
1

Guía del postulante

2

PRESENTACIÓN .. 3

I. CONSIDERACIONES GENERALES .. 4
1.1. ¿Qué es innovación educativa? .. 5
1.2. ¿Cuáles son los criterios de calificación? .. 5
1.3. ¿Qué puntaje se asigna a cada criterio? ... 7
1.4. ¿Qué desafíos atiende esta edición del CNPIE? ... 7
1.5. ¿Cuáles son las etapas del CNPIE 2019? ... 9
1.6. ¿De qué manera se realiza la inscripción?.. 9

II. ORIENTACIONES PEDAGÓGICAS .. 11
2.1. ¿Cómo está organizado el registro de los proyectos? 12
2.2. ¿Cómo completar el PASO 1? ... 13
2.3. ¿Cómo completar el PASO 2? ... 16
2.4. ¿Cómo completar el PASO 3? ... 17
2.5. ¿Cómo completar el PASO 4? ... 23
2.6. ¿Cómo completar el PASO 5? ... 31
2.7. ¿Cómo completar el PASO 6? ... 36
2.8. ¿Cómo completar el PASO 7? ... 36
2.9. Recomendaciones finales ... 36

 C
O

N
TE

N
ID

O

3

PRESENTACIÓN
El Fondo Nacional de Desarrollo de la Educación Peruana - FONDEP, tiene como finalidad apoyar
el financiamiento de proyectos de innovación y desarrollo educativo propuestos y ejecutados por
las instituciones educativas y, que estén destinados a elevar la calidad del aprendizaje de los
estudiantes y el mejoramiento del servicio educativo.

De otro lado, el Concurso Nacional de Proyectos de Innovación Educativa se desarrolla en el
marco de la RVM N° 170-2019 –Minedu, que aprueba la Norma Técnica denominada
“Disposiciones que regulan la intervención para el Fortalecimiento y Promoción de Buenas
Prácticas e Innovación Educativa” como parte de las estrategias orientadas al cumplimiento de
las políticas y fines del MINEDU articulado con el FONDEP y, la Resolución de Gerencia Ejecutiva
N°001-2019-MINEDU/FONDEP-GE que aprueba las “Bases del Concurso Nacional de Proyectos
de Innovación Educativa 2019”.

En este marco, se elabora esta guía donde encontrará orientaciones necesarias para su
participación en el “Concurso Nacional de Proyectos de Innovación Educativa 2019”, a
desarrollarse entre el 20 de agosto y el 30 de setiembre. Complementamos esta guía con
herramientas virtuales y asistencia técnica especializada en campo.

Reafirmamos nuestro compromiso y deseo de contribuir con brindarte herramientas que
permitan facilitar su participación y poner en conocimiento su propuesta innovadora.

4

I. CONSIDERACIONES

GENERALES

5

1.1. ¿Qué es innovación educativa?

Antes de elaborar su proyecto de innovación educativa, es necesario que tenga en consideración
cómo se define la “innovación educativa” en el marco del “Concurso Nacional de Proyectos de
Innovación Educativa”.

Leamos a continuación qué dice al respecto la RVM N° 170-2019 –MINEDU, que aprueba la
Norma Técnica denominada “Disposiciones que regulan la intervención para el Fortalecimiento y
Promoción de Buenas Prácticas e Innovación Educativa” y que sirve de soporte a las bases del
concurso.

Según la RVM N° 170-2019 –MINEDU (2019)

“La innovación educativa es el resultado de un proceso intencionado y pertinente que
realizan los actores educativos, partiendo del ejercicio reflexivo sobre su práctica.
Incorpora metodologías, estrategias o procedimientos pedagógicos o de gestión
originales y efectivos, con impacto en los aprendizajes de los estudiantes, sustentado en
evidencia cualitativa o cuantitativa y sobre la base del CNEB.

Una innovación aporta a la mejora de la enseñanza y a la transformación de la cultura
escolar. Su sostenibilidad e institucionalización requiere de una evaluación para la
mejora continua, la sistematización de la experiencia, la gestión del conocimiento y la
participación de los miembros de la comunidad educativa” (pág.3).

Esta definición marca un hito importante ya que denota una posicion clara respecto a que és

innovación, destacando dos elementos fundamentales que la distinguen de la buena práctica: la

originalidad de la propuesta (metodologías, estrategias o procedimientos pedagógicos o de

gestión) y su efectividad. Asimismo, centra su impacto en los aprendizajes de los estudiantes. De

esta manera, queda claro que la innovación es un medio para la mejora de los aprendizajes y no

un fin en sí misma.

1.2. ¿Cuáles son los criterios de calificación?

Cada proyecto que se presente al concurso será calificado por un Comité de Evaluación,
designado por el FONDEP, teniendo en cuenta 07 criterios que actúan como rasgos característicos
de la innovación.

6

Criterio Definición

Intencionalidad

Es la decisión de los actores educativos por superar una problemática
o desafío educativo, expresado en objetivos coherentes y enfocados
en la mejora de los aprendizajes.

Originalidad

Es la puesta en práctica de una idea propia o la adaptación creativa
de otra preexistente, con valor agregado, que está descrita de
manera precisa y consistente, de modo que permite superar la
problemática o desafío identificado

Pertinencia

Contextualiza la estrategia o método innovador propuesto,
respondiendo a las necesidades, intereses y diversidad de los
estudiantes o docentes, en el marco de las políticas educativas
vigentes.

Participación

Los actores aportan, se apropian, validan y legitiman la estrategia o
método innovador, participando en su implementación.

Reflexión

Análisis crítico y sistemático de la implementación de la propuesta y
del progreso de los aprendizajes, para la toma de decisiones, a fin de
contribuir a la mejora de las actividades, metodologías o resultados.

Impacto

Efectos esperados en los aprendizajes a raíz de la implementación de
la propuesta, sustentados con evidencia cualitativa o cuantitativa.

Sostenibilidad

Estrategias que buscan generar las condiciones que posibiliten la
continuidad e institucionalización de la experiencia en el tiempo.

Veamos ahora un resumen de estos criterios:

Criterio Pregunta dinamizadora

Intencionalidad  ¿Qué se quiere lograr y por qué?

Originalidad  ¿Cómo se va a lograr? ¿Cuál es el valor agregado?

Pertinencia  ¿A qué necesidades e intereses responde?

Participación  ¿Cómo se hará partícipe al resto de actores?

Reflexión  ¿Cómo y cuándo se analizarán los cambios?

Impacto  ¿Qué asegura la efectividad de la propuesta?

Sostenibilidad  ¿Qué aliados se han previsto?

En esta edición del Concurso Nacional de Proyectos de Innovación Educativa, los
03 primeros criterios (intencionalidad, originalidad y pertinencia) tienen mayor
puntuación ya que ellos garantizan la coherencia y consistencia del proyecto de
innovación.

7

1.3. ¿Qué puntaje se asigna a cada criterio?

Así como es importante tener en cuenta bajo qué criterios se evaluarán los proyectos, también

es importante conocer los indicadores y su valor.

Criterios Indicadores Puntaje

Intencionalidad

Sustenta con evidencias una problemática o desafío educativo
y sus causas. (10 puntos)

20 Señala objetivos claros y viables articulados a la problemática
o desafío identificado para la mejora de los aprendizajes de los
estudiantes, alineados al CNEB (10 puntos).

Originalidad
Describe con precisión y consistencia el desarrollo de una
estrategia o método que es original (propio o adaptado) para
el logro de los objetivos. (10 puntos)

20

Sustenta el valor agregado de la estrategia o método original
propuesto, frente a otros de características similares, para una
mayor efectividad. (10 puntos)

Pertinencia

Describe de manera coherente la relación entre el desarrollo
de una estrategia o método que es original (propio o
adaptado) y las necesidades de aprendizaje, intereses y
diversidad de los estudiantes o docentes a los que beneficiará.
(10 puntos)

20

Sustenta de manera consistente la articulación del proyecto
de innovación a las políticas educativas vigentes, el MBDD,
MBDDi o CNEB (10 puntos).

Impacto
Sustenta la efectividad potencial de su proyecto, sobre la base
de evaluaciones, investigaciones o experiencias exitosas (10
puntos).

10

Sostenibilidad

Identifica mecanismos, posibles aliados estratégicos y
oportunidades para asegurar recursos para la continuidad e
institucionalización de la experiencia. (5 puntos)

10
Se prevén acciones para el fortalecimiento de las
competencias profesionales de quienes implementarán el
proyecto. (5 puntos)

Reflexión
Presenta acciones periódicas para analizar la evolución en las
prácticas pedagógicas o de gestión; y el progreso en los
aprendizajes.

10

Participación

Presenta mecanismos sistemáticos para la participación activa
de los actores directamente involucrados. (5 puntos)

10 Presenta mecanismos sistemáticos para la rendición de
cuentas a la IE u otras instancias (si correspondiera) del
proceso efectuado y sus resultados. (5 puntos)

1.4. ¿Qué desafíos atiende esta edición del CNPIE?

Cuando hablamos de desafíos en el marco del CNPIE, nos estamos refiriendo a aquellos retos y
aspiraciones que, sobre la base de las competencias del CNEB, el MBDD y MBDDi, aportan a la

8

mejora de los aprendizajes de los estudiantes y responden a la generación de condiciones para la
mejora de los mismos. En ese sentido, pueden contemplar en su ejecución más de un área
curricular y/o nivel educativo.

Con el fin de motivar a los estudiantes a desplegar todas sus potencialidades de manera directa
e indirecta, se busca que los docentes y directivos planteen propuestas creativas alineadas a uno
o más de los siguientes desafíos:

1. Proyectos de innovación educativa que promueven la cultura digital o soluciones tecnológicas
para resolver problemas del entorno, referidos a cambios relacionados con el manejo,
dominio de las tecnologías de información y comunicación que permiten relacionarnos con
el mundo desde una mirada digital, es decir, generar oportunidades para un aprendizaje
usando entornos virtuales, también se consideran proyectos que promuevan la capacidad de
crear o construir objetos, software sencillos procesos tecnológicos, que respondan a
intereses y/o necesidades de los estudiantes.

2. Proyectos de innovación educativa que promuevan la Convivencia o participación democrática
de los estudiantes en la escuela para su ejercicio ciudadano, referidos a aquellas acciones que
fortalecen las relaciones interpersonales, cultura de paz, comunicación asertiva, trabajo en
equipo, derechos, entre otros.

3. Proyectos de innovación educativa que promueven la autogestión de los aprendizajes y la
autonomía de los estudiantes, referidos a aquellas iniciativas que fortalezcan capacidades en
los estudiantes, que les permitan desenvolverse con seguridad ante los diferentes desafíos
que la vida y sociedad presente, es decir, darle las mejores condiciones para que afronten
retos, problemas y tomen decisiones adecuadas de manera individual y/o colectiva.

4. Proyectos de innovación educativa que promuevan la comprensión de las ciencias sociales para
ejercer una ciudadanía informada, referidos a aquellas iniciativas que articulan y/o vinculan
procesos históricos que contribuyen o permiten que el estudiante se desenvuelva en la
sociedad tomando conciencia que pertenece a una cultura y fortaleciendo la construcción de
una sociedad justa, democrática y equitativa.

5. Proyectos de innovación educativa que promueven la inclusión y atención a la diversidad,
refiere a la promoción de la igualdad de oportunidades, respeto a las diferencias,
reconocimiento del valor de la persona como parte de la sociedad, fortaleciendo la
interacción social sin diferencia alguna, por el contrario, considerando la diversidad como un
valor del contexto educativo.

6. Proyectos de innovación educativa que promueven el arte y cultura, referido a la valoración e
implementación de diversas manifestaciones artísticas y culturales que contribuyan al
desarrollo del pensamiento crítico reflexivo, identidad y la expresión de ideas y sentimientos.

7. Proyectos de innovación educativa que promueven el deporte, considera la articulación de la
educación con el deporte como parte del desarrollo integral del estudiante, convirtiéndola
en una herramienta pedagógica participativa y vivencial que fortalece la autonomía, los
valores, integración social, desarrollo de habilidades, vida saludable, mejorando el equilibrio
psicológico y emocional.

8. Proyectos de innovación educativa que promueven el bienestar de los estudiantes, considera
aquellos que promueven una vida saludable, desarrollo emocional, participación
democrática, promoción de derechos, aprecio a la diversidad, interacción favorable con la

9

naturaleza, generación de condiciones para un aprendizaje equitativo con calidad y proyecto
de vida.

9. Proyectos de innovación educativa que promuevan el trabajo con la familia y otros actores de
la comunidad, refiere al involucramiento de padres de familia y comunidad en la vida escolar
de la IE, generando comunidades de aprendizaje, buscan reforzar constructivamente las
relaciones entre todos los agentes generando espacios de diálogo, interacción y decisión a
favor de los aprendizajes.

10. Proyectos de innovación educativa que promueven el trabajo colegiado sistemático de los
docentes, considera un proceso participativo de grupos de docentes sobre tareas o
responsabilidades profesionales, con aportes del personal directivo y de estudiantes. El
sentido de horizontalidad, comunicación, consenso, cooperación, corresponsabilidad
permite la concreción de acciones que favorezcan la tarea educativa como un asunto de
todos.

11. Proyectos de innovación educativa que promueven el uso de los espacios educativos creativos
y pertinentes, refiere a la toma de conciencia sobre cómo afectan los espacios de trabajo en
el rendimiento de los estudiantes, considera espacios que fortalecen la colaboración y
permiten un ambiente propicio para la creatividad y la innovación, es decir la conexión entre
personas y nuevas ideas, encuentros creativos, propuestas de IIEE con trabajo abierto, que
fortalezcan aprendizajes en los estudiantes.

12. Otros (que promuevan el desarrollo de las competencias y enfoques transversales del
CNEB o que generen las condiciones para ello).

En caso considere que su proyecto no responde a ninguno de los 11 primeros desafíos,
plantee sus propios desafíos.

1.5. ¿Cuáles son las etapas del CNPIE 2019?

Tanto la difusión como la inscripción inician el 20 agosto y culminan el 30 de setiembre del 2019
a las 23:59 hrs. Veamos a continuación el calendario oficial.

N° Etapas Fecha inicio Fecha término

1 Difusión
20 de agosto 30 de setiembre

2 Inscripción

3 Evaluación 01 de octubre 20 de octubre

4 Publicación de resultados 21 de octubre

1.6. ¿De qué manera se realiza la inscripción?

Inscripción virtual

La inscripción al CNPIE será virtual, ya que ello garantiza que a pesar de las distancias el registro
de los proyectos se realice de manera automática. Para garantizar la inscripción, se generará un

10

código que evidenciará que el proyecto de innovación presentado por la IE ha sido inscrito de
manera satisfactoria.

El link para la inscripción del concurso es www.fondep.gob.pe/concursodeinnovacióneducativa

Inscripción presencial

Sólo se acepta la inscripción presencial en los siguientes casos:

 IIEE de zona de frontera, VRAEM o con grado de ruralidad 1 debidamente acreditados y que
presenten problemas de acceso a internet.

 En estos casos la comunicación directa es con la UGEL, que aceptará la inscripción por mesa
de partes SÓLO hasta la hora y día del cierre de inscripciones regular.

Si su institución educativa tiene más de un proyecto de innovación que desea presentar,
lo puede hacer. Pero recuerde que de ser muy buenos todos, SÓLO gana un proyecto de
innovación por Institución educativa.

http://www.fondep.gob.pe/concursodeinnovacióneducativa

11

II. ORIENTACIONES

PEDAGÓGICAS

12

2.1. ¿Cómo está organizado el registro de los proyectos?

Una vez que usted haya creado su usuario y contraseña1 en el link de inscripción, podrá iniciar el
registro de su proyecto. Para ello deberá completar siete (07) pasos.

Pasos para completar el registro de los proyectos

 Corresponde al ANEXO Nº 1A “Ficha de postulación”. En este paso
completará los datos de identificación de la institución educativa, el nombre
del proyecto y los datos de los miembros del equipo responsable de la
innovación educativa.

 Corresponde al ANEXO Nº1B “Proyecto de innovación educativa”. En este
paso seleccionará a qué DESAFÍO corresponde el proyecto.

Continúa el registro del ANEXO Nº1B “Proyecto de innovación educativa”. En
este paso consignará la información correspondiente a los criterios de
INTENCIONALIDAD y ORIGINALIDAD.

Continúa el registro del ANEXO Nº1B “Proyecto de innovación educativa”. En
este paso consignará la información correspondiente a los criterios de
PERTINENCIA, IMPACTO y SOSTENIBILIDAD.

Culmina el registro del ANEXO Nº1B “Proyecto de innovación educativa”. En
este paso consignará la información correspondiente a los criterios de
REFLEXIÓN y PARTICIPACIÓN.

Corresponde a la PREGUNTA FINAL. En este paso responderá la siguiente
pregunta ¿por qué su proyecto debería ser seleccionado entre uno de los
ganadores de este concurso de innovación educativa?

 Para finalizar el registro subirá al sistema RED los REQUISITOS PARA LA
POSTULACIÓN que se solicitan en el punto 10.2.6. de las bases del concurso.

Veamos a continuación paso a paso cómo completar su inscripción.

1 Para conocer cómo crear su usuario y contraseña revise el documento “Tutorial para la inscripción de proyectos” o

mire el video tutorial “¿Cómo crear mi usuario y contraseña? Ambos se encuentran en la web del concurso. Si ha
olvidado su contraseña y desea recuperarla puede revisar el video tutorial “¿Cómo recuperar mi contraseña?

1

2

3

4

5

6

7

13

2.2. ¿Cómo completar el PASO 1?

El PASO 1 contiene la información del ANEXO Nº1A “Ficha de postulación”, la misma que está
organizada en 04 ítems:

 Datos de la institución educativa

 Proyecto

 Ubicación

 Miembros del equipo responsable de la Innovación Educativa.

Veamos el ITEM 1.

a. Datos de la institución educativa

Inicie esta parte del registro digitando el código modular de la institución educativa. A partir

de ello, el sistema automáticamente completará la información. Si en caso el proyecto incluye

varios niveles de la Educación Básica, registre sólo uno de los códigos modulares.

Mire el siguiente ejemplo.

DATOS DE LA IIEE

DRE CAJAMARCA UGEL

JAÉN

Nombre de la IIEE CHETILLA Código modular de la IIEE

095828

Dirección Jr Buenos aires N°576. JAÉN- CAJAMARCA

Área geográfica Urbana X Rural

Nivel educativo Inicial Primaria X

Secundaria

 X EBR EBA EBE

Tipo de IIEE

Polidocente
completa X

Polidocente
multigrado Unidocente

Ahora pasemos al segundo ITEM

b. Proyecto

A continuación registre el nombre del proyecto. Mire el siguiente ejemplo.

Proyecto

Nombre del

proyecto
El aula invertida, una estrategia para fortalecer el pensamiento crítico en los
estudiantes de secundaria

14

Algunas recomendaciones

 Elija un nombre que resuma la esencia del proyecto. Esto permitirá tener una
idea rápida de qué trata su proyecto.

 Elija un nombre atractivo. Si bien el nombre del proyecto no tiene un puntaje le
recomendamos elegir un nombre que despierte en interés del Comité
Evaluador.

Errores que debe evitar

 Consignar el objetivo general en esta sección. Recuerde, el nombre del proyecto
y el objetivo que espera alcanzar son dos cosas distintas.

 Escribir un nombre demasiado largo. Cuanto más largo sea el nombre del
proyecto más difícil será de recordar.

 Consignar un nombre que no recoja la esencia del proyecto. En ocasiones
asignamos nombres atractivos pero que no dan una idea clara de qué trata el
proyecto; cuando sea así escriba este nombre, coloque una coma y a
continuación amplíe la información. Ej. “La ruleta pedagógica, una estrategia
innovadora para mejorar la convivencia escolar”

 Ahora pasemos al tercer ITEM

c. Ubicación

Este ítem se completa automáticamente, según el código modular que registró.

UBICACIÓN
Departamento CAJAMARCA

Provincia CUTERVO Distrito SAN ANDRÉS

d. Miembros del equipo responsable de la innovación educativa

Complete este ítem con la información de todos los miembros del equipo responsable de la

innovación educativa. Veamos el siguiente ejemplo.

MIEMBROS DEL EQUIPO RESPONSABLE DE LA INNOVACIÓN EDUCATIVA (Puede agregar
más filas si lo requiere)

Consigne aquí los datos de las personas responsables del proyecto de innovación
educativa. Sea sumamente cuidadoso en el llenado de la información de contacto.

DIRECTOR DE LA IIEE

DNI 10119978

Nombres José Apellidos Huiracocha del Castillo

15

Correo electrónico jazamora@gmail.com Celular 998874561

DOCENTE 1

DNI 03681245

 Nombres Lydia Apellidos Arteaga Mora

Correo electrónico lydita204@gmail.com Celular 966012345

DOCENTE 2

DNI 10203546

Nombres Federico Apellidos Castellano Revilla

Correo electrónico feycar@hotmail.com Celular 987654321

DOCENTE 3

DNI 09874632

Nombres Christian Apellidos Velásquez Figueroa

Correo electrónico cfigueroa@gmail.com Celular 995554562

Complete todas las casillas y verifique que los datos registrados sean válidos ya que el sistema
filtra la información. Si usted consigna un correo electrónico erróneo (por ejemplo,
lydita@gail.com en vez de lydita@gmail.com) o un número celular cuyo dígito inicial no
corresponde a los usados en nuestro país (por ejemplo, celular 56789768) el sistema no le
permitirá guardar la información hasta que corrija este error.

Algunas recomendaciones:

 Consigne la misma información en la versión impresa del Anexo Nº1A. Recuerde
que en el paso 7 deberá subir este anexo en versión impresa y firmada por el
director de la institución educativa. Asimismo, consigne como fecha el día que
adjunte el documento al sistema.

 Agregue más celdas de ser necesario. Si el equipo responsable de la innovación
educativa está conformado por más de dos docentes, agregue más celdas en el
sistema dando clic en el botón “Agregar más” y complete los datos solicitados.

Con ello hemos completado el paso 1 correspondiente al anexo Nº1A.

mailto:lydita@gmail.com

16

De aquí en adelante se inicia el llenado del anexo 1B correspondiente al proyecto de

innovación. Para una mejor explicación hemos adaptado un caso real correspondiente a

un proyecto de innovación para el fomento de la democracia.

2.3. ¿Cómo completar el PASO 2?

Ahora veamos cómo completar el PASO 2 correspondiente a los DESAFÍOS a los cuales responde

le proyecto. Recuerde que si su proyecto no se identifica con ninguno de los de la lista puede

marcar la opción “otros”. Mire el siguiente ejemplo.

Proyecto

 Desafíos a

resolver (puede
marcar una o

más opciones)

Proyectos de innovación que promuevan la cultura digital o
soluciones tecnológicas para resolver problemas del entorno.

Proyectos de innovación que promueven la convivencia o
participación democrática de los estudiantes en la escuela para su
ejercicio ciudadano.

Proyectos de innovación educativa que promuevan la autogestión de
los aprendizajes y la autonomía de los estudiantes.

Proyectos que promuevan la compresión de las ciencias sociales para
ejercer una ciudadanía informada.

Proyectos de innovación educativa que promueven la inclusión y
atención a la diversidad.

Proyectos de innovación educativa que promueven el arte y la
cultura.

Proyectos de innovación educativa que promueven el deporte.

Proyectos de innovación educativa que promuevan el bienestar de los
estudiantes.

Proyectos que promuevan el trabajo con la familia y otros actores de
la comunidad.

Proyectos que promuevan el trabajo colegiado sistemático de los
docentes.

Proyectos de innovación que promueven el uso de los espacios
educativos creativos y pertinentes.

 Otros (que promuevan el desarrollo de las competencias y enfoques
transversales del CNEB o que generen las condiciones para ello).

17

Algunas recomendaciones

 Seleccione el desafío que más se adecue a su proyecto. Puede marcar uno o varios
desafíos.

 Si considera que ninguno responde a su proyecto marque X en el casillero OTROS.

Errores que debe evitar

 Marcar muchos desafíos. Si bien los desafíos no son calificables, nos dan una idea
del aporte del proyecto. Por ello, es mejor comprometerse con dos o tres desafíos
como máximo que marcar todos solo por una coincidencia semántica.

2.4. ¿Cómo completar el PASO 3?

Ahora veamos cómo completar el PASO 3; es decir, cómo completar los criterios de

INTENCIONALIDAD y ORIGINALIDAD.

Intencionalidad

a. ¿Qué problemática o desafío educativo busca resolver este proyecto de
innovación? ¿Qué evidencias o datos respaldan dicha problemática o desafío?
(indicador 1.1.)

Para la redacción de la intencionalidad de su proyecto, deberá tener en cuenta la
problemática o desafío que busca resolver, las evidencias que demuestren la magnitud de
esa problemática o desafío y un breve análisis de las mismas. Además, le sugerimos revisar
con detalle el indicador 1.1., así sabrá que aspectos serán calificados.

Indicación [Bases del CNPIE]: Describa en este espacio la problemática o desafío educativo y
señale sus causas. Considere como máximo 300 palabras.

Ejemplo

Esta escuela está ubicada en una de las zonas más pobres de la ciudad de Santiago, comuna
de José María Caro, donde hay serios problemas relacionados con las drogas y la falta de
oportunidades de trabajo para jóvenes y adultos. Teniendo en cuenta las características
socioeconómicas de este entorno, es mucho más difícil para esta comunidad educativa que
en otras escuelas donde las condiciones son mejores.

Se cuenta con una matrícula de 370 estudiantes y una estadística negativa de 17 % de los
estudiantes expulsados durante el año anterior, que no volvió a matricularse en el mismo
año.

Un desglose de las cifras revela que el 60% de los estudiantes expulsados obedece a la
acumulación de faltas disciplinarias por problemas de adaptación a las normas de la

18

escuela, como molestar a compañeros o gritar en la sala. Un 40% por situaciones
relacionadas con violencia y riesgo, entre las que predomina la de agresión entre pares.

Las lecciones de los maestros son muy tradicionales, no verifican si los estudiantes
aprenden, avanzan la currícula y bombardean a los estudiantes con el conocimiento, dando
valor a la tranquilidad y pasividad de respuesta como señal de excelencia. para cumplir lo
que demanda el ministerio. Ello aumenta las conductas agresivas y el desánimo de otros
estudiantes, los reportes de notas por grado evidencian que el 65% de estudiantes ha
reprobado las materias referidas a sociales, comunicación y matemática, por lo que
deberán llevar nivelación en contrahorario o durante los meses de vacaciones. Esta
situación está siendo recurrente durante los últimos años. Sentimos que el tema de
convivencia democrática es un reto que debemos abordar de manera firme y decidida.

Indicación [Bases del CNPIE]: A continuación, analice las evidencias que sustentan la
relevancia de la problemática y sus causas. Considere como evidencias válidas estadísticas,
resultados de encuestas, evaluaciones, registros anecdotarios, informes, documentos
adaptados de instrumentos ya existentes, u otros. Esta información es importante porque
ayudará al comité de evaluación y jurado especializado a comprender por qué vale la pena
atender el problema o desafío identificado. Considere como máximo 300 palabras.

Ejemplo

Los resultados de aprendizaje del 2018 demostraron que los estudiantes de todos los grados
reportan bajas notas en las áreas de sociales, comunicación y matemática, el 65 % está por
debajo de 11 y la máxima nota es de 14 en primer grado. Los reportes de los auxiliares de
la escuela concluyen que la falta de respeto y las agresiones entre compañeros se está
convirtiendo en un hábito, el mismo que genera bullying escolar.

A inicios de año la IE realizó un diagnóstico sobre la situación del clima escolar y halló
información que sustenta la influencia del contexto y del entorno familiar en las conductas
de los estudiantes. De la misma manera, se reportó que existen estudiantes que fingen
conductas para no ser víctimas de bullying, asimismo estudiantes que demandan mejor
control y trabajo con tutores y presencia de las autoridades del colegio en los momentos de
socialización como los recreos y cambios de hora, como consta en el informe.

Toda esta información nos lleva a pensar que el abordaje de la convivencia democrática
escolar es un asunto que debe ser trabajado desde todas las áreas del currículo nacional.

Algunas recomendaciones

 No basta con listar la problemática, analice sus causas. Analice desde distintos
ángulos las causas de la problemática identificada.

 Sea claro y preciso. Recuerde que la consistencia de su argumentación es
importante, por ello evite repetir reiteradamente la misma información.

 Analice las evidencias. No es suficiente enunciarlas, se requiere una
interpretación breve de las mismas.

 Considere información cuantitativa y cualitativa.

19

Errores que debe evitar

 Señalar la alternativa de solución a la problemática, en lugar de dar a conocer
la problemática en sí misma.

 Listar la problemática sin considerar evidencias que respalden su existencia y
que permitan dimensionar su magnitud.

 Describir la historia de la comunidad o el contexto en vez de precisar la
problemática que aqueja a los estudiantes beneficiarios.

b. ¿Cuáles son los objetivos del proyecto? (indicador 1.2.)

Indicación [Bases del CNPIE]: Consigne objetivos claros y viables, articulados a la problemática
o desafío identificado y enfocados en la mejora de los aprendizajes de los estudiantes, de
acuerdo a lo establecido en el CNEB. Considere como máximo 300 palabras.

Algunas recomendaciones

 Inicie su objetivo con un infinitivo verbal. Los verbos en infinitivo son aquellos
que terminan en –ar, -er, -ir. Ej. Impulsar, incrementar, reducir, diseñar.

 Defina el objetivo general en torno al cambio que desea lograr en los
aprendizajes o la convivencia escolar. Recuerde que existe un consenso nacional
en torno a la centralidad de los aprendizajes.

 Enuncie claramente su estrategia. Recuerde que la estrategia es el medio a
través del cual obtendrá mejoras en los aprendizajes, no el fin en sí mismo.

 Señale a quienes beneficiará directamente el objetivo. Considere objetivos
relacionados con los diversos actores del proyecto.

 Sea realista. Más vale establecer un objetivo general que se pueda cumplir, que
uno ambicioso cuyos resultados sean imposibles de alcanzar o medir.

 Los objetivos específicos no son pasos para lograr el objetivo general. No se trata
de que el objetivo general está al final de un camino y cada objetivo específico
representa un tramo. Lo que debemos hacer es mirar el objetivo general en su
totalidad y preguntarnos cuáles son todos los caminos que nos permitirán
lograrlo.

Ejemplo

OBJETIVO GENERAL

Desarrollar habilidades ciudadanas a través de un modelo de escuela democrática en la
institución educativa.

OBJETIVOS ESPECÍFICOS (agregar más filas de ser necesario)

 Implementar un sistema de gestión educativa democrática.

 Promover el fortalecimiento de capacidades de convivencia democrática en los
estudiantes.

 Involucrar de manera activa a los padres de familia en actividades que demanda
el proyecto.

20

Errores que debe evitar

 Señalar que se logrará mejorar todos los aprendizajes de los estudiantes. Esto es
ambicioso ya que el proyecto tendría que probar su efectividad en las 29
competencias del currículo.

 Objetivo extensos y confusos. Sea preciso en sus objetivos.

 Relación ambigua o nula con el Currículo Nacional. Recuerde que el proyecto
debe demostrar su aporte a la implementación del Currículo Nacional.

 Confundir objetivos con actividades. Ej. “realizar el mantenimiento del
biohuerto” no es un objetivo, sino una actividad.

c. Alcance del proyecto de innovación educativa

Indicación [Bases del CNPIE]: Debe tener en cuenta que el proyecto de innovación puede
ser implementado por toda la IE o por lo menos dos aulas. En ese sentido, marcará una sola
opción. Este dato es referencial para entender el alcance del proyecto, no tiene puntaje.

 AULA. El proyecto involucra de dos a más aulas (excepto en el caso de
IIEE unidocentes).

   
 INSTITUCION EDUCATIVA. Es un proyecto que involucra a toda la IIEE x

    d. Beneficiarios

Indicación [Bases del CNPIE]: Señale el número proyectado de beneficiarios.

Beneficiarios Ciclo / nivel / grado Cantidad

Directivos
01 director designado
01 subdirectora designada
01 director administrativo

03

Docentes
02 docentes del 3er ciclo
02 docentes del 4to ciclo

04

Estudiantes
50 estudiantes del 3er ciclo
60 estudiantes del 4to ciclo

110

Padres de familia
50 padres de 3er ciclo
40 padres del 4to ciclo

90

21

Originalidad

En el caso de la originalidad, deberá considerar la descripción de su propuesta y la justitficación

de su valor agregado.

a. ¿Cuál es la estrategia y método original (propio o adaptado) que plantea su proyecto
innovador? (indicador 2.1.)

Indicación [Bases del CNPIE]: Describa con precisión y consistencia de qué trata la
estrategia o método original (propio o adaptado) contemplando la metodología, actividades
y actores educativos involucrados; así como su relación con los objetivos formulados y su
duración (máximo 1 año). Considera como máximo 300 palabras.

Redacte su estrategia o método original y luego verifique que cumple con todos los atributos
del indicador 2.1. Mire el siguiente ejemplo:

 Adaptado de la experiencia de la Escuela Karol Cardenal de Cracovia. Fuente: SUMMA

Ejemplo

Para el logro de nuestro objetivo se ha creado una república escolar independiente. De este

modelo de enseñanza–aprendizaje se desprenden diversas estrategias internas como la

elaboración de una constitución de la República, con participación de estudiantes, padres

y docentes quienes aportan con ideas sobre la escuela soñada. Esta constitución rige el

comportamiento de cada integrante de la IE.

A partir de esta constitución se organiza los grados en regiones y cada aula en distritos. En

primer lugar, cada clase representa un distrito que tiene una administración propia y

cuenta con dos departamentos (educación y salud) dirigidos por un alcalde elegido. Cada

distrito cuenta también con una autoridad judicial, así como una policía local. En segundo

lugar, el presidente de la república es elegido de entre los alumnos que han presentado su

candidatura. La votación se organiza de acuerdo a las normas vigentes en el país. Si ningún

candidato recolecta la mayoría absoluta de los votos en la primera vuelta, se organiza una

segunda. La supervisión de los comportamientos individuales está a cargo de un Ministerio

de Justicia cuyos integrantes se aseguran del respeto a la Constitución en toda

circunstancia, pudiendo tomar sanciones hacia ellos.

Una “dirección escolar de comunicaciones” promueve y anima las actividades recreativas

durante el tiempo libre en la escuela. El Banco distribuye a cada clase su cuota de dinero

propio a la escuela que permite intercambiar servicios entre alumnos. Todo el proceso está

moderado por el equipo pedagógico conformado por profesores y profesionales

especializados (psicólogo y lingüísticos). La máxima autoridad es representada por el

director de escuela, quién asume “la autoridad moral en la Tierra”.

22

Algunas recomendaciones

 No basta con enunciar el nombre de la estrategia. Además de detallar el nombre de
la estrategia, es necesario detallar si tiene etapas, momentos, procedimientos de
implementación y cómo se desarrollarán las actividades.

 Es posible adaptar innovaciones ya existentes. Ej. La cultura de paz aplicada en la
tutoría estudiantil participativa, existe para el nivel de secundaria en diversos
países como España y se ha demostrado su impacto positivo en la mejora de
aprendizaje. En nuestro proyecto se ha adaptado esta estrategia al nivel inicial, por
las características y enfoque del mismo de la siguiente manera […]

Errores que debe evitar

 Describir actividades en vez de la estrategia.

 Describir el procedimiento de la implementación de la estrategia y no mencionar
la estrategia o método.

 Mencionar la estrategia o método y luego perderse en una descripción que sólo
visibiliza las bondades del proyecto.

b. ¿Cuál es el valor agregado? (indicador 2.2.)

Indicación [Bases del CNPIE]: Explique por qué considera que su estrategia o método posee un
valor agregado. Recuerde que valor agregado es el elemento adicional frente a otros de
características similares.

Mire el siguiente ejemplo:

Ejemplo

Este gobierno escolar de Niños y niñas es puesto en marcha durante todo el periodo
escolar, y genera una reingeniería al sistema de gestión educativa, basado en el fomento
de competencias ciudadanas articuladas con las demandadas por el siglo XXI y al Currículo
Nacional.

Es un modelo de escuela democrática que en su implementación fortalece el sistema de
micro democracia en el que cada estudiante y docente asume un rol activo en el proceso.
El nivel de involucramiento de cada actor educativo da vida al sistema que se establece.
Las estrategias para la solución de problemas generadas en cada región y distrito, que se
establecen respetando los códigos y la constitución, contribuyen con el desarrollo de
procesos reflexivos, pensamiento complejo, solidaridad y bien común, de igual manera
fortalece la capacidad de decidir y el autoanálisis. El trabajo docente colegiado contribuye
al desarrollo de clases motivadoras, promueve la creatividad de estudiantes, docentes y
padres de familia. El uso de la tecnología desde una mirada humanista y al servicio del ser
humano permite el uso adecuado del mismo. Ello conlleva a que los docentes se
mantengan actualizados y los estudiantes investiguen constantemente.

Este proyecto representa una innovación potente para el desarrollo efectivo de la
ciudadanía escolar y su aporte al sistema educativo, nos permite conocer una nueva

23

manera de liderar la gestión escolar democrática respaldada en un enfoque colaborativo
que fortalece la convivencia sana y armoniosa, donde se respetan los derechos y asumen
responsabilidades ciudadanas, contribuyendo además con la mejora de los aprendizajes
e incrementando la estrecha comunicación entre todos los involucrados. Para su
legitimidad anualmente es valorada con aportes de los estudiantes, padres y docentes
para mejorar o reajustar aquellos aspectos que se requieran.

Algunas recomendaciones

 Si adapta una innovación explique en qué se diferencia de la original. Si la base
de la innovación es otra ya existente a nivel nacional o internacional, es
importante mencionarlo, para entender cómo surgió o en qué experiencia
similar sustenta lo planteado.

 No pierda el foco. Aquí se solicita sustentar por qué considera que el proyecto
tiene un valor agregado, no la descripción de actividades.

 Revise los marcos pedagógicos vigentes. En ocasiones se consideran estrategias
pedagógicas que son parte de la responsabilidad docente como si fueran
estrategias innovadoras. Nútrase de información que le permita describir una
estrategia realmente original.

Errores que debe evitar

 Presentar como original una estrategia o método que no lo es. En ocasiones se
suele confundir con original a una estrategia o método sólo porque su
implementación se da por primera vez en la IIEE. Si bien es meritorio que el
docente de un salto cualitativo sobre su práctica, la innovación tiene marcos de
referencia más amplios. Si quiere profundizar más en este tema puede ver el
video “7 mitos de la innovación educativa”.

 No argumentar. Es un error mencionar la estrategia afirmando que es inédito
sin considerar mayor argumento que lo sustente.

2.5. ¿Cómo completar el PASO 4?

Pertinencia

a. ¿Su estrategia o método original responde a las necesidades de aprendizaje, intereses y
diversidad de los estudiantes o docentes en su contexto? ¿De qué manera? (indicador
3.1.)

24

Ejemplo

La falta de permanencia de los estudiantes en la escuela, la expulsión sin reingreso al
siguiente año conllevó por años una baja población escolar. Esta situación obedece
a la acumulación de faltas disciplinarias por problemas de adaptación a las normas
de la escuela, como molestar a compañeros o gritar en la sala, así como por
situaciones relacionadas con violencia y riesgo, entre las que predomina la de
agresión entre pares.

Frente a esta situación nuestra escuela busca organizar un nuevo sistema de gestión
interna donde los estudiantes se conviertan en protagonistas de la escuela que
quieren. Este reto nos llevó a investigar con qué escuela sueñan nuestros estudiantes,
padres y profesores. Luego de varias reuniones llegamos a la conclusión que tenían
un mismo ideal de escuela. “Todos sueñan con una misma escuela”.

Asimismo, el excesivo apego a metodologías tradicionales de enseñanza-aprendizaje,
con clases aburridas, con maestros que pasan de un tema a otro sin invertir en los
estudiantes o en la calidad de su enseñanza, donde la educación tradicional
bombardea a los estudiantes con el conocimiento desconectado de su realidad,
dónde se concibe que estar tranquilo se valora como un símbolo de excelencia, nos
llevó a pensar que la situación de nuestra escuela debía cambiar con urgencia.

Ante esta situación la escuela propone un nuevo modelo pedagógico, cuyo propósito
es atraer a estudiantes y padres con un sistema educativo ágil, dinámico e
interactivo. Para ello, implementaremos una pedagogía de proyectos donde algunos
de los más importantes son el gobierno escolar, involucrando a toda la escuela como
si fuera una verdadera república independiente. Siendo lo más importante la
atención al afecto y a la participación, como herramientas eficientes contra el mito
de los "niños problemáticos".

Este modelo pretende formar personas con cultura cívica, con compromiso social y
con una clara noción de protagonismo en la construcción de una escuela y de una
sociedad Democrática donde se tomen decisiones y se planifique colectivamente.

Algunas recomendaciones

 Describa de manera coherente la relación entre el desarrollo de la estrategia
innovadora y las necesidades de aprendizaje de los estudiantes.

 Considere las oportunidades que el contexto le presente.

 Tenga en cuenta la viabilidad de su proyecto. Analice si el contexto, las
posibilidades de los docentes y el interés de los estudiantes permitirán que el
proyecto se desarrolle.

25

Errores que debe evitar

 Proponer proyectos interesantes pero que no necesariamente responden al
contexto real de los estudiantes.

 Replicar un proyecto de innovación sin tener en cuenta las necesidades,
intereses y contexto de los estudiantes

b. ¿Es acorde a las políticas educativas vigentes? Explique la relación (indicador 3.2.)

Se entiende como políticas educativas vigentes a aquellas normas de carácter nacional

emitidas por el Ministerio de Educación o de este ministerio en conjunto con otros, que le

dan coherencia a su accionar.

Indicación [Bases del CNPIE]: Indique a qué políticas educativas vigentes (ej.: Política Nacional
de Educación Ambiental, Política Multisectorial Inglés puertas al mundo, Política Nacional de
Lenguas Originarias, Tradición Oral e Interculturalidad, Política de Educación Inclusiva, Plan
Nacional de Fortalecimiento de la Educación Física y el Deporte escolar, Política sectorial de
Educación Intercultural y Educación Intercultural Bilingüe, etc.) se asocia este proyecto de
innovación y explique la relación.

Ejemplo

En la medida que el proyecto busca trabajar la temática de la convivencia escolar
democrática entre toda la comunidad educativa, la normativa denominada “Lineamientos
para la Gestión de la Convivencia Escolar, la Prevención y la Atención de la Violencia contra
Niñas, Niños y Adolescentes”, aprobado mediante D.S Nº 004-2018-MINEDU se relaciona
con el proyecto. Se entiende por convivencia democrática las prácticas participativas
basadas en el diálogo y el respeto a las diferencias.

Asimismo, el proyecto aporta al logro de la competencia 16 del Currículo Nacional “Convive
y participa democráticamente” ya que los estudiantes a partir del proyecto interactúan
con los demás en el marco de una convivencia democrática, reconociendo que todos tienen
derechos y deberes. Para el desarrollo del proyecto se están considerando las capacidades
previstas en esta competencia.

26

Algunas recomendaciones

 Manténgase informado. Tenga en cuenta que, si bien no se pretende que usted
conozca todas las políticas educativas vigentes, sí se busca que indague y
conozca al menos una que esté relacionada con el proyecto que propone. Por
lo tanto, buscar la política educativa adecuada que se alinee a nuestro proyecto
va a ser un ejercicio de indagación, pero también rico en aprendizajes.

 Revise repositorios. Para una búsqueda de políticas educativas vigentes, se
recomienda el siguiente link: http://repositorio.minedu.gob.pe/ o revise la lista
que adjuntamos a continuación.

A continuación, le brindamos algunos ejemplos de políticas educativas vigentes:

Rectoría Política Nacional Descripción

MINEDU Política
Nacional de

Deporte

La Política Nacional del Deporte tiene como objeto
establecer lineamientos para la masificación y
divulgación de la actividad deportiva, mejorando el
desempeño deportivo del país y mejorando la
calidad de vida de la sociedad.
DECRETO SUPREMO Nº 003-2017-MINEDU
http://sistemas.ipd.gob.pe:8190/secgral/Transpare
ncia/instrumentos_gestion/DS_N_003_2017_MINE
DU_Politica_Nacional_del_Deporte.pdf

MINEDU Política
Nacional de
Educación
Ambiental

La Política Nacional de Educación Ambiental
establece los objetivos, lineamientos de política y
resultados esperados en la formación y
fortalecimiento de la ciudadanía que requiere el
desarrollo sostenible ambiental nacional.
DECRETO SUPREMO Nº 017-2012-ED
http://www.minam.gob.pe/wp-
content/uploads/2013/10/politica_nacional_educa
cion_ambiental_amigable_11.pdf

http://repositorio.minedu.gob.pe/
http://sistemas.ipd.gob.pe:8190/secgral/Transparencia/instrumentos_gestion/DS_N_003_2017_MINEDU_Politica_Nacional_del_Deporte.pdf
http://sistemas.ipd.gob.pe:8190/secgral/Transparencia/instrumentos_gestion/DS_N_003_2017_MINEDU_Politica_Nacional_del_Deporte.pdf
http://sistemas.ipd.gob.pe:8190/secgral/Transparencia/instrumentos_gestion/DS_N_003_2017_MINEDU_Politica_Nacional_del_Deporte.pdf
http://www.minam.gob.pe/wp-content/uploads/2013/10/politica_nacional_educacion_ambiental_amigable_11.pdf
http://www.minam.gob.pe/wp-content/uploads/2013/10/politica_nacional_educacion_ambiental_amigable_11.pdf
http://www.minam.gob.pe/wp-content/uploads/2013/10/politica_nacional_educacion_ambiental_amigable_11.pdf

27

MINEDU Política
Sectorial de
Educación

Intercultural y
Educación

Intercultural
Bilingüe

La educación intercultural para todos y todas es la
política que orienta el tratamiento pedagógico de la
diversidad en todo el sistema educativo, de manera
contextualizada, reflexiva y crítica. Busca que cada
estudiante construya una identidad desde la
afirmación de lo propio y en relación con lo
culturalmente distinto, así como el fomento de una
convivencia basada en la comunicación, el respeto y
el establecimiento de relaciones de
complementariedad.
DECRETO SUPREMO Nº 006-2016-MINEDU
http://repositorio.minedu.gob.pe/bitstream/handl
e/MINEDU/5960/Pol%C3%ADtica%20sectorial%20
de%20Educaci%C3%B3n%20Intercultural%20y%20
Educaci%C3%B3n%20Intercultural%20Biling%C3%
BCe.pdf?sequence=1&isAllowed=y

MINEDU Política
Nacional de
Enseñanza,

Aprendizaje y
Uso del Idioma
Inglés - “Inglés,

puertas al
Mundo”

Tiene como objetivo general que los beneficiarios
desarrollen las competencias comunicativas del
idioma inglés, para ampliar su acceso a
oportunidades educativas, científicas, tecnológicas,
de entretenimiento y laborales, así como para
contribuir a la formación de un capital humano más
productivo, y a la inserción en mercados
internacionales, con miras a fortalecer la
competitividad del país a nivel internacional.
DECRETO SUPREMO Nº 012-2015-MINEDU
http://www.minedu.gob.pe/ingles-puertas-al-
mundo/pdf/ds-n12-2015-minedu.pdf

MINEDU Lineamientos
para la Gestión

de la Convivencia
Escolar, la

Prevención y la
Atención de la

Violencia contra
Niñas, Niños y
Adolescentes

Estos lineamientos tienen como finalidad establecer
las orientaciones para la promoción de la
convivencia escolar, la prevención y la atención de
la violencia contra niñas, niños y adolescentes, a fin
de aportar en su desarrollo integral en entornos
escolares seguros y libres de violencia, y para
consolidar una comunidad educativa que ejerza sus
derechos y responsabilidades con plenitud.
DECRETO SUPREMO Nº 004-2018-MINEDU
http://repositorio.minedu.gob.pe/bitstream/handl
e/MINEDU/6088/Lineamientos%20para%20la%20g
esti%C3%B3n%20de%20la%20convivencia%20esco
lar%2C%20la%20prevenci%C3%B3n%20y%20la%2
0atenci%C3%B3n%20de%20la%20violencia%20con
tra%20ni%C3%B1as%2C%20ni%C3%B1os%20y%20
adolescentes.pdf?sequence=1&isAllowed=y

http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5960/Pol%C3%ADtica%20sectorial%20de%20Educaci%C3%B3n%20Intercultural%20y%20Educaci%C3%B3n%20Intercultural%20Biling%C3%BCe.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5960/Pol%C3%ADtica%20sectorial%20de%20Educaci%C3%B3n%20Intercultural%20y%20Educaci%C3%B3n%20Intercultural%20Biling%C3%BCe.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5960/Pol%C3%ADtica%20sectorial%20de%20Educaci%C3%B3n%20Intercultural%20y%20Educaci%C3%B3n%20Intercultural%20Biling%C3%BCe.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5960/Pol%C3%ADtica%20sectorial%20de%20Educaci%C3%B3n%20Intercultural%20y%20Educaci%C3%B3n%20Intercultural%20Biling%C3%BCe.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5960/Pol%C3%ADtica%20sectorial%20de%20Educaci%C3%B3n%20Intercultural%20y%20Educaci%C3%B3n%20Intercultural%20Biling%C3%BCe.pdf?sequence=1&isAllowed=y
http://www.minedu.gob.pe/ingles-puertas-al-mundo/pdf/ds-n12-2015-minedu.pdf
http://www.minedu.gob.pe/ingles-puertas-al-mundo/pdf/ds-n12-2015-minedu.pdf
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/6088/Lineamientos%20para%20la%20gesti%C3%B3n%20de%20la%20convivencia%20escolar%2C%20la%20prevenci%C3%B3n%20y%20la%20atenci%C3%B3n%20de%20la%20violencia%20contra%20ni%C3%B1as%2C%20ni%C3%B1os%20y%20adolescentes.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/6088/Lineamientos%20para%20la%20gesti%C3%B3n%20de%20la%20convivencia%20escolar%2C%20la%20prevenci%C3%B3n%20y%20la%20atenci%C3%B3n%20de%20la%20violencia%20contra%20ni%C3%B1as%2C%20ni%C3%B1os%20y%20adolescentes.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/6088/Lineamientos%20para%20la%20gesti%C3%B3n%20de%20la%20convivencia%20escolar%2C%20la%20prevenci%C3%B3n%20y%20la%20atenci%C3%B3n%20de%20la%20violencia%20contra%20ni%C3%B1as%2C%20ni%C3%B1os%20y%20adolescentes.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/6088/Lineamientos%20para%20la%20gesti%C3%B3n%20de%20la%20convivencia%20escolar%2C%20la%20prevenci%C3%B3n%20y%20la%20atenci%C3%B3n%20de%20la%20violencia%20contra%20ni%C3%B1as%2C%20ni%C3%B1os%20y%20adolescentes.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/6088/Lineamientos%20para%20la%20gesti%C3%B3n%20de%20la%20convivencia%20escolar%2C%20la%20prevenci%C3%B3n%20y%20la%20atenci%C3%B3n%20de%20la%20violencia%20contra%20ni%C3%B1as%2C%20ni%C3%B1os%20y%20adolescentes.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/6088/Lineamientos%20para%20la%20gesti%C3%B3n%20de%20la%20convivencia%20escolar%2C%20la%20prevenci%C3%B3n%20y%20la%20atenci%C3%B3n%20de%20la%20violencia%20contra%20ni%C3%B1as%2C%20ni%C3%B1os%20y%20adolescentes.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/6088/Lineamientos%20para%20la%20gesti%C3%B3n%20de%20la%20convivencia%20escolar%2C%20la%20prevenci%C3%B3n%20y%20la%20atenci%C3%B3n%20de%20la%20violencia%20contra%20ni%C3%B1as%2C%20ni%C3%B1os%20y%20adolescentes.pdf?sequence=1&isAllowed=y

28

MINEDU Estrategia
Nacional de las

Tecnologías
Digitales en la

educación
básica

Busca desarrollar la inteligencia digital en las IIEE y
empoderar a los estudiantes como ciudadanos y
ciudadanas capaces de utilizar las tecnologías
digitales para interrelacionarse, transformar sus
comunidades y realizarse plenamente en sociedad.
RESOLUCIÓN DE SECRETARÍA GENERAL Nº 505-
2016-MINEDU
http://repositorio.minedu.gob.pe/bitstream/handl
e/MINEDU/5937/Estrategia%20nacional%20de%20
las%20tecnolog%C3%ADas%20digitales%20en%20l
a%20educaci%C3%B3n%202016-
2021%20de%20las%20TIC%20a%20la%20inteligen
cia%20digital.pdf?sequence=1&isAllowed=y

Impacto

Indicación [Bases del CNPIE]: Sustente la potencial efectividad de su proyecto, sobre la base de
evidencias (evaluaciones, investigaciones o experiencias) exitosas similares, ya sea locales,
nacionales o internacionales asociadas a los elementos de su proyecto. Enuncie por lo menos dos
evidencias (indicador 4.1.)

Ejemplo

Creemos que el proyecto tiene potencial de efectividad ya que está basada en la pedagogía
de Carl Rogers y la teoría de las inteligencias múltiples de Howard Gardner. Asimismo, la
implementación ha tomado como referencia la estrategia de la experiencia chilena de la
escuela Karol Cardenal de Cracovia que tiene mucho mérito a nivel Latinoamericano y ha
sido ampliamente reconocido.

En la cada vez más creciente literatura sobre estudios de convivencia escolar, se demuestran
resultados favorables en el rendimiento académico de los estudiantes. Los estudios de
satisfacción muestran que más del 70% de estudiantes manifiesta que están de acuerdo con
el nuevo entorno debido a que les permite una mayor participación e involucramiento en las
decisiones en torno a la escuela, tal como lo describe Madrid, E. M., Angulo, J. y Olivares-
Carmona, K. M.(2016).

http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5937/Estrategia%20nacional%20de%20las%20tecnolog%C3%ADas%20digitales%20en%20la%20educaci%C3%B3n%202016-2021%20de%20las%20TIC%20a%20la%20inteligencia%20digital.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5937/Estrategia%20nacional%20de%20las%20tecnolog%C3%ADas%20digitales%20en%20la%20educaci%C3%B3n%202016-2021%20de%20las%20TIC%20a%20la%20inteligencia%20digital.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5937/Estrategia%20nacional%20de%20las%20tecnolog%C3%ADas%20digitales%20en%20la%20educaci%C3%B3n%202016-2021%20de%20las%20TIC%20a%20la%20inteligencia%20digital.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5937/Estrategia%20nacional%20de%20las%20tecnolog%C3%ADas%20digitales%20en%20la%20educaci%C3%B3n%202016-2021%20de%20las%20TIC%20a%20la%20inteligencia%20digital.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5937/Estrategia%20nacional%20de%20las%20tecnolog%C3%ADas%20digitales%20en%20la%20educaci%C3%B3n%202016-2021%20de%20las%20TIC%20a%20la%20inteligencia%20digital.pdf?sequence=1&isAllowed=y
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5937/Estrategia%20nacional%20de%20las%20tecnolog%C3%ADas%20digitales%20en%20la%20educaci%C3%B3n%202016-2021%20de%20las%20TIC%20a%20la%20inteligencia%20digital.pdf?sequence=1&isAllowed=y

29

Algunas recomendaciones

 Utilice fuentes de información confiables. Recuerde que este indicador se mide por
la capacidad para demostrar que la implementación de su proyecto de innovación
tiene un gran potencial de efectividad en los resultados en los aprendizajes y en
prácticas pedagógicas y/o de gestión. Por ello, se hace necesario realizar una
búsqueda de fuentes de información confiables, sobre las cuales el proyecto tome
referencias.

 No olvide fundamentar. Todas las afirmaciones que haga deben estar respaldadas
con fuentes bibliográficas.

 Use bibliografía actualizada. De preferencia, use bibliografía de máximo diez años
de antigüedad. Sin embargo, recuerda que existen autores y teorías clásicas que
siguen vigentes por más años que pasen.

Sostenibilidad

a. Identifique los mecanismos que posibiliten la institucionalización del proyecto; así como,
posibles aliados y oportunidades para asegurar el fortalecimiento y la continuidad del
mismo (indicador 5.1)

Ejemplo

Nuestra Institución Educativa pretende garantizar la sostenibilidad del proyecto innovador
a través de los siguientes mecanismos:

 Incorporar el proyecto innovador en los instrumentos de gestión educativa de la escuela,
ello garantiza tenerlos presentes desde la planificación, ejecución y evaluación de todas
sus etapas de implementación del mismo.

 El proyecto generará acciones de difusión en la comunidad de manera semestral con
puertas abiertas con la finalidad de dar a conocer los avances y situaciones a mejorar
que permita un mejor proceso de implementación y participación de toda la comunidad
educativa.

 El liderazgo directivo promoverá una comunicación asertiva animando
permanentemente las actividades del proyecto en la escuela.

 Se fomentará la participación de las familias donde cada uno de los padres se identifique
con la Institución Educativa y participen de las discusiones internas de la escuela.

 La institución educativa establecerá convenios o alianzas con universidades, academias,
institutos tecnológicos, entre otros solicitando becas de estudio, los mismos que
garantizaran la continuidad del proceso educativo de los estudiantes.

 Se establecerá alianzas con instituciones religiosas, comisarías y ONG quienes
contribuirán en el proceso formativo de sus habilidades sociales a través de programas
de capacitación.

30

Algunas recomendaciones

 Realiza un mapeo de actores. Realiza un mapeo de actores existentes en tu
comunidad para la generación de posibles alianzas.

 Analiza las oportunidades financieras y de recursos humanos. Plantea tu
proyecto teniendo en cuenta los recursos humanos y financieros con los que
puedes contar.

Errores que debe evitar

 Plantear un proyecto que tengan un alto costo. Si tu proyecto es demasiado
costoso podría ser inviable en tanto no cuentes con los recursos económicos
para su implementación.

 Plantear un proyecto que no es realista.

 Creer que un proyecto solo es sostenible si se cuenta con una alta inversión
económica.

b. Señale las acciones para el desarrollo y fortalecimiento de competencias
profesionales de docentes o directivos que implementan el proyecto (indicador 5.2)

Ejemplo

Nuestra Institución Educativa realizará las siguientes acciones:

1. Se realizará un programa de inducción para los docentes contratados que ingresen
a la escuela. De esta manera se garantiza la continuidad de la estrategia
planteada.

2. Se fortalecerán las competencias profesionales a través del asesoramiento
pedagógico de un equipo experto en ciudadanía y democracia que será
complementado con acciones formativas: talleres, visitas de acompañamiento e
intercambio de experiencias.

31

Algunas recomendaciones

 Señale acciones concretas y viables. Es importante asegurar el fortalecimiento
de competencias profesionales del equipo que implementa el proyecto, para
que el conocimiento o aprendizaje generado a partir de la implementación del
proyecto no se pierda. Puede tratarse de formación especializada en alguna
temática específica relacionada al proyecto, o formación que ayude a la
evaluación, o aquella relacionada con la gestión del conocimiento.

 Considere las oportunidades del entorno. Considere las ofertas formativas que
le ofrece su localidad y contemple la posibilidad de seguir formando al personal
a través del financiamiento de aliados. Si no las hubiera extienda su ratio de
búsqueda.

Errores que debe evitar

 Confundir formación especializada con capacitación. Si solo se considera un
taller de capacitación, no se asegura el desarrollo de capacidades, sino que solo
se asegurará el manejo de información.

2.6. ¿Cómo completar el PASO 5?

Reflexión

¿Qué acciones propone el proyecto de innovación educativa para asegurar que los actores
involucrados analicen la evolución de su innovación durante la implementación? (indicador 6.1.)

a. Sobre las prácticas

Describa qué acciones se realizarán para analizar o evaluar, durante la implementación del
proyecto, aquellas prácticas pedagógicas o de gestión que permiten el logro de los objetivos
planteados. Señale la periodicidad y los responsables de estas acciones.

Ejemplo

El Plan se realiza con miembros responsables del Equipo de Innovación Educativa:

1. El Director con el coordinador académico realizan monitoreos a las aulas
durante cada bimestre, con la rúbrica socializada con la comunidad educativa.

2. Se aplicará una encuesta de satisfacción a la mitad y final de cada bimestre a
los estudiantes sobre tres aspectos, a) Metodología de enseñanza, con
preguntas sobre cómo imparte la enseñanza del curso el docente, es práctica y
dinámica, etc. b) Comunicación del docente con los estudiantes preguntas sobre

32

si les permite participar activamente, realiza trabajos en equipo, escucha sus
respuestas demostrando tolerancia y respetando las diferentes opiniones, etc y
c) Sobre emociones en la clase, contentos, motivados para estudiar, etc.

3. Se aplicará una encuesta a los docentes sobre la participación de los
estudiantes, con preguntas sobre si participan activamente, si realizan trabajos
en equipo y desarrollan productos, han mejorado académicamente,
demuestran sus aprendizajes, etc. Dirigida hacia la autoevaluación, con
preguntas sobre si logra captar la atención de los estudiantes, las estrategias
metodológicas que aplica son novedosas y favorecen el aprendizaje, etc.

4. A partir de estas encuestas el Director realiza Focus Group con sus propias
preguntas y será grabado previa autorización por parte de los estudiantes.,
seleccionando aleatoriamente a 10 estudiantes por promoción, usando las
encuestas de satisfacción como punto de partida para reflexionar sobre las
prácticas educativas. La misma dinámica se realizará con los docentes para el
final de cada bimestre

5. Al finalizar el bimestre se realiza una reunión con representantes estudiantiles,
representantes de PPFF y docentes, bajo la moderación del Director y el
coordinador pedagógico con el fin de presentar los resultados obtenidos a partir
de las encuestas, Focus Group y monitoreos, para analizar y evaluar el progreso
del Proyecto de Innovación, tomar acuerdos y realizar planes de mejora.

b. Sobre los aprendizajes

Describa qué acciones se realizarán para analizar o evaluar el progreso de los aprendizajes de
los estudiantes a partir de la implementación del proyecto.

Ejemplo

Nuestro Plan de acompañamiento al proceso de aprendizajes es el siguiente:

1. Estableceremos una evaluación de conocimientos al inicio y al final de cada
bimestre, para evaluar el proceso de aprendizaje, al tener los resultados de la
evaluación de salida se hace un análisis reflexivo con los docentes, luego con
los estudiantes y finalmente una reunión grupal con la comunidad educativa,
a partir del análisis de las evaluaciones se presenta un mapeo estadístico, se
podrán tomar decisiones y acciones de mejora hacia los aprendizajes de los
estudiantes.

2. Una vez al mes el Director y coordinador académico se reunirá con los
docentes por grado para compartir los avances observados de los estudiantes,
cada docente compartirá las características de sus estudiantes con sus
respectivas evidencias.

3. Se realizarán Focus group con los estudiantes por grados, elegidos
aleatoriamente, con los PPFF con el fin de intercambiar las experiencias de
procesos de aprendizaje a partir de la aplicación del Proyecto de Innovación.

33

Los estudiantes podrán realizar un análisis reflexivo con el Director y
coordinador académico, manifestar sus necesidades, sugerencias y
requerimientos para que la enseñanza mejore o se perfeccione según sea el
caso. La dinámica será similar con los PPFF, manifestando cómo ven el
desarrollo de aprendizaje de sus hijos, observan avances, se les hace preguntas
donde ellos mismos podrán analizar, reflexionar y formar parte de la nueva
toma de decisiones.

4. Crearemos 2 foros estudiantiles al año donde propondremos temas de
acuerdo a cada área, por medio del cual se realizarán debates virtuales entre
los estudiantes, análisis de casos, entre otros. Una vez culminados, cada
docente se reunirá con el grupo de estudiantes para recoger información sobre
estos espacios de aprendizaje, el análisis reflexivo del mismo permitirá a
nuestros docentes mejorar las preguntas, temas, etc. Referidos a los
aprendizajes.

Algunas recomendaciones

 Señala los espacios de reflexión. Establece reuniones periódicas con todo el
equipo involucrado en el Proyecto de Innovación, a fin de contribuir en la
mejora de la estrategia/metodología o sobre los resultados. Considera
principalmente a los estudiantes, quienes son los beneficiarios directos.

 Señala los métodos e instrumentos. De ser posible contempla el tipo de
instrumentos de monitoreo, acompañamiento o evaluación que permitan
generar evidencias de los avances y dificultades. Ellos pueden servir de base
para el análisis y las propuestas de mejora.

 Señala los métodos. Pueden ser encuestas de satisfacción, evaluación de
entrada y salida, focus group. Considera la edad y el grupo de personas al que
va dirigido.

Errores que debe evitar

 Contemplar la reflexión sólo al final del proyecto. La reflexión debe ser periódica,
de tal manera que permita hacer ajustes oportunos durante la implementación
del proyecto, o fortalecer los aspectos que están siendo favorables. Evita
acciones expositivas que sólo informan pero que no conllevan hacia la reflexión
de las acciones realizadas y la toma de acuerdos.

 Considerar sólo al Director y a los docentes. Para una reflexión más rica se
requiere la participación de todos los agentes involucrados.

34

Participación

a. ¿Qué acciones aseguran la participación de los actores educativos directamente involucrados?
¿Con qué frecuencia se realizarán? (indicador 7.1.)

Ejemplo

Los protagonistas del proyecto son los estudiantes, con quienes se inició la construcción del
proyecto indagando con que tipo de escuela soñaban; luego se hizo lo mismo con los PPFF
y los profesores. Finalmente, como todos querían el mismo tipo de escuela se decide crear
una República escolar donde cada uno tiene un papel importante.

 En torno a los estudiantes.- Los estudiantes erigirán democráticamente cada una de las
autoridades que en la vida real son elegidas por votación: presidente, gobernadores,
alcaldes. Existen otros cargos que se eligen de acuerdo a las habilidades de los propios
estudiantes y que pertenecen a los departamentos de educación y salud.

 En torno a los docentes.- El equipo pedagógico modera toda la organización estudiantil.
Asimismo, es susceptible de ser elegida como alcalde.

 En torno a los padres de familia.- La participación de los PPFF es importante en todo
momento y ellos pueden recibir la nacionalidad y participar de las discusiones internas.

Algunas recomendaciones

 Contempla equipos de trabajo. Fomentar el trabajo en equipos asegura que los
actores involucrados aporten, se apropien, validen y legitimen las estrategias
del proyecto.

 Involucra a diversos actores. Empodera a los agentes involucrados designando
funciones específicas. Esto implica también, hacerlos partícipes de las
reuniones para toma de decisiones. Los actores deben apropiarse del cambio,
ya que esto posibilita su participación activa y comprometida en la experiencia
innovadora.

Errores que debe evitar

 Considerar sólo al director y docentes es una participación incompleta, debido
a que para que el Proyecto de Innovación tenga éxito deben participar
activamente también los estudiantes y/o PPFF. La opinión y sugerencias de los
estudiantes es muy importante debido a que son los directamente
beneficiados.

35

b. Describa qué acciones se realizarán para informar a la comunidad educativa sobre los avances
y resultados del proyecto durante la implementación del mismo. Señale la periodicidad y a qué
actores específicos se dirigirá (indicador 7.2.)

Ejemplo

Algunas acciones consideradas para dar a conocer los avances y resultados del proyecto
son:

 La creación del Blog de la escuela, donde se visibilizarán todas las acciones que se
realizan en el proyecto, considerando como público a todos los estudiantes,
docentes y padres de familia. Este será administrado por el profesor de cómputo.

 Día del encuentro con el proyecto, el que consistirá que durante la mañana todos
los docentes presentarán los logros y avances relacionados con el logro de
aprendizajes ante los estudiantes y padres de familia; de igual manera durante la
tarde los estudiantes organizados presentarán avances y resultados del proyecto
que bajo su perspectiva consideran han sido favorables o que deben reajustarse.
Se realizará dos veces al año.

 La semana de “Puertas abiertas al mundo Karol”, una vez al año, aquí los
estudiantes, docentes y padres de familia desarrollan actividades colectivas que
fortalecen las competencias ciudadanas que promueve el proyecto, algunas de
ellas son debates sobre temas de interés, pinturas familiares, matemática
recreativa, física en el cine, entre otros más.

 Campañas de movilización del Mundo Karol, una vez al año, las mismas que serán
realizadas con estudiantes y padres de familia en el distrito, dando a conocer las
bondades del Mundo Karol para la comunidad.

 Elaboración de un compendio de experiencias generadas en el mundo Karol, que
recoja las voces de docentes, padres de familia y sobre todo de los estudiantes.

 Publicación de la sistematización de la experiencia al tercer año de implementación
y socialización a nivel de la UGEL ante la comunidad educativa de la jurisdicción.

 Evento anual de rendición de cuentas, sobre la valorización del proyecto en
términos de recursos humanos y financieros.

 Presentación en todos los concursos o encuentros educativos que se convoquen a
nivel de UGEL, región o nacional.

Algunas recomendaciones

 Contempla acciones puntuales. Listar muchas acciones a realizarse de manera
diaria, semanal o sin considerar su periodicidad puede generar confusión.
Recuerda que estas acciones deben informar y difundir los avances y logros del
proyecto; por tanto, deben ser precisas y oportunas en el tiempo.

Errores que debe evitar

 Mencionar las acciones sin describirlas.

 Considerar acciones que no garantizan la razón de ser de este indicador.

36

2.7. ¿Cómo completar el PASO 6?

Pregunta final

¿Por qué su proyecto debería ser seleccionado entre uno de los ganadores de este concurso de
innovación educativa?

En este paso tienes la oportunidad de manifestar el por qué el proyecto debe ser seleccionado
como uno de los ganadores, cómo mejoraría la situacion educativa de los estudiantes, qué aporte
daría al sistema educativo, al CNEB, al MBDD entre otros. Sé persuasivo.

2.8. ¿Cómo completar el PASO 7?

Anexos

En esta sección deberás cargar en el sistema RED todos los anexos que se detallan en los
requisitos de inscripción:

 Ficha de postulación (Anexo N° 1A)

 Evidencias necesarias de los Anexo N°1A (punto 10.2.6.2.a y 10.2.6.3.a) y N°1B (si las
hubiera, como por ej. evidencias de la problemática)

 Copia simple del acta de constitución del CONEI

 Copia simple del acta de aprobación del CONEI para la implementación del proyecto

 Consentimiento informado - docentes y directivos (Anexo N°2)

 Declaración Jurada de cumplimiento de requisitos para ser participante (Anexo N° 3)

 Compromiso de implementación del proyecto (Anexo N° 4)

Si tienes dudas de cómo cargar la información en el sistema revisa el “tutorial para la inscripción”
que está en la web del concurso.

2.9. Recomendaciones finales

A continuación, algunas recomendaciones a tener en consideración durante su postulación al

concurso:

 No espere el último momento para inscribirse. Plantear una idea o iniciativa innovadora
toma tiempo.

 Redacte con claridad. Recuerde que el jurado calificará su propuesta en torno a lo que
usted declare y no sobre la base de supuestos; por ello, les recomendamos revisar su
texto varias veces.

 Evite la repetición de palabras. Recuerde que la extensión máxima de los textos es de 300
palabras, por ello le recomendamos optimizar la cantidad de palabras por cada ítem.
Elimine aquellas que hacen ruido o redundan, puede probar retirándolas y verificando si
su presencia es necesaria o no.

 Señale claramente lo original de su propuesta. Tenga en cuenta que una idea original o
adaptado implica un sello personal. Pregúntase ¿Qué hace diferente esta idea de otra
similar?

37

 Elija un nombre atractivo. El nombre de su proyecto debe ser atractivo, creativo, que
permita despertar el interés por conocer lo que se propone.

 Pregunte. Si tienes alguna duda, comuníquese con el promotor del FONDEP o especialista
de la UGEL designado como responsable del concurso.

 Contemple la viabilidad. El proyecto de innovación que se presente debe ser viable y no
debe depender exclusivamente de bienes que se puedan obtener producto del concurso.
Ya que de ser así, se pierde la oportunidad de ir validando y experimentando el potencial
de la idea innovadora.

