0]Reconocimiento de logros alcanzados en certificados, día de logros, fiesta especial de cumpleaños, navidad, publicar en “Blog” de la escuela los logros, seleccionar él o los estudiantes del mes, encuentro entre padres e hijos para exaltar los logros de los estudiantes, excursiones, otras.
· Continuar reforzando las destrezas tratadas en las clases donde se requiere el dominio de estas destrezas. Ej. Español, Estudios Sociales, Bellas Artes, Ciencias u otras.

[image: MECPA2][image:]

 APÉNDICE 1(b)
 PLAN DE ACCIÓN DEL EQUIPO MECPA
(es un ejemplo sugerido para la materia de matemáticas)
Escuela: ___________________ Distrito: _____________ Fecha: ______________
Nivel escolar: 4-6 Cantidad de docentes: 6 Nombre del MECPA: Los Investigadores
Tipo de Equipo MECPA:
	___ Horizontal
	___ Vertical
	____ Interdisciplinario
	___ Con un mismo interés

Composición del grupo de maestros: matemáticas, ciencias y bellas artes
Miembros del grupo 5:
	Nombres
	Firmas
	Materia
	Grado

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Escriba los datos relevantes que determinan la necesidad/es de los estudiantes, el área académica y las fuentes de información que confirman la necesidad:

	
Materia: Matemática (Nivel 4-6)
 Matrícula: 120 estudiantes distribuidos en los grados 4, 5 y 6.
Datos de Matemáticas
· Los datos analizados de las META-PR en la asignatura de matemáticas muestran que de un total de 120 estudiantes del grado cuarto, quinto y sexto solo 16 estudiantes (13%) lograron el nivel de aprovechamiento académico. El 87% de los estudiantes demuestran bajo dominio (pre-básico y básico) en la clase de matemáticas. En el análisis de los resultados de las pruebas diagnósticas los estudiantes lograron resultados similares a los obtenidos en las pruebas META-PR.
· En el análisis de los datos de ambas pruebas los maestros encontraron que los estudiantes tienen mayor dificultad en el dominio de las destrezas relacionadas con el Estándar de Numeración y Operaciones. Los estudiantes no son capaces de entender y aplicar los conceptos matemáticos al representar, estimar, realizar cómputos, relacionar números y sistemas numéricos. Observan, además, un rezago crítico en el uso de las fracciones, principalmente en la multiplicación y división de fracciones.

	Pregunta guía 1. ¿Qué es lo que queremos que los estudiantes aprendan y sean capaces de hacer?
· Objetivos a alcanzar

	
Matemática:
Se espera que los estudiantes sean capaces de:
· entender y aplicar los conceptos matemáticos al representar, estimar, realizar cómputos, relacionar números y sistemas numéricos.
· resolver problemas de suma y resta de fracciones que tienen el mismo denominador o diferente denominador.
· utilizar modelos visuales de fracciones y ecuaciones para representar un problema.
· aplicar y ampliar los conocimientos previos sobre multiplicación, para multiplicar una fracción o un número entero por una fracción.

Objetivos a alcanzar:
1. El 75% de los estudiantes de cuarto a sexto grado aumentarán en un 50% el dominio de las siguientes destrezas:
· resolver problemas de suma y resta de fracciones con el mismo o diferente denominador
· utilizar modelos visuales de fracciones y ecuaciones para representar el problema y buscar la solución
· usar fracciones para estimar mentalmente la solución, y evaluar la lógica de las respuestas (ejemplo: Identificar un resultado incorrecto 2/5 + 1/2 = 3/7, observar que 3/7 < ½).
· aplicar los conceptos matemáticos al representar, estimar, realizar cómputos, relacionar números y sistemas numéricos.
· aplicar y ampliar los conocimientos previos sobre multiplicación, para multiplicar una fracción o un número entero por una fracción.
1. El 75% de los estudiantes podrán transferir las destrezas de operaciones con fracciones a las actividades que realizan en su quehacer diario.

	Actividades a desarrollar para atender la necesidad:

	· Analizar cuidadosamente los datos sobre la ejecución académica en las áreas de necesidad identificadas e identificar fortalezas y áreas de necesidad específicas de cada uno de los estudiantes a través de múltiples actividades y assessment.
· Diseñar conjuntamente con los miembros del equipo MECPA un plan que contenga las estrategias, métodos y actividades a realizar con los estudiantes en cada una de las intervenciones. Se deben identificar los posibles factores que inciden en que los estudiantes no dominan estas destrezas.
· Seleccionar materiales de enseñanza variados que puedan ser utilizados por todos los maestros del equipo y localizarlos en un lugar al alcance de todos (Ej. Textos, manipulativos, videos, módulos de instrucción, tareas de desempeño, modelos de ejercicios, rúbricas, organizadores gráficos, otros).
· Ejemplos recursos:
1. Observación y análisis de los videos:
"Aprende rápido con las fracciones"- Easy way to learn fractions. www.youtube.com/watch?v=St9n7Q4ADIU
· “Las fracciones Matemática 4º y 5º grado’’. www://youtube.b/6YQw4TEobpk
1. Clase de ciencia/ integración:
 La maestra(o) pedirá a sus niños que trabaje junto a sus padres una receta (postre o comida) en donde se evidencie la importancia que tienen las fracciones y su uso correcto al momento de confeccionar el postre o comida.
· Los estudiantes en compañía de sus padres o encargado presentará el postre o comida trabajada y discutirá la importancia de las fracciones al momento de confeccionar el mismo.
· Desarrollar ejercicios y actividades de assessment (incluyendo portafolios) para evidenciar el progreso de los estudiantes y/o necesidades en el estándar de numeración y operaciones.
· Evaluar el progreso de los estudiantes. Identificar las áreas académicas y otras tales como: mayor participación en clases, reducción en ausencias y tardanzas, otras (evidenciarlas).
· Compartir los resultados obtenidos en los diferentes equipos MECPA y escuela en general (en reuniones, Blog, etc).
· Compartir con otros grupos MECPA los diferentes materiales desarrollados para la enseñanza de operaciones en fraccione y evidencia de los resultados de los estudiantes.
· Compartir el trabajo de los estudiantes con los diferentes maestros, analizarlos y determinar si hay progreso o se requieren nuevas intervenciones.
· Desarrollar actividades de integración curricular en las diferentes materias. Cada maestro desarrollará actividades educativas donde se apliquen los conceptos de operaciones matemáticas mediante la utilización de fracciones.

	Pregunta guía 2: ¿Cómo sabemos que lo aprendieron?

	Los maestros del equipo MECPA desarrollarán actividades de evaluación y assessment para cada actividad que desarrollen con estos grupos.
· Conservar un récord con los resultados de cada una de las actividades por los estudiantes y los maestros.
· Identificar el progreso o no progreso de cada estudiante.
· Presentar los resultados en las reuniones del equipo MECPA para el análisis y decisiones futuras.

· Preparar gráficas detalladas que muestran el logro del estándar de numeración y operaciones que evidencien los resultados de cada estudiante y por grados.

	Pregunta guía 3: ¿Qué vamos a hacer si no lo aprendieron?

	Re-evaluar a cada estudiante para determinar situaciones que afectan su aprendizaje.
· Referirlos al trabajador social u otros recursos disponibles de acuerdo con el diagnóstico.
· Seleccionar entre todos los maestros nuevas estrategias, métodos de enseñanza y actividades para atender a los estudiantes que no evidencian progreso.
· Proveer estímulos y refuerzos a los estudiantes (Certificados, Data Wall con exhibiciones de trabajos, día de Pizza, otros)
· Reenseñanza y evaluación continua.
· Compartir información entre todos los maestros del equipo.

	Pregunta guía 4: ¿Qué vamos a hacer si lo aprendieron?

	Desarrollar actividades variadas para incentivar el progreso de los estudiantes.
Ejemplos:
· Reconocimiento de logros alcanzados en certificados, día de logros, fiesta especial de cumpleaños, navidad, otras, publicar en “Blog” de la escuela los logros, seleccionar él o los estudiantes del mes, encuentro entre padres e hijos para exaltar los logros de los estudiantes, excursiones, otras.
· Continuar reforzando las destrezas tratadas en las todas las clases donde se requiere el dominio de estas destrezas, Ej. Matemática, Bellas Artes, y Ciencias.

[image:][image: MECPA2]
APÉNDICE # 2

INFORME DE LAS REUNIONES DEL EQUIPO MECPA
Escuela: _______________________ Distrito: ______________ Fecha:____________
Nivel escolar: _____ Nombre del equipo MECPA: __________ Materia o categoría:______
Tipo de equipo:
	___ Horizontal
	___ Vertical
	___ Interdisciplinario
	___ Con un mismo interés

Reunión # _____ Líder: _______________________ Anotador: ___________________

Asistencia:
	Nombre
	Firma
	Materia
	Grado

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Maestros ausentes: 1. ______________________ 2. ________________________
	Describa brevemente las necesidades específicas a ser atendida en la reunión MECPA. (Ref. Plan de acción, Apéndice 1). Pregunta guía 1: ¿Qué es lo que queremos que los estudiantes aprendan y sean capaces de hacer?

	Temas discutidos en MECPA

	Actividades realizadas en el MECPA

	Aplicación: Actividades a realizar en la sala de clases para atender la necesidad.

	Resultados esperados en el aprendizaje / logro de objetivos. (Ref. plan de acción MECPA, Pregunta guía 2: ¿Cómo sabemos que los estudiantes aprendieron? Describa los indicadores que evidencian el aprendizaje.

	· Presentar evidencias sobre el resultado de las actividades con los estudiantes. Pregunta guía 3: ¿Qué vamos a hacer si los estudiantes no lo aprendieron? Pregunta guía 4: ¿Qué vamos a hacer si los estudiantes aprendieron?

	· Temas a discutir en la próxima reunión:

	Comentarios generales sobre la reunión de hoy

	Preguntas o dudas a clarificar

	Tareas o asignaciones para la próxima reunión
1. _____________________________________
2. _____________________________________
3. _____________________________________
	Personas responsables
1.__________________________________
2._________________________________
3.__________________________________

[bookmark: h.xg60of8wdjpe][bookmark: h.yh2v1amr6rc0][image:][image:]
Apéndice # 3
 Revisado julio de 2016
[bookmark: h.5xitxisy3q9h] Formulario de Visita a las escuelas sobre el seguimiento a la implementación del
Modelo Ecléctico de Comunidades de Profesionales Aprendizaje / MECPA
[bookmark: h.4lqy79nha41y]						 		
[bookmark: h.8jzruhxfcj4] Fecha: ______________________________ 	 Distrito: ___________________
[bookmark: h.vut8xmrgyt25] Región Educativa: _____________________ Escuela: ___________________

[bookmark: h.iz46g9c6uhvp]Director escolar: ______________________

[bookmark: h.752hlx2crm7o]Nombre de la persona visitada: _________ Puesto (Indicar materia si es maestro): ______

[bookmark: h.j4qc19iiapz5]Nombre de la persona que visita: _____________ Puesto: __________________________

Tipo de visita: ___ inicial, ___ 2nda, ___ 3ra, ___ 4ta o más

Marque con una X el número que mejor corresponde, de acuerdo con las evidencias recopiladas en las visita. Utilice la siguiente escala:

	Escala de valorización
	Puntuación
	Descripción

	Sobresaliente
	3
	Cumple óptimamente con lo previsto en el indicador.

	Proficiente
	2
	Cumple satisfactoriamente con los requisitos del indicador.

	Pobre ejecución
	1
	Cumple mínimamente con los requisitos del indicador.

	Insatisfactorio
	0
	No se ha implementado.

I. Modelo Ecléctico de Comunidades Profesionales de Aprendizaje / MECPA

	Categorías e Indicadores
	Nivel de Implementación
	Evidencias
(Convocatorias, agendas, asistencia, materiales, minutas, informes de visitas, equipos formados, planes, otras)
	Comentarios

	1. El distrito, director escolar y personal del RAD (si aplica) de la escuela:
Orientaron detalladamente a la facultad sobre:
	
	

	a. Carta circular implementación MECPA
	0
	1
	2
	3
	
	

	b. Descripción de MECPA
	0
	1
	2
	3
	
	

	c. Misión y visión

	0
	1
	2
	3
	
	

	d. Constitución de equipos
	0
	1
	2
	3
	
	

	e. Normas y calendarios a seguir
	0
	1
	2
	3
	
	

	2. Se organizan los equipos de trabajo de acuerdo a las necesidades de la escuela e intereses de los maestros.
	0
	1
	2
	3
	
	

	3. Se establecen las normas de funcionamiento de los equipos:
	
	

	a. participación de los
miembros
	0
	1
	2
	3
	
	

	b. cantidad de reuniones
	0
	1
	2
	3
	
	

	c. días y horas de reunión
	0
	1
	2
	3
	
	

	d. asistencia y puntualidad
	0
	1
	2
	3
	
	

	e. otras
	0
	1
	2
	3
	
	

	Segunda Fase
Reuniones de los equipos MECPA

	1. Se evidencia análisis de los datos académicos disponibles.
	0
	1
	2
	3
	
	

	2. Se establecen áreas de prioridad.
	0
	1
	2
	3
	
	

	3. Se determinan los posibles factores que inciden en los hallazgos.
	0
	1
	2
	3
	
	

	4. Se determinan áreas de prioridad del trabajo en cada equipo.
	0
	1
	2
	3
	
	

	5. Se prepara el Plan de acción general. El Plan de trabajo hace referencia a la necesidad actual y las siguientes preguntas:
	
	

	a. ¿Qué es lo que queremos que los estudiantes aprendan y sean capaces de hacer?
	0
	1
	2
	3
	
	

	b. ¿Cómo sabemos que lo aprendieron?
	0
	1
	2
	3
	
	

	c. ¿Qué vamos a hacer si no lo aprendieron
	0
	1
	2
	3
	
	

	d. ¿Qué vamos a hacer si lo aprendieron?
	0
	1
	2
	3
	
	

	Tercera Fase
Reuniones de los equipos MECPA

	1. Se establecen los propósitos de cada reunión.
	0
	1
	2
	3
	
	

	2. 	Se analizan los posibles factores que inciden en la situación a trabajar.
	0
	1
	2
	3
	
	

	3. Se determinan las estrategias, métodos, técnicas y actividades que se van a utilizar para atender la necesidades identificadas.
	0
	1
	2
	3
	
	

	4. Se preparan los materiales que faciliten el trabajo de los participantes en sus salones de clase.
	0
	1
	2
	3
	
	

	5. Desarrollan proceso continuo de avalúo para medir resultados.
	0
	1
	2
	3
	
	

	6. Fomentan el crecimiento reciproco entre los diferentes miembros del equipo.
	0
	1
	2
	3
	
	

	7. Preparan el informe del trabajo realizado por cada uno de los equipos MECPA.
	0
	1
	2
	3
	
	

	Cuarta Fase
Evaluación final; determinar logros y áreas a mejorar en la implementación del modelo.	

	1. El Director escolar recolecta, resume y analiza los hallazgos relevantes trabajados en los equipos MECPA de la escuela.
	0
	1
	2
	3
	
	

	2. Se discuten los hallazgos con todos los miembros de los equipos MECPA de la escuela.
	0
	1
	2
	3
	
	

	3. Al finalizar el año se rinden los informes de logros y se entregan al distrito.
	0
	1
	2
	3
	
	

	
Nombre Firma de los participantes 	 Puesto

	1.

	2.

	3.

[bookmark: h.y454ykfyurdt]

[image: MECPA2][image:]

Apéndice # 4
Formulario para el seguimiento a la implementación del Modelo Ecléctico de Comunidades de Aprendizaje Profesionales / MECPA, en los distritos escolares

Fecha: ______________________ Región Educativa: ___________________________

Distrito escolar: __________________________ Cantidad de escuelas participantes: ______

Nombre de la persona visitada: ___
Puesto: __

Nombre de la persona que realiza visita: __

Puesto: _____________________Tipo de visita: ___ inicial, ___ 2nda, ___ 3ra, ___ 4ta o más

Marque con una X el número que mejor corresponde, de acuerdo con las evidencias recopiladas en las visita. Utilice la siguiente escala:
	Escala de valorización
	Puntuación
	Descripción

	Sobresaliente
	3
	Cumple óptimamente con lo previsto en el indicador.

	Proficiente
	2
	Cumple satisfactoriamente con los requisitos del indicador.

	Pobre ejecución
	1
	Cumple mínimamente con los requisitos del indicador.

	Insatisfactorio
	0
	No se ha implementado.

I. Seguimiento a la implementación de MECPA por los distritos
	Categorías e Indicadores
	Nivel de
Implementación
	Evidencias (Convocatorias, agendas, asistencia, materiales, minutas, informes de isitas, equipos formados, planes, otras)
	Comentarios

	
	0
	1
	2
	3
	
	

	Los Ayudantes Especiales a cargo de los distritos y facilitadores:

	1. Participaron en el adiestramiento de MECPA presentado por el DE.
	0
	1
	2
	3
	
	

	1. Adiestraron al personal del distrito en MECPA.
	0
	1
	2
	3
	
	

	1. Formaron un equipo MECPA con su personal, para adiestrar a los directores de las escuelas participantes en MECPA.
	0
	1
	2
	3
	
	

	1. Adiestraron a los directores de las escuelas en la implementación de MECPA en sus escuelas.
	0
	1
	2
	3
	
	

	1. Se reúnen periódicamente con miembros de la Red de Apoyo Diferenciada (RAD) para coordinar y dar seguimiento a su participación en la implementación de MECPA en las escuelas participantes de la RAD.
	0
	1
	2
	3
	
	

	1. Desarrollaron un plan de acción dirigido a apoyar las escuelas participantes en la implementación de MECPA.
	0
	1
	2
	3
	
	

	1. Brindan apoyo y seguimiento sostenido con su equipo MECPA del distrito, en la implementación de los MECPA.
	0
	1
	2
	3
	
	

	1. Utilizan los Instrumentos de visitas a las escuelas para monitorear la implementación de los MECPA (Apéndice #3).
	0
	1
	2
	3
	
	

	1. Solicitan los informes de las reuniones de los equipos MECPA, por escuela para establecer intervenciones y apoyo de alta calidad.
	0
	1
	2
	3
	
	

	1. Se registran en el Sistema de Apoyo y Monitoreo Académico (SAMA) las intervenciones relacionadas MECPA
	0
	1
	2
	3
	
	

	1. Analizan los resultados y logros alcanzados por las escuelas.
	0
	1
	2
	3
	
	

	Nombre Firma de los participantes Puesto

	1.

	2.

	3.

[image: MECPA2][image:]

APÉNDICE # 5
Plan Anual MECPA del Distrito Año __________
Fecha: ________________________ Región educativa: ____________________
Distrito escolar: _______________________ Ayudante especial: ___________________
Superintendente a cargo de MECPA: __
 Cantidad de escuelas: ____ Excelencia ____ Transición ____ Enfoque _____ Prioridad ____

Fecha de adiestramiento MECPA al personal del distrito: _________________________
 Constitución del equipo MECPA distrital:
	Nombre
	Puesto

	
	

	
	

	
	

	
	

	
	

	
	

	
	

 1. Introducción:
Incluya: descripción general del distrito, cantidad de escuelas a su cargo, nombre de las escuelas participantes del proyecto, por categoría, propósito del proyecto, apoyo que reciben de otras instituciones (Ejemplo, Red de Apoyo Diferenciado). (1 página)

2. Meta general MECPA:
	 Desarrollar en las escuelas del distrito, el modelo Ecléctico de Comunidades Profesionales de Aprendizaje (MECPA), dirigido a transformar las prácticas docentes y fomentar una cultura de colaboración entre maestros, con el propósito de mejorar el aprovechamiento académico de los estudiantes.

 3. Objetivos del distrito (deben ser operacionales, específicos, claros, alcanzables y medibles).
__
 4. Complemente el siguiente calendario de trabajo. Calendario del distrito

	Actividades
	Fecha
	Persona responsable
	Evidencias
	Recursos de apoyo
	Observaciones

	1. Capacitar al personal del distrito en el modelo MECPA.
	

	

	

	
	

	2. Constituir el equipo MECPA distrital.
	
	
	
	
	

	3. Capacitar a los directores de las escuelas participantes en MECPA.
	
	

	

	

	

	4. Proveer apoyo y seguimiento sostenido a los equipos MECPA en las escuelas. (Ref. Tablas sobre las Prioridades de los Equipos MECPA por escuelas)
	

	
	
	
	

	
	
	
	
	
	

	5. Participar en reuniones, orientaciones y adiestramiento sobre MECPA
	
	
	
	
	

	6. Realizar y evidenciar las visitas a las escuelas para proveer apoyo y seguimiento a MECPA.
	
	
	
	
	

	7. Monitorear y evaluar resultados de la implementación de los equipos MECPA en las escuelas.
	
	
	
	
	

	8. Resumir y analizar los informes sobre la implementación del modelo.
	
	
	
	
	

	9. Registrar en el Sistema de Apoyo y Monitoreo Académico (SAMA) las intervenciones con MECPA
	
	
	
	
	

	10. Someter los informes solicitados sobre el desarrollo de MECPA al DE.
	
	
	
	
	

5. Complete la siguiente tabla y sea específico al escribir cuál ha de ser el apoyo diferenciado que proveerá a las escuelas y a sus equipos MECPA, basado en las necesidades y prioridades de cada escuela.

Tablas sobre las Prioridades de los Equipos MECPA por escuelas

 A. 	Escuelas Enfoque
	 Escuela
	Nivel
	Nombre del Equipo MECPA
	Prioridades a ser atendidas
(estudiantes)
	Expectativas de logros
	Instrumentos y evidencias a recopilar para medir los resultados
	Apoyo que proveerá el distrito
	Fecha en que se brindará el apoyo

	1.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B. 	Escuelas Prioridad

	Escuela
	Nivel
	Nombre del Equipo MECPA
	Prioridades a ser atendidas
(estudiantes)
	Expectativas de logros
	Instrumentos y evidencias a recopilar para medir los resultados
	Apoyo que proveerá el distrito
	Fecha en que se brindará el apoyo

	1.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

C. Escuelas Transición
	Escuela
	Nivel
	Nombre del Equipo MECPA
	Prioridades a ser atendidas
(estudiantes)
	Expectativas de logros
	Instrumentos y evidencias a recopilar para medir los resultados
	Apoyo que proveerá el distrito
	Fecha en que se brindará el apoyo

	1.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

D. Escuelas de Excelencia
	Escuela
	Nivel
	Nombre del Equipo MECPA
	Prioridades a ser atendidas (estudiantes)
	Expectativas de logros
	Instrumentos y evidencias a recopilar para medir los resultados
	Apoyo que proveerá el distrito
	Fecha en que se brindará el apoyo

	1.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

[image: MECPA2][image:] 	

Apéndice # 6
Informe de logros del Distrito sobre la implementación de MECPA
												
Fecha: ________________________________ Región educativa: _____________________

Distrito escolar: _______________________ Ayudante especial: ___________________

Superintendente a cargo de MECPA: ___

Cantidad de escuelas ____ Excelencia _____Transición ____ Enfoque _____ Prioridad ______

Escala a utilizarse para evaluar el informe de logros del distrito y sus escuelas
	Escala de valorización
	Puntuación
	Descripción
	Observaciones

	Sobresaliente
	3
	Cumple óptimamente con lo previsto en el indicador.
	Presenta evidencias cuantitativas y cualitativas en todas las áreas para confirmar la información y los datos.

	Proficiente
	2
	Cumple satisfactoriamente con los requisitos del indicador.
	Provee en la mayor parte de las preguntas (75% o más) evidencias cuantitativas y cualitativas para confirmar la información y los datos.

	Pobre ejecución
	1
	Cumple mínimamente con los requisitos del indicador.
	Las evidencias presentadas son limitadas y no permiten corroborar la información y los datos.

	Insatisfactorio
	0
	No se ha implementado.
	No presenta evidencias.

1. Distrito:

1. Descripción general del distrito
1. Número de escuelas
1. Excelencia _____
1. Transición _____
1. Enfoque _____
1. Prioridad _____
1. Nombre las escuelas
	Nombre
	Nivel
	Matricula
	Clasificación
	Apoyo de proveedores externos
(si aplica)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1. Objetivos del distrito (deben ser operacionales, específicos, claros, alcanzables y medibles)

	
__

1. Implementación de MECPA en todas las escuelas del distrito

1. Capacitación del personal del distrito

1. Reuniones de orientación
_____ Total de reuniones de orientación sobre MECPA al personal del distrito
_____ Cantidad de personas que asistieron
_____ Total de reuniones de orientación a directores de las escuelas del distrito
_____ Cantidad de directores que asistieron a la reunión
1. Apoyo y seguimiento sostenido a las escuelas del distrito
_____ Número de visitas de apoyo a las escuelas
_____ Número de visitas de seguimiento a las escuelas
_____ Número de visitas de apoyo a los equipos MECPA de docentes
_____ Número de visitas de seguimiento a los equipos MECPA de docentes
1. Personal de apoyo y seguimiento en el distrito
_____ Superintendentes
_____ Ayudante Especial
_____ Facilitadores
_____ Estadísticos
_____ Otros (Especificar)
1. Resumen de logros MECPA de las escuelas del distrito
1. Cantidad de reuniones de orientación sobre MECPA del director en las escuelas
1. Número de reuniones
____ Orientación
____ Apoyo
____ Seguimiento
1. Número de participantes
_____ Docentes participantes
_____ Otro personal

1. Constitución de los equipos MECPA
	Nombre de la escuela
	Cantidad de equipos
	Número de miembros por equipo
	Tipos de equipos
(Horizontales, interdisciplinarios, verticales, con un mismo interés)
	Cantidad de reuniones de los equipos por escuela

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1. Uso de data para identificar fortalezas, debilidades y áreas de prioridad.
1. Datos relevantes al aprovechamiento académico utilizados
_____ Resultados de las pruebas estandarizadas (META-PR Y META-PR Alterna
_____ Resultados de progreso académico
_____ Distribución de notas
_____ Estudiantes: en riesgo, limitaciones lingüísticas, Educación Especial, talentosos y otros;
_____ Resultados de las pre/post pruebas por materias académicas
_____ Informes de Asistencia
_____ Informe de Logros de MECPA del año anterior
_____ Otros (Especificar) ______________________________________

1. Fortalezas identificadas por los equipos MECPA en las escuelas del distrito
__
1. Áreas de necesidad identificadas por los equipos MECPA en las escuelas del distrito
_____ Aumentar el aprovechamiento académico
_____ Mejorar los resultados de las pruebas
_____ Aumentar el % en los resultados de las post pruebas en comparación con las pre pruebas por cada materia
_____ Mejorar las destrezas de Comprensión de lectura
_____ Aumentar el % de retención
_____ Aumentar el % de graduación
_____ Mantener un alto por ciento (%) de asistencia de los estudiantes a la escuela
_____ Dar continuidad a los procesos iniciados en los equipos MECPA del año anterior (Aplica a las escuelas que participaron el pasado año escolar)
1. Objetivos de los Equipos MECPA de las escuelas del distrito
__
1.
Resumen de logros alcanzados en las escuelas del distrito
	Documentos revisados para establecer las prioridades
	Análisis de los resultados agosto
	Análisis de los resultados
mayo
	Ganancia
	Por ciento (%) de ganancia

	Resultados de las pruebas estandarizadas
	
	
	
	

	Resultados de progreso académico
	
	
	
	

	Distribución de notas
	
	
	
	

	Estudiantes: en riesgo, limitaciones lingüísticas, educación especial, talentosos y otros;
	
	
	
	

	Resultados de las pre/post pruebas por materias académicas
	
	
	
	

	Informes de Asistencia de estudiantes
	
	
	
	

	Informe de Logros de MECPA del año anterior (aplica a las escuelas Enfoques que participaron
	
	
	
	

	Otros

	
	
	
	

1. Estrategias utilizadas por las escuelas para atender las necesidades académicas de los estudiantes
_____ Aprendizaje basado en problemas
_____ Aprendizaje Cooperativo
_____ Trabajo con pares
_____ Uso de reflexión y dialogo socrático
_____ Comprensión de lectura
_____ Investigación en acción
_____ Aprendizaje basado en proyectos
_____ Otros (especificar) __

1. Técnicas y métodos utilizados por las escuelas para atender las necesidades académicas de los estudiantes
_____ Trabajo en equipo
_____ Estrategias de ensayo
_____ Trabajo cooperativo
_____ Trabajo con pares
_____ Control de la comprensión
_____ Laboratorios de aprendizaje
_____ Colaboración centrada en el aprendizaje
_____ Formación de carácter
_____ Investigación
_____ Otros (especificar) ___

1. Diseño de un Blog en la escuela para publicar los logros alcanzados y las actividades realizadas
_____ Cantidad de escuelas que prepararon un Blog

1. Actividades Magnas realizadas durante el año
_____ Cantidad de actividades magnas realizadas por las escuelas del distrito

[image:][image: MECPA2]

APÉNDICE # 7
Informe de logros de los equipos MECPA en su escuela

Fecha: _____________________ 	Región educativa: ______________________________

Distrito escolar: _______________ Nombre de la escuela: _____________________________

Director: _____________________________ 			Nivel escolar: ____________

Cantidad de docentes _________ 				 Cantidad equipos MECPA _______

Categoría: Enfoque _______ Prioridad ______ Transición ________Excelencia_________

Escala a utilizarse para evaluar el informe de logros de los equipos MECPA en su escuela
	Escala de valorización
	Puntuación
	Descripción
	Observaciones

	Sobresaliente
	3
	Cumple óptimamente con lo previsto en el indicador.
	Presenta evidencias cuantitativas y cualitativas en todas las áreas para confirmar la información y los datos.

	Proficiente
	2
	Cumple satisfactoriamente con los requisitos del indicador.
	Provee en la mayor parte de las preguntas (75% o más) evidencias cuantitativas y cualitativas para confirmar la información y los datos.

	Pobre ejecución
	1
	Cumple mínimamente con los requisitos del indicador.
	Las evidencias presentadas son limitadas y no permiten corroborar la información y los datos.

	Insatisfactorio
	0
	No se ha implementado.
	No presenta evidencias.

1. Implementación de MECPA en la escuela

1. Capacitación del personal de la escuela
1. Reuniones de orientación
_____ Número de reuniones de orientación sobre MECPA a los maestros
_____ Cantidad de docentes que asistieron
_____ Número de reuniones de orientación a otro personal de las escuelas
_____ Cantidad de personas que asistieron a la reunión
1. Apoyo y seguimiento sostenido a las escuelas del distrito
_______Número de visitas de apoyo recibidas en la escuela
_______Número de visitas de seguimiento recibidas en la escuela
1. Personal de apoyo que asistió a la escuela para dar apoyo y seguimiento
_____ Superintendentes
_____ Ayudante Especial
_____Facilitadores
_____ Estadísticos
_____ Otros (Favor especificar)

1. Resumen de logros MECPA de las escuelas del distrito
1. Constitución de los equipos MECPA
1. Cantidad de equipos MECPA constituidos en la escuela _________
1. Número de miembros por cada equipo (según el tamaño y complejidad de la escuela)
1. Equipo 1 _______
1. Equipo 2 _______
1. Equipo 3 _______
1. Equipo 4 _______
1. Tipos de equipo organizados
_____Horizontales
_____Interdisciplinarios
_____ Verticales
_____ Con un mismo interés

1. Cantidad de reuniones de los equipos durante el año escolar (debe tener evidencia de convocatorias, agendas, minutas, hojas de asistencia, y otros documentos de cada reunión)
_____ 2- 4 reuniones
_____ 5- 8 reuniones
_____ 9 -12 reuniones
_____ Más de 13 reuniones

1. Uso de data para identificar fortalezas, debilidades y áreas de prioridad.
1. Datos relevantes al aprovechamiento académico utilizados
_____ Resultados de las pruebas estandarizadas META-PR y META-PR Alterna
_____ Resultados de progreso académico
_____ Distribución de notas
_____ Estudiantes: en riesgo, limitaciones lingüísticas, educación especial, talentosos y otros;
_____ Resultados de las pre/post pruebas por materias académicas
_____ Informes de Asistencia
_____ Informe de Logros de MECPA del año anterior (aplica a las escuelas que participaron)
_____ Otros (Especificar) ______________________________________

1. Fortalezas identificadas por los equipos MECPA en la escuela
__
1. Áreas de necesidad identificadas por los equipos MECPA en la escuela
_____ Aumentar el aprovechamiento académico
_____ Mejorar los resultados de las pruebas estandarizadas META-PR y META-PR Alterna
_____ Aumentar el % en los resultados de las post pruebas en comparación con las pre pruebas por cada materia
_____ Mejorar las destrezas de Comprensión de lectura
_____ Aumentar el % de retención
_____ Aumentar el % de graduación
_____ Mantener un alto por ciento (%) de asistencia de los estudiantes a la escuela
_____ Dar continuidad a los procesos iniciados en los equipos MECPA del año anterior (Aplica a las escuelas que participaron el pasado año escolar)

1. Objetivos de los Equipos MECPA de las escuelas del distrito
__
1. Resumen de logros alcanzados en la escuela
	Documentos revisados para establecer las prioridades
	Análisis de resultados agosto
	Análisis de resultados mayo
	Ganancia
	% de ganancia

	Resultados de las pruebas estandarizadas META-PR y META-PR Alterna

	
	
	
	

	Resultados de progreso académico

	
	
	
	

	Distribución de notas

	
	
	
	

	Estudiantes: en riesgo, limitaciones lingüísticas, educación especial, talentosos y otros;

	
	
	
	

	Resultados de las pre/post pruebas por materias académicas

	
	
	
	

	Asistencia

	
	
	
	

	Informe de Logros de MECPA del año anterior (aplica a las escuelas Enfoques que participaron
	
	
	
	

	otros
	
	
	
	

1. Estrategias utilizadas por las escuelas para atender las necesidades académicas de los estudiantes
_____ Aprendizaje basado en problemas
_____ Aprendizaje Cooperativo
_____ Trabajo con pares
_____ Uso de reflexión y dialogo socrático
_____ Comprensión de lectura
_____ Investigación en acción
_____ Aprendizaje basado en proyectos
_____ Otros (especificar) __

1. Técnicas y métodos utilizados por las escuelas para atender las necesidades académicas de los estudiantes
_____ Trabajo en equipo
_____ Estrategias de ensayo
_____ Trabajo cooperativo
_____ Trabajo con pares
_____ Control de la comprensión
_____ Laboratorios de aprendizaje
_____ Colaboración centrada en el aprendizaje
_____ Formación de carácter
_____ Investigación
_____ Otros (especificar) ___

1. Diseño de un Blog en la escuela para publicar los logros alcanzados y las actividades realizadas
_____ La escuela diseñó un Blog

1. Actividades magnas realizadas durante el año
_____ Número de actividades magnas realizadas por las escuelas
(Especificar) __

		
image1.jpeg

image2.png
ESTADO LIBRE ASOCIADO DE

PUERTO RICO

DEPARTAMENTO DE EDUCACION
'SUBSECRETARIA PARA ASUNTOS ACADEMICOS

image3.png

image4.png

