PROYECTO MONITORIAS ESTUDIANTILES POR GRADO Y COMO SERVICIO SOCIAL OBLIGATORIO
Responsables:
Profesores del área de matemáticas.
Coordinador del proyecto:
Jefes de área.

Nombre del proyecto:
Monitorias estudiantiles por grado y como servicio social obligatorio.

Caracterización del problema:
Debilidad en la compresión de ciertos conceptos, en el desarrollo de los contenidos curriculares.

Existencia de estudiantes con diferentes capacidades.

Antecedentes:

Proyecto de acuerdo desarrollado en el 2009 por coordinación pedagógica del colegio y aprobación del consejo académico.

Directriz de los directivos en conformar el nombramiento de monitores en los diferentes grados en el 2010 y 2011.

Justificación:

El proyecto con el cual se implementa la creación de las monitorias de los monitores en las diferentes áreas del conocimiento, permite en primer lugar reconocer el desarrollo y fortalecimiento de ciertas habilidades o capacidades de los estudiantes por curso de cada grado, en especial de los grados 10 y 11 con alto desempeño que deseen participar y en algunos casos avalar la práctica del trabajo social obligatorio demostrando de esta manera liderazgo y servicio a la comunidad.
El empleo de los monitores se presenta como estrategia pedagógica en aras de desarrollar actividades de apoyo y refuerzo que facilite el aprendizaje significativo de los estudiantes en especial los que presenten algunas dificultades, y de esta manera contribuir con la nivelación de conocimientos acorde con sus propias necesidades y en general con el contexto.
Además se busca incentivar el aprendizaje colaborativo, aprovechando las capacidades de los estudiantes destacados por curso. En otras ocasiones se fortalecerá el proceso educativo de los estudiantes de 3, 4 y 5 de primaria con la ayuda de los monitores de grado 10 y 11, que se reúnan las condiciones requeridas ara desempeñar esta labor. No podemos desconocer que en este proceso se fortalecerán los valores humanos y las relaciones interpersonales para lograr una sana convivencia.
Finalmente el proyecto surge también por una profunda necesidad que ven los padres de familia en reforzar las actividades académicas de sus hijos.
Objetivo:

Crear el sistema de monitorias que permita fortalecer el aprendizaje colaborativo del estudiante en cada curso, en especial teniendo en cuanto los grados 3, 4 y 5 de primaria.
Objetivos específicos

Seleccionar y organizar de manera sistemática el grupo de monitores.

Identificar estudiantes con dificultades.
Capacitar a los estudiantes de 10 y 11 que serán monitores.

Socializar el proyecto a la comunidad educativa.

Elaborar un conjunto de criterios para orientar las monitorias.

Establecer criterios entre los docentes para el trabajo de las monitorias.

Desarrollar el cronograma de actividades.

Hacer un seguimiento, control, evaluación y sistematización del proceso de monitorias.
MARCO CONCEPTUAL:

La idea de monitores ha ido evolucionando en la medida que ha ido evolucionando la educación y de acuerdo al contexto institucional donde se aplique. En términos generales, se entendía por monitores a los estudiantes debidamente matriculados que colaboran en el desarrollo del proceso curricular establecido por una institución educativa, ya sea básica, media o superior, bajo una reglamentación interna.

Según la universidad Libre de Colombia, la finalidad es: “ propiciar la formación de docentes e investigadores, así como dotar a las distintas Unidades Académicas de personal auxiliar para el desempeño de esas labores.”. Más abajo se complementa: “Son Monitores los egresados, los estudiantes de los dos últimos años o cuatro últimos semestres de la Universidad, que voluntariamente, sin ánimo lucrativo, en los términos de este Acuerdo, se sometan a capacitación para la docencia o la investigación. Como personal en proceso de formación o capacitación que son, no están bajo dependencia o subordinación laboral de la Universidad. Las Monitorías podrán ser establecidas para todo tipo de asignaturas ya sean teóricas, prácticas o teórico-prácticas y Monitorías empresariales”

(ACUERDO No. 16 (Diciembre 4 de 2002) Por lo cual se reglamentan las Monitorias en la Universidad Libre”

Según, la universidad de los Andes, refiriéndose a las actividades académicas en las que participa el estudiante en su calidad de monitor, “son todas aquellas que se encuentran encaminadas a prestar apoyo a un profesor dentro de un curso, taller o laboratorio, tales como orientación a estudiantes, revisión y corrección de trabajos y evaluaciones sin que la responsabilidad final deje de ser exclusiva del profesor, control de asistencia, supervisión de evaluaciones, ayuda en talleres de apoyo docente, transcripción de notas y entrega a registro académico previa aprobación y firma del profesor, apoyo en recolección, revisión y análisis de documentación bibliográfica, coordinación de materiales y equipos. No le es permitido dictar clases, asumir responsabilidades exclusivas del profesor y prestar apoyo de tipo administrativo y personal, ni suscribir contratos de carácter laboral o civil con la Universidad.”

En los inicios del periodo republicano en Colombia, los monitores aparecen como una solución a un nuevo sistema educativo en el que en ciertas regiones del país, era difícil la presencia de varios profesores para una pequeña población estudiantil heterogénea. En este sentido se designaron monitores, escogidos entre alumnos adelantados, que se ocupaban de conducir el aprendizaje de sus compañeros o pares.

En el discurso Lancasteriano, la distribución de la vigilancia se caracteriza por un nuevo ordenamiento. El alumno sufre una operación de desdoblamiento entre quienes es delegada la transmisión del saber y quienes aprenden. Naradosky, 2000)

En este sentido el alumno pasa a ocupar el rol del maestro, rol que se ve modificado respecto al discurso pedagógico moderno, por esta razón este método tiene muchas crítica entre ellas las hechas por Simón Rodríguez profesor de Simón Bolívar decía: “Los niños van a la escuela a aprender no ha enseñar , este método es un disparate, Lancaster lo invento para hacer aprender de memoria la biblia, los discípulos van a la escuela a aprender … no a enseñar. Ni ayudar a enseñar “.

Finalmente, el método Lancasteriano fue, en definitiva, un intento por difundir la escolarización de las masas, no obstante, podemos considerarlo como un antecedente en los periodos de la educación colonial y posterior al periodo independentista

Lancaster, de origen inglés había desarrollado un sistema de alumnos monitores que permitían abordar el problema de educar a grandes masas .utilizando estudiantes monitores. Este sistema rivalizo con el de Bell (también de origen inglés) quien tuvo el apoyo de la iglesia anglicana que no admite libertad de cultos, por lo que Lancaster se vio obligado a difundir este sistema fuera de Inglaterra.

El sistema Lancasteriano de alumnos monitores, representó una solución para la época ya que resolvía la dificultad de carencia de docentes, Esto explica su amplia difusión en América latina. San Martin y Bolívar fueron los impulsores de este sistema.

Para este Proyecto se entiende por monitor al estudiante debidamente matriculado en la Institución Educativa Técnico Industrial que reuniendo las condiciones establecidas para ello, desempeñan un papel de colaboración con los procesos pedagógicos para superar debilidades en áreas fundamentales del conocimiento por parte de sus compañeros de clase o de cursos inferiores. Para los monitores de los Grados 10º y 11º que realizarán en a sus compañeros de los grados 3º,4º y 5º será reconocido como Servicio social, una vez se cumpla las 80 horas reglamentarias.

MARCO JURIDICO

El servicio social cumple con las misiones académico comunitarias: El aspecto académico permite completar la formación teórica del estudiante.

La relación estudiante comunidad, en su aspecto social representa una actividad de servicio que permite acercarse y apoyar a las comunidades de mayor urgencia social y sensibilizarse ante las necesidades de otros, incorporando en el proceso una serie de valores humanos y sociales que consolidan su formación integral.

El servicio social rige para las estudiantes de grados 10 y 11 de educación media y es reglamentado por la Ley 115 de 1994, Artículo 97; Servicio social obligatorio. Los estudiantes de educación media prestarán un servicio social obligatorio durante los dos (2) grados de estudio. De acuerdo con la reglamentación que expida el Gobierno Nacional.

Decreto 1860, Artículos 11, 15, 37, 39 y 57; reglamenta parcialmente la ley 115de 1994 Articulo 39º. SERVICIO SOCIAL ESTUDIANTIL. “ …tiene el propósito principal de integrarse a la comunidad para contribuir a su mejoramiento social, cultural y económico, colaborando en los proyectos y trabajos que lleva a cabo y desarrollar valores de solidaridad y conocimientos del educando respecto a su entorno social”.

Resolución 4210 de 1996, por la cual se establecen reglas generales para la organización y el funcionamiento del Servicio Social Estudiantil obligatorio y el Decreto 3011 de 1997.

Los cuales estipulan su realización por proyectos pedagógicos como metodología de trabajo que permita abordar los distintos temas y aspectos, tanto cognitivos como actitudinales, de manera global e integral. Surge de las preguntas, inquietudes, necesidades, problemas e intereses de las estudiantes, padres y madres de familia, docentes y comunidad en general.

Estos proyectos pedagógicos se estructuran con la participación de las distintas disciplinas en la búsqueda de respuestas y soluciones, desde perspectivas que se desarrollan como un proceso de investigación, acción participativa, reflexión, análisis y síntesis por parte de los actores. Los proyectos son logrables en la medida en que se cumpla primordialmente con los objetivos propuestos y que además haya brindado un tiempo mínimo de 80 horas.

Trabajo que se desarrollará bajo la orientación del Coordinador de Servicio Social designado por el Rector de cada institución educativa, con la asistencia técnica, asesoría y supervisión de la Secretaría de Educación.

Entre otros referentes se encuentra el proyecto de acuerdo desarrollado en el 2009 por coordinación pedagógica del colegio y aprobación del consejo académico del ITSIM PASTO, donde se reglamenta la prestación del servicio de monitores por parte de los estudiantes y las directrices a seguir para su ejecución.
Resolución emanada de la secretaría de educación municipal de Pasto para la
 implementación de monitorias estudantiles.
CRITERIOS ORGANIZATIVOS Y ADMINISTRACION DEL PROYECTO.

ADMMINISTRACION DEL PROYECTO

 [image: image1.png]SERVICIO SOCIAL

NORMAL
UNIVERSIDAD

ASAMBLEA DEL
AREA

COORDINADOR

MONITORES

DIRECTIVOS
DOCENTES

ADMINISTRATIVOS

ESTUDIANTES
PRIMARIA

 Mandato Coordinación
 Los actores que intervienen en la administración del Proyecto son:

a) La Asamblea de profesores del área de matemáticas, quien es la máxima instancia que determina las políticas y el seguimiento al Proyecto en los tres periodos académicos establecidos por la Institución.

b) El coordinador del área de matemáticas como coordinador del Proyecto y responsable de su formulación, ejecución y evaluación. Sólo el coordinador, en mutuo acuerdo con el señor Rector, son representantes legales de la Institución ante otras entidades educativas.

c) Coordinador del Proyecto Servicio social. La relación con este equipo es de colaboración y trabajo coordinado por concepto de Servicio social, puesto que los estudiantes monitores realizarán un trabajo de servicio social obligatorio contemplado por ley.

d) Directivos, docentes y Administrativos. El señor Rector, como directivo es el representante legal ante cualquier otra Institución Educativa en convenio. Los coordinadores y docentes deben conocer de las diferentes actividades que se realizarán en las sedes, especialmente los encargados del nivel Primaria para coordinar con los administrativos la logística.

e) Los estudiantes de la Normal y estudiantes de las universidades en convenio, colaboran con el Proyecto en la cualificación de los monitores de los Grados 10 y 11º de nuestra Institución.

f) Monitores, son los estudiantes de los Grados 10º y 11º que desean cumplir con el Servicio Social a través del Proyecto de Monitorias.

g) Estudiantes de los Grados 3º,4º y 5º de Educación Básica de la I.E.M Técnico Industrial de las diferentes Sedes y jornadas y es la población beneficiada.
METAS ACTIVIDADES A DESARROLLAR

Socialización de proyecto con todos los docentes de la institución.

Diagnostico de estudiantes con dificultades académicas.

Formar grupos pequeños (hasta de 3 estudiantes), para que reciban el apoyo de los monitores.

Los estudiantes serán evaluados de la misma manera del resto del grupo para identificar los logros alcanzados con la actividad de monitoria.
CRONOGRAMA DE ACTIVIDADES

	FASES
	ESTRATEGIA
	ACTIVIDADES
	RESPONSABLES

	EABORACION DEL PROYECTO
	Lluvia de ideas
	1. diligenciamiento del formato

2. socialización del Proyecto a todos los profesores de la institución
	Profesores del Área de matemáticas

	SELECCIÓN DE MONITORES
	INSCRIPCION VOLUNTARIA
	1. Sensibilización a estudiantes en cada uno de los cursos décimos y onces sobre aspectos generales del Proyecto

2. Elaboración de las listas de monitores en cada curso y entrega al coordinador del proyecto para la elaboración de una lista única

3. reunión con todos los monitores en el salón de proyecciones para informarles detalladamente del Proyecto

	Profesores del matemáticas de los grados 10 y 11

Profesores del matemáticas de los grados 10 y 11

Coordinador del Proyecto

	CAPACITACION
	TALLERES
	1. Carta de solicitud firmada por el Sr Rector y coordinador del Proyecto a la Institución Educativas Normal y Universidades con convenio solicitando la capacitación a los monitores

2. Establecimiento de criterios y cronograma de actividades para el curso de capacitación que han aceptado colaborar.

3. desarrollo de los talleres a cargo de las entidades que colaboran con la capacitación a los monitores.

	Coordinador del Proyecto y Rector

Luis Felipe Martinez

Normal

	IDENTIFICACION DE ESTUDIANTES CON DIFICULTAD
	DIGNÓSTICO
	1. Solicitud a los docentes de 3º,4º y 5º de primaria de una lista de estudiantes con dificultad para ser entregada al coordinador del Proyecto

2, Reunión para la Distribución de los monitores en tres grupos, para que desarrollen actividades extracurriculares. Los grupos son: niños(as)de 3º, niños(as) de 4º y niños(as) de 5º
	Docentes de Primaria de los grados terceo, cuarto y quinto

Coordinador del Proyecto

	EJECUCION
	TALLERES
	1. Evaluación de entrada

2. talleres de afianzamiento

3. evaluación de salida
	Monitores

Monitores

Monitores

	SEGUIMIENTO Y EVALUACION
	EVALAUCION CUANTITATIVA Y CUALITATIVA
	1. Control de asistencia

2. Reunión del área para evaluar los resultados
	Monitores

Profesores del área de matemáticas

Recursos

Fotocopias de guias y talleres
OBSERVACIONES.

A los monitores se les informara con anterioridad la temática a trabajar con los grupos de estudiantes con apoyo del docente del grado de los alumnos.
Capacitación de los docentes de la Normal a los estudiantes monitores.

Los monitores contaran con el apoyo de los docentes de bachillerato en cuanto a estrategias que les permitan desarrollar su trabajo.

El tiempo queda sujeto a la disponibilidad de monitores, el tiempo del docente de primaria.

Control mediante formatos y recursos hechos a los estudiantes monitores los serán enviados a los docentes de bachillerato del área respectiva para realizar el informe el cual será reportado a la persona encargada de trabajo social. (Avances, problemas, etc.)

La evaluación será de tipo trimestral. (Cada periodo).
