
os

OT. 17691 / Ministerio de educación-FONDEP / Recomendaciones de política PORT / Lomo OK: 0.9 cm. - 104 pp. - Couche mate 150 gr. - COSIDO / Medida: 55.3 x 24.0 cm. / TIRA / Javier

El FONDEP es una institución pública
adscrita al Ministerio de Educación que
promueve e impulsa el �nanciamiento
de proyectos de inversión, innovación y
desarrollo educativo y que gestiona el
conocimiento destinado a mejorar la
educación peruana.

Trabajamos participativamente con
entidades públicas, privadas y de
cooperación internacional interesadas
en la mejora de la calidad de la
educación en el Perú.

Nuestra misión es �nanciar programas,
proyectos de innovación y desarrollo
educativo, gestionando el conocimiento
de experiencias que permitan contribuir
a la mejora de la calidad del servicio
educativo para el logro de los
aprendizajes de los estudiantes y el
cierre de brechas.

Serie D - Documentos técnicos
D1

D2

Serie M - Manuales / Guías
M1

Serie S - Sistematizaciones

Manual de elaboración, costeo y
presupuesto de Planes de Mejora de
II.EE.
Manual de elaboración, costeo y
presupuesto de planes de mejora para
centros de educación
técnico-productiva
En el corazón de la escuela palpita la
innovación. Una propuesta
para aprender a sistematizar
experiencias de innovación
y buenas prácticas educativas

Marco de la Innovación y Buenas
Prácticas Educativas en el Perú
Las escuelas públicas del Perú
sembrando innovación educativa

M2

La indagación, una ruta para aprender a
conocer desde edades tempranas
Identi�cando condiciones que favorecen
el desarrollo de experiencias en
innovación educativa
Sin amor no hay aprendizaje
La propuesta de alternancia, el crisol de
un aprendizaje integral
Una escuela que apuesta por el talento
humano
El contacto vivencial con la naturaleza:
clave para un proceso educativo
transformador
Soñando juntos una escuela digna y
acogedora
Libertad para leer, libertad para escribir
Mininchakuy / Entramar los hilos de un
tejido: la “integración de todo” como la
clave para una educación inicial
intercultural bilingüe
Alma para educar, alma para innovar:
una escuela que forma para la
transformación
Aprendizajes signi�cativos en medio de la
adversidad. Experiencia del Centro de
Investigación de Educación Inicial “Jean
Piaget”
Recuperando la historia desde mis
historias. El proyecto educativo de
investigación genealógica interáreas, una
experiencia de estudio en el medio para la
valoración familiar y la cultura popular.
Experiencia de la I.E. Pedro Ruiz Gallo, Etén,
Lambayeque
La experiencia de gestión descentralizada
de la innovación educativa en Cajamarca
Educación en y para el trabajo, la
producción y el desarrollo sostenible. Un
modelo de formación profesional
tecnológica en la experiencia Fe y Alegría
57- CEFOP en La Libertad y Cajamarca

M3

S1

S2

S3
S4

S5

S6

S7

S8
S9

S10

S11

S12

S13

S14

Av. Paseo del Bosque 940
San Borja. Lima - Perú

T. 435-3903 / 435-3904

Recomendaciones
de política para la
innovación educativa

 R
ec

om
en

da
ci

on
es

 d
e

po
lít

ic
a

pa
ra

 la
 in

no
va

ci
ón

 e
du

ca
tiv

a

D3

D3

os

OT. 17691 / Ministerio de educación-FONDEP / Recomendaciones de política PORT / Lomo OK: 0.9 cm. - 104 pp. - Couche mate 150 gr. - COSIDO / Medida: 55.3 x 24.0 cm. /RE TIRA / Javier

3

Recomendaciones de
política para la innovación

educativa
Experiencias educativas

innovadoras sistematizadas por
el Fondo Nacional de Desarrollo de

la Educación Peruana (FONDEP)

4

Recomendaciones de política paRa la innovación educativa

Recomendaciones de política para
la innovación educativa
Experiencias educativas innovadoras
sistematizadas por el Fondo Nacional de
Desarrollo de la Educación Peruana (FONDEP)

Consejo de Administración del FONDEP
(CONAF)
Annie Constanza Chumpitaz Torres, presidenta
Lea María Julia Sulmont Haak
Mercedes Torres Chávez
Mary Esther Rosales More
Lina Vanessa Arenas Romero

Gerente Ejecutivo
Francisco Fidel Rojas Luján

Unidad de Gestión del Conocimiento
y evidencias (UGCE)
Nadja Anahí Juárez Abad – Responsable
Gissela Elizabeth Pisconti Rojas
Juan José Yupanqui Llancari
Hugo Víctor Claros Haro

Contenidos
Gissela Elizabeth Pisconti Rojas
Nadja Anahí Juárez Abad
Alain Santandreu
Liliana Isabel Saldaña Soto
Jhon Omar Espinoza
Francisco Fidel Rojas Luján

Equipo de Comunicaciones
Edición: Mónica Delgado Chumpitazi

Diseño: Daniela Arbulú Carmona
Fotos: FONDEP, Minedu

© Fondo Nacional de Desarrollo de la
Educación Peruana
Av. Paseo del Bosque 940
San Borja, Lima, Perú.
http://www.fondep.gob.pe
Teléfono: 435-3905, 435-3904 anexo 101

Hecho el Depósito Legal en
la Biblioteca Nacional del Perú N° 2018-20377

Primera edición
Tiraje 1000 ejemplares

Lima, Perú
 Diciembre de 2018

 Impreso por

Tarea Asociación Gráfica Educativa
Pasaje María Auxiliadora 156 Breña

Lima, Perú

5

Índice

Presentación...

Introducción...

El FONDEP en su rol de promover y financiar la innovación educativa........

Ruta metodológica del estudio y las recomendaciones de política...............
 2.1 Ruta metodológica del estudio de experiencias educativas
 innovadoras sistematizadas por el FONDEP..
 2.2 Ruta metodológica de las recomendaciones de política.............................

Evidencias que sustentan las recomendaciones de política................................
 3.1 Estudio de experiencias educativas innovadoras sistematizadas
 por el FONDEP...
 3.2 Factores determinantes: hallazgos del estudio..

3.2.1 Resumen analítico de factores determinantes...
3.2.2 Factores determinantes en las experiencias sistematizadas..............
3.2.3 Factores determinantes y escalabilidad de las experiencias..............

Las recomendaciones de política..
 4.1 Argumento de las recomendaciones de política..
 4.2 Recomendaciones de política...
 4.2.1 Recomendaciones de política nacional...
 4.2.2 Recomendaciones de política regional...
 4.2.3 Recomendaciones de política para las instituciones educativas.....

Referencias...

Anexos..
1. Matriz de las doce experiencias innovadoras sistematizadas
por el FONDEP..
2. Matriz de principales tendencias identificadas a partir de
factores determinantes..

7

9

11

20

20
25

30

30
34
34
38
40

48
48
57
57
69
80

86

87

88

92

2

1

3

4

6

Recomendaciones de política paRa la innovación educativa

7

Presentación

“La educación de calidad es la base del desarrollo humano sostenible
 y la innovación es un pilar fundamental de la educación de calidad”.

FONDEP

En el mundo existe cada vez mayor consenso en que la educación de
calidad, “la buena educación”, aporta sustantivamente al desarrollo
de las personas, las familias, los pueblos y las naciones, y que
dicha educación no se puede conseguir, en estos tiempos, sino se
apuesta firme y decididamente por procesos de cambio profundo
de la realidad educativa que enfrentamos en el Perú. Como Fondo
Nacional de Desarrollo de la Educación Peruana (FONDEP) asumimos
esta concepción y venimos desarrollando esfuerzos sostenidos de
manera descentralizada para llevarlo a la práctica.

También apostamos por una estrategia de interacción descentralizada
en alianza firme con municipios, gobiernos regionales, sus
direcciones regionales de educación (DRE), sus unidades de gestión
educativa local (UGEL), y empresas u organizaciones bajo un
enfoque territorial. Además, concebimos la descentralización como
el desarrollo de competencias de los actores del proceso educativo,
para tomar en sus manos la conducción de la educación, y orientarla
hacia mejores destinos.

En ese contexto, en el FONDEP animamos y contribuímos, de modo
conjunto con los maestros y las maestras del Perú y organizaciones
públicas y privadas, nacionales e internacionales, al desarrollo de
un creciente movimiento por la innovación educativa. Proceso que
se inició con algunos docentes y que se ha ido ampliando a las
instituciones educativas e irradiando a las localidades, provincias,
regiones, y que puede convertirse en un potente movimiento
nacional que contribuya a la mejora de la calidad de la educación
peruana.

Desde una breve mirada al panorama de la innovación educativa en
nuestro país, vamos a encontrar que está muy poco desarrollada,
que el Perú es uno de los últimos países integrantes de la Alianza

8

Recomendaciones de política paRa la innovación educativa

del Pacífico y de la región en cuanto a inversión en investigación
y desarrollo, en general, y en innovación educativa en particular.
Según el último Censo Nacional de Investigación y Desarrollo a
Centros de Investigación 2016 (I + D), estamos en el orden del
0.08% del PBI, uno de los más bajos de toda la región. Dicho
presupuesto se invierte básicamente en innovación tecnológica
no conociéndose datos sobre cuánto se invierte en innovación
educativa propiamente dicha.

La situación descrita se complica cuando constatamos que,
pese a los esfuerzos que se realizan, aún no existe, en aplicación,
una política pública nacional integral, coherente, viable, de
innovación educativa, la cual es absolutamente necesaria y
urgente para salir de la grave situación en la que se encuentra la
educación peruana.

Al respecto, en el FONDEP desarrollamos, en interacción con
la comunidad educativa, municipios, gobiernos regionales y
empresas, actores clave de la historia de la educación en sus
territorios, la construcción “desde abajo” de políticas públicas
regionales, las cuales han sido institucionalizadas en sus
instrumentos de planificación, así como desde la sistematización
de experiencias educativas innovadoras.

Estas recomendaciones de política para la innovación educativa
son producto de ese trabajo y que las ponemos a vuestra
consideración, aspirando a que sean tomadas en cuenta, para
formalizar colectivamente una política pública nacional de
investigación e innovación educativa para el Perú.

Fondo Nacional de Desarrollo de la Educación Peruana
 (FONDEP)

9

En 2018, el Fondo Nacional de Desarrollo de la Educación Peruana
(FONDEP) implementó la Unidad de Gestión del Conocimiento y
Evidencias (UGCE), con el objetivo de construir y difundir evidencia
de calidad, proveniente del monitoreo, evaluación, sistematización
e investigación de procesos y logros de los programas desarrollados
por instituciones educativas seleccionadas y proyectos que hemos
financiado. Este objetivo también incluyó otras experiencias o
modelos exitosos que han contribuido con propuestas de mejora
continua y pertinencia de política para el sector.

Entre los años 2014 y 2015, el FONDEP sistematizó y publicó - junto
con los propios actores - doce experiencias innovadoras. En 2017 se
estudiaron los factores comunes de funcionalidad y sostenibilidad
a partir del análisis de la vigencia de las experiencias dos años
después de su sistematización, teniendo como resultado el “Estudio
de experiencias educativas innovadoras sistematizadas por el
FONDEP”, de nuestra serie Documentos Técnicos de Trabajo.

El contexto, la metodología y los hallazgos de este proceso
nos reportaron evidencias sobre la pertinencia y efectividad de
procesos endógenos de cambio, desde las propias escuelas para la
superación de problemáticas o alcance de aspiraciones educativas
contextualizadas. Igualmente, el estudio logró identificar catorce
factores determinantes para la funcionalidad de las experiencias
que aportan a sostener las innovaciones. A partir de este estudio
se pudo construir recomendaciones de política que recuperan las
voces de los actores de estas experiencias educativas innovadoras.

El objetivo de estas recomendaciones es que los actores de la gestión
educativa, según roles y funciones de gobierno y desde un enfoque
territorial, puedan tomar decisiones que aporten a fortalecer, validar,
promover y extender las experiencias innovadoras como gestoras
de cambio y mejora educativa.

El presente documento se desarrolla en cuatro apartados: el primero,
referido al rol del FONDEP para promover y cofinanciar la innovación
educativa; el segundo, describe la ruta metodológica utilizada para
el estudio de sistematización de las doce experiencias innovadoras
y para la formulación de las recomendaciones de política; el tercero,
contiene las evidencias que sustentan las recomendaciones,

Introducción

10

Recomendaciones de política paRa la innovación educativa

contemplando los hallazgos del estudio y los factores
determinantes en las experiencias innovadoras sistematizadas;
y, finalmente, el cuarto, contiene la argumentación de las
recomendaciones de política y las desarrolla a nivel de
política nacional, política regional, y política para la institución
educativa, enmarcadas en la normativa y en los componentes
de la política educativa.

Desde el FONDEP consideramos que este documento tiene
por finalidad aportar a la toma de decisiones del Ministerio de
Educación (Minedu), de los gobiernos regionales y sus instancias
de gestión educativa descentralizada (IGED), y las propias
escuelas, para la formulación e implementación de políticas
relacionadas a la innovación educativa, basadas en la evidencia
que aporta la sistematización de experiencias innovadoras.

11

FONDEP en su rol
de promover y financiar
la innovación educativa

1

12

Recomendaciones de política paRa la innovación educativa

El FONDEP se crea en el año 2003, mediante la octava disposición complementaria
y transitoria de la Ley General de Educación (Ley N°. 28044), que lo indica como un
fondo que tiene carácter de programa presupuestal del Ministerio de Educación,
cuyos recursos provienen del tesoro público, de ingresos propios, donaciones,
transferencias y reembolsos autogenerados. También la ley señala que sus fondos
son intangibles.

Marco normativo

En julio de 2004 se publica la Ley N.° 28332 y su reglamento, aprobado mediante
Decreto Supremo N.° 005–2005–ED, que regulan el funcionamiento del FONDEP.
En el tecer artículo de la citada ley se establece como finalidad “brindar el apoyo
al financiamiento de proyectos de inversión, innovación y de desarrollo educativo
propuestos y ejecutados por las instituciones educativas, destinadas a elevar la
calidad del aprendizaje de los estudiantes y el mejoramiento del servicio educativo
que asegure la equidad educativa”.

En los artículos 7 de esta misma Ley y 43 del reglamento se establecen catorce
líneas o actividades susceptibles de apoyo financiero, las mismas que contribuyen
a atender a los objetivos que la Ley le señala al FONDEP. Entre otras, mencionamos
las siguientes: “a) Innovaciones pedagógicas: proyectos orientados a desarrollar o
perfeccionar nuevos métodos de transmitir y asimilar conocimientos y a mejorar
la calidad de los procesos enseñanza-aprendizaje con participación activa de
los estudiantes; b) Sistemas de innovación tecnológica en gestión institucional:
proyectos destinados a fortalecer la organización de las instituciones educativas,
la infraestructura y el equipamiento, y a facilitar y promover el uso de nuevas
tecnologías que estimulen el establecimiento de redes locales y regionales de
cooperación científica y tecnológica”. En tal sentido, el FONDEP promueve el
cofinanciamiento de proyectos de innovación de las instituciones educativas con
el fin de contribuir a la mejora de los aprendizajes.

Antecedentes

El FONDEP identificó instituciones educativas que realizan esfuerzos para renovar
y mejorar sus prácticas. Sin embargo, estas iniciativas no siempre derivan en
resultados innovadores, por lo que es vital estimular, acompañar y financiar las
iniciativas de los actores involucrados en este proceso de manera constante y
participativa. También es vital resaltar la importancia de que estos estímulos,
ampliación de capacidades y reconocimientos se sostengan y se conviertan en

 I. El FONDEP en su rol de promover y financiar la
innovación educativa

13

políticas específicas y sistemas conjuntos de funcionamiento, que fortalezcan las
condiciones para innovar en educación, ofreciendo mayores posibilidades de éxito
educativo con mejores horizontes hacia el emprendimiento, la investigación y la
gestión del conocimiento.

En tal sentido, el FONDEP traza un trabajo coordinado con los gobiernos regionales
y locales, desde el enfoque descentralizado, para identificar, recuperar, financiar y
reconocer las experiencias encaminadas al cambio, sean innovaciones o buenas
prácticas educativas.1

Aportes a la identificación de experiencias

Para atender el mandato de financiamiento de proyectos, el FONDEP establece
como acciones conexas la identificación, sistematización, difusión, promoción,
entre otras. Por ello, impulsó en 2013 la construcción del Marco de Innovación y
buenas prácticas educativas: una propuesta para identificar experiencias educativas,
desde un proceso participativo con actores del sector, de la academia, de escuelas,
docentes, empresas y cooperación internacional. Participaron alrededor de cien
instituciones en su elaboración.

Como un sistema para operar desafíos derivados de este proceso, el FONDEP diseñó
el Sistema de Identificación, Sistematización y Difusión (SISD), que se desarrolló
con enfoque descentralizado en 2014. Su operación y resultados significaron un
punto de partida para la movilización, que requirieron recuperar buenas prácticas
e innovaciones, en línea con la necesidad apremiante de emprender cambios de
modo comunitario. Es así como el sistema fue parcialmente asumido por muchas
regiones. Su implementación motivó a continuar con el desarrollo de concursos
en ámbitos locales y regionales, con fines de reconocimiento, pero también de
selección e identificación continua.

En un primer momento, el SISD fue una de las estrategias trazadas por el FONDEP, que
surgió para generar una plataforma que permita conocer y compartir las iniciativas
y experiencias que generan aprendizajes, para impulsar la renovación y mejora de
prácticas educativas, mediante una movilización de actores educativos cada vez
más articulados. En un segundo momento, a mediados de 2017, se convirtió en un
insumo para la formulación de un Registro Nacional de Experiencias Educativas.

El mecanismo de identificación privilegia la dimensión político social, además
de la técnica, en tanto fue un motivador de articulación entre los actores de las
instituciones educativas con las instancias intermedias.

1 Compendio de experiencias educativas reconocidas en los Encuentros y Concursos Regionales de innovación y
buenas prácticas, Lima 2014, FONDEP.

14

Recomendaciones de política paRa la innovación educativa

La identificación “en campo” fue un elemento dinamizador clave de la realidad local
y regional, favoreciendo el autoconocimiento de las prácticas y la articulación de
los esfuerzos de unos y de otros actores.

Otro elemento importante para la selección fue la participación y recojo de distintas
perspectivas, lo que afianzó la legitimidad a los procesos, así como anclar los esfuerzos
en dinámicas más institucionales. En este proceso participaron las direcciones regionales
de educación (DRE), las unidades de gestión educativa local (UGEL) e instituciones
educativas, quienes pusieron en marcha procesos de identificación y, en algunos casos, de
socialización de conocimientos mediante sistematizaciones. Igualmente, los concursos y
encuentros regionales se constituyeron en varias regiones del país como una estrategia
frecuente para la identificación y el reconocimiento. Entre 2014 y 2015 se identificaron
con esta ruta, unas 2 500 buenas prácticas, de las cuales 250 fueron seleccionadas, 25
fueron priorizadas para sistematizar y, luego, doce fueron sistematizadas.

El valor público del SISD consistió en seguir un proceso sistemático, que permitió
pasar de la identificación al estudio de la experiencia y su difusión, con el objetivo de
visibilizarlas desde un enfoque descentralizado, para empoderar a la instancia de gestión
descentralizada en su rol protagónico del proceso. Este fue un proceso vital para el
estudio, socialización y posterior financiamiento de proyectos, según la ruta desarrollada
por el FONDEP entre 2013 y 2018.

Estrategias y acciones como el SISD, la asistencia técnica, concursos, encuentros y congresos
regionales de innovación y buenas prácticas educativas, sobre la base del enfoque
territorial, han sustentado y sustentan algunas premisas del trabajo descentralizado
del FONDEP, que aportó a que varios gobiernos regionales asumieran el compromiso
de favorecer espacios de intercambio, reconocimiento y gestión del conocimiento, con
perspectiva de financiar las iniciativas identificadas para su referencialidad y sostenibilidad,
con nuestro acompañamiento y asesoramiento técnico2.

Aportes a la sistematización de experiencias

El FONDEP desarrolló una estrategia de construcción de conocimientos mediante la
sistematización de experiencias de innovación de escuelas previamente identificadas.
Esta estrategia también implicó un financiamiento del proceso participativo y reflexivo
de sistematización vía servicios especializados.

Sin embargo, en el mismo proceso percibimos que la estrategia que pasa por contratar
servicios de expertos en sistematización no es sostenible por el crecimiento exponencial
de las experiencias a sistematizar. Es por ello que el FONDEP optó por desarrollar
competencias de sistematización en los propios actores, es decir en los docentes y
directores de las instituciones educativas. En estos procesos participaron de manera
directa 19 escuelas, 155 docentes y aproximadamente 117 estudiantes.

2 Compendio de experiencias educativas reconocidas en los Encuentros y Concursos Regionales de innovación y
buenas prácticas, Lima 2014, FONDEP.

15

Este proceso pone especial énfasis en el estudio de aprendizajes y conocimientos
que generan las iniciativas que implementan soluciones contextualizadas a
problemas educativos, especialmente en zonas rurales y urbano marginales del
país.

La metodología de sistematización-acción de experiencias educativas innovadoras
fue una contribución institucional ante una demanda creciente en las escuelas
e instancias de gestión descentralizada. Una serie de publicaciones de nuestra
institución da cuenta de estos esfuerzos por contribuir a la generación de datos e
información, la producción de conocimientos y el fortalecimiento de capacidades
de los docentes para la formulación, gestión y evaluación de proyectos, así como la
identificación de buenas prácticas educativas asociadas a experiencias innovadoras en la
escuela.

El aporte del FONDEP al desarrollo de las sistematizaciones deviene de una identificación
nacional y regional que concretó 22 publicaciones, como se puede apreciar en el
siguiente cuadro:

Aportes desde el financiamiento de proyectos educativos

El FONDEP ha ejecutado cinco programas de financiamiento que concretaron la viabili-
dad de proyectos de innovación y mejora educativa de 543 instituciones educativas vía
financiamiento propio o promovido con aliados.

Esta implementación benefició a 5 192 docentes y directivos que fortalecieron su manejo
en la gestión de proyectos, y a 92 280 estudiantes que experimentaron metodologías
orientadas a mejorar aprendizajes, en condiciones más favorables debido al equipamiento,
asistencia y acompañamiento especializado obtenido de cada programa.

Cuadro 1.
Sistematización de experiencias

12

10

16

Recomendaciones de política paRa la innovación educativa

A nivel general, la experiencia del FONDEP estuvo principalmente concentrada
en la promoción, financiamiento y estudio de la innovación educativa desde las
escuelas, en un nivel incremental que ha ido fortaleciendo procesos en escuela y
territorios con los siguientes productos:

 Herramientas técnicas para acompañar procesos de innovación (criterios e
indicadores del proceso, metodología para la gestión y costeo de proyectos
de innovación), para generar conocimientos desde la práctica (metodología
de sistematización de experiencias), y para promover la investigación
(metodología de investigación acción en educación).

Cuadro 2.
Aporte financiero

17

 Estudios que analizan estado del arte, casos y experiencias que permiten
identificar factores de funcionalidad y sostenibilidad de experiencias, con
miras a generar recomendaciones de política educativa.

 Alianzas públicas y privadas para el cofinanciamiento de proyectos de
innovación educativa de escuelas.

 Ruta técnica para el financiamiento y cofinanciamiento público y privado
de proyectos de innovación educativa, con lógica de gestión territorial e
impulso de la autonomía de las escuelas.

 Gestión de la innovación en territorio, que ha fortalecido organización y
operación de políticas educativas locales y regionales ligadas a la promoción,
incentivo, financiamiento o estudio de la innovación educativa desde las
instancias de gestión educativa descentralizada (DRE/UGEL).

18

Recomendaciones de política paRa la innovación educativa

19

Ruta metodológica del
estudio y las recomendaciones

de política

2

20

Recomendaciones de política paRa la innovación educativa

2.1 Ruta metodológica del Estudio de experiencias educativas innovadoras
sistematizadas por el FONDEP

En diciembre de 2017, el FONDEP elaboró el “Estudio de experiencias educativas innovadoras
sistematizadas”, con doce prácticas desarrolladas entre 2013 y 2015, y que fueron ganadoras
de concursos regionales y macrorregionales, seleccionadas por las UGEL y DRE a las que
pertenecen. Este estudio constituye el insumo principal para las recomendaciones de
política contenidas en este documento. Las doce experiencias son las siguientes:

Cuadro 3.
Experiencias innovadoras sistematizadas

 II. Ruta metodológica del Estudio y las recomendaciones
de política

*El mismo título corresponde a dos experiencias distintas.

1 Callao

Cañete

UbicaciónNº

2

I.E. Veritatir Splendor Nº 201355 Chilca

Éten6

Pasco3

Moquegua7

10

11

12

8

9

I.E. Nuestra Señora del Rosario Huancayo4

21

Con el estudio se retornó a ver el estado actual de las doce experiencias, para construir
aprendizajes y lecciones sobre las prácticas iniciales y los procesos desarrollados
en estos años. Para poder analizar la situación, se realizaron entrevistas a diversos
actores de la comunidad educativa y local incluyendo, los docentes, directivos,
padres de familia, estudiantes, y técnicos de las UGEL y DRE.

El análisis de las entrevistas permitió, además, aproximarnos a la noción de
escalabilidad y sostenibilidad de las experiencias contribuyendo a una reflexión
más profunda orientada a la formulación de recomendaciones de políticas. Así
mismo, el abordaje metodológico articuló tres momentos:

i) La comprensión de las prácticas y las experiencias de innovación educativa,
a través de la revisión de las sistematizaciones publicadas por FONDEP.
ii) El análisis del estado actual y vigencia de la innovación, a través de la
realización de entrevistas y grupos focales a los actores involucrados en las
experiencias.
iii) La caracterización del potencial de escalamiento de las experiencias
de innovación educativas, a través del análisis de las determinantes y la
construcción de lecciones aprendidas.

Fuente: Elaboración propia

Se revisaron documentos de sistematización de experiencias que han sido
publicados por el FONDEP y se contrastaron con las voces protagonistas, a través
de entrevistas y grupos focales realizados entre octubre y noviembre de 2017. Se
construyó un panorama integral y actualizado de los procesos y ciclos de vida de
las innovaciones, identificando factores de funcionalidad de las experiencias y
características de los determinantes del escalamiento de las innovaciones. A partir
de ello, se analizaron aprendizajes y lecciones respecto a otros procesos, buscando
responder cuestiones como: ¿todas las experiencias investigadas son innovaciones

Gráfico 1

22

Recomendaciones de política paRa la innovación educativa

educativas?, ¿qué características comunes transversalizan las experiencias
educativas estudiadas para generar procesos innovadores?, ¿qué factores facilitan la
innovación en la escuela?, ¿cuáles los dificultan?, ¿se puede escalar las experiencias
innovadoras a política pública?

La planificación del estudio tuvo en cuenta:

a) Diseño y formulación de la propuesta: Se centró en el acopio de información
preliminar disponible y permitió establecer la estructura del documento,
definir los resultados, planificar las actividades y seleccionar a los actores para
la aplicación de los instrumentos de recojo de información.

b) Dimensiones, criterios organizadores y variables: Se definieron tres
dimensiones de tiempo para indagar, a las que corresponden criterios de
análisis que coinciden con los del FONDEP.3 El cuadro 4 organiza la información
sobre las dimensiones de tiempo que se utilizaron, los criterios de análisis
para cada dimensión y la intención que muestra lo que se pretendía lograr
con el análisis de cada dimensión de tiempo.

Finalmente, se definieron, para el conjunto de dimensiones de tiempo y criterios
de análisis, las principales variables que organizaron el procesamiento y análisis
de la información construida. Esto permitió definir las preguntas para el recojo
de la información primaria y las variables que se tuvieron en cuenta para su
procesamiento, tanto de las fuentes primarias como de las secundarias.

3 Siete criterios: creatividad, intencionalidad, reflexión, pertinencia, participación, impacto y sostenibilidad.

23

Cuadro 4.
Dimensiones y criterios de análisis

Cuadro 5.
Fuentes e instrumentos

A partir de las categorías tiempo, criterios e intención se plantearon las siguientes

 Fuente: elaboración propia

 Fuente: elaboración propia

Antes

Durante

Después

Tiempo Criterios de análisis

Para el análisis de la información

Intención Variables

Ayuda a comprender la práctica y a explicar el
origen de la experiencia innovadora, donde
se buscaba hallar el motivo que generó la
idea y el entusiasmo motor que les llevó a
embarcarse en una experiencia innovadora
en la institución educativa.

Para el
procesamiento de

Información

Se asocian a
los criterios del

FONDEP de
pertinencia y
participación

Se asocia a los
criterios del
FONDEP de

impacto
(consecuencia)

y sostenibilidad

24

Recomendaciones de política paRa la innovación educativa

c) Instrumentos de recojo de información:
Los instrumentos de recojo de información se utilizaron tanto para las fuentes
primarias como para las secundarias. Para las fuentes secundarias se tuvieron en
cuenta criterios de análisis usados en las sistematizaciones ya publicadas. Para
las fuentes primarias se realizaron entrevistas y grupos focales, indistintamente
y según se requería, en función a la experiencia sistematizada:

Entrevista a personas clave que participaron como inspiradores en el
origen de la innovación educativa sean directores, docentes o promotores.
Entrevista a personas encargadas de la gestión educativa, administración,
toma de decisión o logística de la innovación educativa sistematizada.
Entrevista a personas que participaron o participan en el desarrollo de
la innovación educativa.
Entrevista a otros aliados estratégicos vinculados a la experiencia
innovadora: gobierno regional, dirección regional de educación, unidad
de gestión educativa, ONG, líder de la comunidad, etc.
Grupo focal con estudiantes que participaron en la experiencia
innovadora.
Grupo focal con padres y madres de estudiantes que acompañaron la
experiencia sistematizada.

Debido a la diversidad de actores y temáticas, la selección de las preguntas sugeridas
según las variables, y los actores varió en función de la particularidad de cada una
de las doce sistematizaciones, con el objetivo de organizar la información. Según
criterios y variables establecidos para el análisis, se elaboraron fichas de resumen
por cada experiencia, contenidas como anexo del presente documento.

Los instrumentos se fueron ajustando de acuerdo con el contexto de las
experiencias, de acuerdo a su vigencia o a la rotación del profesorado y de los
directores. En muy pocos casos no se logró cumplir con los grupos focales a padres,
madres, estudiantes y representantes de la UGEL o de la DRE. Una vez recogida
la información de campo, se organizó la información según las variables en una
matriz de análisis con noventa factores que consideramos más significativos para
todas las experiencias educativas. Luego del análisis de la matriz se seleccionaron
catorce factores determinantes que muestran las condiciones que hacen funcional
y sostenible una experiencia educativa innovadora.

En los anexos de este documento se analizan catorce factores determinantes,
que están respaldados con citas textuales extraídas de las entrevistas realizadas a
diferentes actores. Este ejercicio aportó en dos sentidos: por un lado, logró ejercitar
a un importante grupo humano en la sistematización de experiencias y puso en

25

valor la práctica educativa innovadora, y por otro, generó hallazgos que aportaron
en la identificación de factores determinantes. Las sistematizaciones mostraron
un escenario diverso en ocho regiones y doce distritos significativos: Huarochirí,
Cañete y Chilca en Lima, Ventanilla en Callao, Oxapampa y Cerro de Pasco en Pasco,
Moquegua, Cascas en La Libertad, Éten en Lambayeque, Cangallo en Ayacucho y
Huancayo en Junín4.

2.2 Ruta metodológica para las recomendaciones de política

Los hallazgos del “Estudio de experiencias educativas innovadoras sistematizadas
por el FONDEP” aportaron evidencias que muestran: i) condiciones favorables o
desfavorables para la innovación, ii) condiciones que influyeron o determinaron
su implementación, y iii) las consecuencias de las innovaciones educativas en la
comunidad educativa y la comunidad local.

4 Estudio de experiencias educativas innovadoras sistematizadas por FONDEP, Documento de evidencias (2017).

26

Recomendaciones de política paRa la innovación educativa

En el estudio, estas condiciones se ordenaron en catorce factores determinantes
que aportaron a la funcionalidad y sostenibilidad de las experiencias innovadoras;
así mismo desarrollaron variables organizadas por dimensiones y criterios de
análisis que permitieron caracterizar dichas experiencias.

Bajo ese marco, contando con factores determinantes, variables y criterios de
análisis, que han sido desarrollados en el apartado precedente; es que se han
construido las recomendaciones de política desde el enfoque basado en evidencias.

El proceso de elaboración de las recomendaciones de política se ha desarrollado
en dos momentos. El primero, basado en el conocimiento y la recolección de
información, a partir de una revisión documentaria temática de fuentes primarias
y secundarias, reuniones de intercambio y retroalimentación con unidades del
FONDEP y consultores y entrevistas estructuradas con actores, gestores, expertos
para consultar sobre la viabilidad, validación, de las recomendaciones y aporte
de nuevos elementos, tomando en cuenta su experticia. Y el segundo, basado
en el análisis y desarrollo de recomendaciones de política, tomando en cuenta la
viabilidad, la pertinencia y la gestión educativa en los propios territorios, alineadas
a los componentes de la política educativa y al marco normativo del sector.

La metodología conocida como revisión sistemática (systematic review), que forma
parte del corazón del enfoque de la política y la práctica basada en la evidencia
(evidence-based policy and practice), es de corte pragmático. La discusión sobre su
uso es necesaria y se centra en tres aspectos o razones:

El primero se refiere a la necesidad de mejorar el desempeño de los gobiernos en la
conducción de los asuntos públicos, como en este caso, la educación. Podemos citar
como ejemplo el caso de México, cuyo gobierno ha recalcado la importancia del
conocimiento especializado en la formulación de políticas públicas, especialmente
referidas al campo de la educación. Por ejemplo, la Secretaría de Educación Pública
de dicho país (SEP, 2005) afirma que la administración 2000-2006 consideró a
la investigación educativa como un elemento fundamental para la toma de
decisiones "informada”: el fomento de la investigación educativa busca promover
y apoyar el desarrollo de la educación básica, sistematizar información y generar
conocimientos para la innovación educativa y el diseño y la implementación de
acciones dirigidas a mejorar el logro educativo (SEP, 2005: 205).

La segunda razón considera que para estudiar la forma en que el conocimiento
es utilizado en los procesos de política y en la práctica escolar se debe recurrir
al avance y consolidación de los aportes de la comunidad de investigadores en
educación. Volvemos a citar el caso de México, donde se han hecho contribuciones
significativas para el entendimiento de los problemas educativos desde esta
comunidad.

27

La tercera y última razón para emprender estudios sobre la construcción y uso de la
evidencia científica en el ámbito de la política educativa, se centra en la dispersión
de esfuerzos para evaluar políticas y programas orientados a elevar el logro escolar
de los niños y jóvenes matriculados5.

Desde nuestra perspectiva, el “Estudio de experiencias educativas innovadoras
sistematizadas por el FONDEP” constituye una evidencia, a la que se ha llegado
luego de un trabajo colectivo y de larga data, y sobre la cual se han construido
estas recomendaciones de política.

La elaboración de recomendaciones de política desde el enfoque basado en
evidencias está siendo usado en nuestro país por algunos sectores como el
Ministerio de Inclusión Social (MIDIS), a través de la Comisión Quipu (2014) y el
Ministerio de Salud, a través de las evidencias generadas en el Instituto Nacional de
Salud del Niño (2016).

Desde el FONDEP estamos capitalizando los hallazgos de las experiencias para
formular recomendaciones de política que aporten a la funcionalidad y sostenibilidad
de las iniciativas innovadoras implementadas en instituciones educativas.

5 Investigación: El enfoque de la política basado en la evidencia: Análisis de su utilidad para la educación de México.
Pedro Flores Crespo. febrero, 2012.

28

Recomendaciones de política paRa la innovación educativa

29

Evidencias que sustentan
 las recomendaciones

de política

3

30

Recomendaciones de política paRa la innovación educativa

III. Evidencias que sustentan las recomendaciones de política

3.1 El estudio de experiencias educativas innovadoras
sistematizadas por el FONDEP

Entre octubre y diciembre de 2017 se encargó la elaboración del “Estudio
de experiencias educativas innovadoras sistematizadas por el FONDEP”. Las
experiencias sistematizadas fueron ganadoras de concursos a nivel regional y
macrorregional, y seleccionadas por las UGEL y DRE a las que pertenecen.

Las sistematizaciones fueron elaboradas por especialistas contratados por el
FONDEP, junto a los aportes de los maestros y personal directivo involucrado
directamente en las propuestas. De esta manera, se logró ejercitar a un importante
grupo humano en la sistematización de experiencias, y a la vez se puso en valor
la práctica educativa innovadora. Como resultado, las sistematizaciones fueron
publicadas y difundidas en la comunidad educativa rescatándose el rol protagónico
del personal directivo, donde el profesorado se embarcó en la labor de innovar,
junto a directivos y estudiantado.

El objetivo principal del estudio fue generar conocimiento sobre los aprendizajes
encontrados en doce sistematizaciones acompañadas por el FONDEP, que puso en
evidencia factores recurrentes de funcionalidad y sostenibilidad de las experiencias
realizadas en diferentes contextos a nivel nacional; con énfasis en la identificación
de: i) condiciones favorables o desfavorables para la innovación, ii) condiciones
que influyeron o determinaron su implementación de proyectos (éxito), y iii) las
consecuencias de las innovaciones educativas en la comunidad educativa y la
comunidad local. Esto permitió analizar el ciclo de los procesos innovadores y sus
criterios, para el escalamiento a políticas públicas.

Además, se esperó contribuir con el debate sobre la importancia del escalamiento
de experiencias educativas innovadoras a políticas educativas que faciliten la
promoción e implementación de prácticas novedosas y reflexivas propias de la
educación transformadora.

Como antecedente para la identificación de condiciones que favorecen el
desarrollo de experiencias de innovación educativa, mencionamos dos casos: i)
Proyecto “Wiñaq Muhu” (Andahuaylas, Apurímac) y ii) Modelo de “Escuelas Felices e
integrales” (Ventanilla, Callao).

En el documento “Identificando condiciones que favorecen el desarrollo de
experiencias en innovación educativa”, publicado por el FONDEP en marzo de 2014,
se abordan aspectos de utilidad para el presente documento. Y se refleja que el

31

debate sobre innovaciones educativas y condiciones que favorecen el desarrollo
de experiencias de innovación educativa se ha ido enriqueciendo en la agenda
institucional. El documento refiere que, en el Perú, existen por lo menos tres
aspectos de consenso respecto al rol de la innovación en educación. Un primer
consenso tiene que ver con la relevancia de las innovaciones educativas, tanto
a nivel del sistema como de aquellas que ocurren en el aula y las instituciones
educativas. Otro consenso es que las innovaciones son un camino para identificar
procesos de cambio tendientes a mejorar la calidad y equidad educativa. Y uno
tercero, es que las innovaciones educativas son también relevantes para dar
respuestas anticipadas a las demandas de la sociedad, de cara a nuestros desafíos
de desarrollo.

En esta línea se identificaron cinco condiciones favorables para el desarrollo
de experiencias de innovación: i) conjugar intencionalidad, la pertinencia y la
sostenibilidad; ii) tomar en cuenta los enfoques y principios de la innovación; iii)
promover la gestión democrática; iv) contribuir a cambios educativos generados
por las innovaciones; y v) promover la gestión del conocimiento si es sistematizada.
Estas cinco condiciones dialogan estrechamente con los hallazgos del estudio
realizado por el FONDEP en 2017, e insumo central del presente documento.

Como resultado del proceso metodológico aplicado en el estudio que recoge las
doce experiencias sistematizadas, destacamos que la innovación que se da en la
práctica educativa se enriquece con el proceso de reflexión sobre la práctica que
aporta la sistematización de experiencias, considerando las siguientes premisas:

• Todo cambio no es innovación, pero toda innovación educativa debe
implicar un cambio positivo

Innovación es un proceso que consiste en la introducción de formas de actuar,
diferentes de las usuales, con el fin de mejorar la calidad de los servicios, procesos
o acciones. La innovación ligada a la enseñanza busca solucionar las principales
dificultades de las prácticas docentes y los procesos de aprendizaje dentro del aula,
de forma puntual y precisa.

Una vez probadas y validadas, las innovaciones deberían poder escalar o contribuir
a las políticas públicas porque su finalidad es la incidencia en las estructuras
cognitivas de los docentes, gestando aprendizajes colectivos significativos. Entre
sus características, podemos decir que la innovación no puede ser controlada o
normada, y no funciona con recetas o simples pasos. La innovación tiene fuerza para
inspirar a otros, para atreverse a cambiar y ser parte del desarrollo de potenciación
de sus fortalezas y oportunidades intrínsecas.

32

Recomendaciones de política paRa la innovación educativa

• Las innovaciones se pueden convertir en buenas prácticas y las buenas
prácticas en innovaciones

Para el FONDEP la innovación educativa es un “proceso de transformación
significativa, deliberada y pertinente”. Es la introducción de un elemento nuevo
o la “adaptación creativa” de uno o más componentes de un proceso o sistema10.
Este concepto está ligado a los siete criterios y a los 19 indicadores del Marco de la
Innovación y Buenas Prácticas Educativas en el Perú.

Para que se considere innovación educativa debe mínimamente contemplar
un triple proceso de reflexión, deliberación y planificación. Innovar no implica
empezar de nuevo, sino retomar lo que existe para repotenciarlo, poner en práctica
la racionalidad instrumental para implementar, de forma deliberada, acciones
innovadoras de cambio, en forma participativa, en consenso. La innovación,
básicamente, es un acto voluntario.

Un aspecto importante es la sostenibilidad de la innovación. Para el FONDEP,6 el
camino para promover la permanencia en el tiempo de la innovación educativa
estimulada, a través de los proyectos acompañados y financiados, supone “la
generación y gestión de conocimientos, con la finalidad de utilizar y administrar
saberes, condiciones, tecnologías, metodologías efectivas que generen un
movimiento de irradiación a nivel local, regional o nacional”. Por este motivo, una
de las líneas a trabajar es la gestión del conocimiento, no sólo como generación
de saberes sino también como retroalimentación, redistribución y utilización de los
conocimientos de los expertos e involucrados. Así, en su rol financiador, el FONDEP
considera siete criterios básicos y cuatro etapas ensambladas y progresivas:

6 Ídem

Gráfico 2.
Criterios y etapas
del proceso
innovador según
el FONDEP

 Fuente: elaboración propia

33

• Experiencias educativas innovadoras funcionales y sostenibles

Definir una experiencia educativa innovadora como exitosa puede resultar muy
complejo, más aún cuando la noción de éxito puede tener diferentes niveles de
entendimiento en razón a los conceptos que se manejen desde la subjetividad. Lo
que es exitoso para algunos, puede que no lo sea para otros. Lo que es considerado
exitoso en un espacio geográfico, puede que sea visto como un hecho común en
otro. Lo que es exitoso ahora, puede que no lo sea después. Esto implica establecer
parámetros e indicadores de factores de éxito diferenciados, tomando en cuenta el
contexto en el que se desarrolla cada experiencia.

Tomando en consideración lo anterior, para este estudio optamos por tener
una mirada reflexiva de la funcionalidad y la sostenibilidad de las innovaciones
investigadas. Picón subraya como uno de los elementos más importantes para
la definición y origen de una “experiencia innovadora” a la crisis del sistema o la
práctica vigente o, dicho de otro modo, a la crítica reflexiva de un sistema o práctica
cotidiana, con la intención de hacerla más funcional7.

Lo que nos ha enseñado el estudio, insumo principal de este documento, es que
las experiencias innovadoras son perfectibles y susceptibles de cambios y mejoras,
en el constante afán que funcionen en el contexto educativo y que aporten a las
nuevas formas en las que el estudiante adquiere los aprendizajes.

De allí, la permanente preocupación de quienes emprendieron una innovación
por seguir al detalle los recursos y actores que dan sostenibilidad a la experiencia
educativa8.

• Una práctica innovadora pasa a ser una experiencia innovadora cuando es
sistematizada

Desde el FONDEP se considera que una buena práctica en la escuela se consolida
como experiencia innovadora cuando es sistematizada. Tenemos conciencia que
seguramente en este momento en alguna institución educativa del Perú, un
docente está innovando su práctica educativa, y no podemos evitar preguntarnos
si llegaremos a conocer esa innovación, si trascenderá su salón de clases, de si ha
sido respaldada o no por los directivos y por su comunidad educativa, y si ha sido
comprendida y apoyada por la comunidad local.

7 Marco de la Innovación y Buenas Prácticas Educativas en el Perú (MIBPE), FONDEP, 2014.
8 El Marco de la Innovación y Buenas Prácticas Educativas en el Perú (MIBPE) desarrolla como uno de sus criterios
el de sostenibilidad y lo define como: procesos y estrategias que buscan generar las condiciones financieras y
organizaciones para mantener los cambios y el dinamismo de los saberes producidos en el tiempo, hacia el logro
sostenido de los aprendizajes fundamentales.

34

Recomendaciones de política paRa la innovación educativa

Sistematizar una experiencia permite dar cuenta de los pasos dados, y nos ayuda
a identificar y reordenar los componentes de la innovación, identificar su corazón,
sentar las bases del marco teórico utilizado y proyectarse en los pasos que se
pueden dar en adelante. Y no sólo a ello, también permite comunicar y consolidar
la innovación al interior de la institución educativa, diseminar la propuesta e
irradiarla, “interseccionarla” con las demás asignaturas, tejer complicidades con los
demás docentes, generar compromisos con la coordinación administrativa y con
la comunidad educativa en general y al exterior de la escuela requiere implicar a
la comunidad local, sensibilizándola y hallando aliados estratégicos. Una práctica
sistematizada inspira a otros.

Desde esta lógica, el carácter reflexivo y creativo del proceso innovador exigiría que
las prácticas logren mejores resultados en ámbitos educativos integrales y colectivos,
con propuestas cada vez más efectivas, novedosas, sencillas pero potentes, cada
vez menos empíricas o intuitivas y más sistemáticas, con un mayor acercamiento a
lo metódico, tomando decisiones objetivas y generando evidencias9.

3.2 Los factores determinantes: hallazgos del estudio

3.2.1 Resumen analítico de factores determinantes

Reproducimos una de las afirmaciones centrales del Estudio: “Un conjunto de
factores comunes a todas las sistematizaciones analizadas fueron determinantes
y aportaron a la sostenibilidad de las experiencias innovadoras”. Se identificaron,
además, variables como las características de la propuesta innovadora, contexto
educativo, gestión de la escuela, condiciones materiales y financieras, condiciones
técnico-pedagógicas, identidad del maestro, metacognición, participación activa,
y su contribución al desarrollo social.

Al inicio se identificaron noventa factores comunes en las doce experiencias,
desde el análisis del discurso de los actores. Entre las principales características, se
identificó un conjunto de aspectos como la disconformidad con el modelo educativo
tradicional, la búsqueda personal de alternativas (ensayo y error) ancladas en la
estructura educativa (Diseño Curricular Nacional, Proyecto Educativo Institucional,
Plan Anual de Trabajo), el uso de enfoques constructivistas, la percepción de
falta de apoyo institucional y la sensación de tener mayor reconocimiento de los
estudiantes, sus familias y la comunidad, que del propio sistema educativo.

Finalmente, se agruparon los noventa factores comunes y se priorizaron catorce
factores determinantes para la funcionalidad y que aportaron a la sostenibilidad de las
innovaciones educativas.

9 Marco de la Innovación y Buenas Prácticas Educativas en el Perú (MIBPE), FONDEP, 2014

35

Cuadro 6.
Factores determinantes comunes en las experiencias

 Fuente: elaboración propia

36

Recomendaciones de política paRa la innovación educativa

Cuadro 7. Factores determinantes y sus definiciones

Factor Definición

37

Factor Definición

 Fuente: elaboración propia

38

Recomendaciones de política paRa la innovación educativa

3.2.2 Factores determinantes en las experiencias sistematizadas

La disconformidad con el modelo de educación tradicional, la necesidad de
cambiar su práctica y el proceso de ensayo y error, son elementos que están
presentes en todas las experiencias, y constituyen los principales motivos para
iniciar las experiencias. La concreción de las iniciativas requiere de apoyo y recursos
que viabilicen la necesidad de cambio y su funcionalidad. También es importante
el grado de institucionalización. En la mayor parte de los casos, las experiencias
se alinearon con el Diseño Curricular Nacional y se incluyeron en los proyectos
educativos institucionales y los planes de trabajo anual (ocho de doce), con la
unidad didáctica y las sesiones de clase (nueve de doce).

Por otro lado, una gran diversidad de actores ha impulsado las experiencias
incluyendo directores y docentes (en seis de las doce experiencias), ONG (dos de
doce), un gobierno regional y tres congregaciones religiosas, lo que muestra que
no hay una única vía para activar la innovación.

La mayor parte de las experiencias continúan vigentes (siete de doce) y cinco ya no
lo están. La movilidad laboral de los docentes afectó a la mitad de las experiencias
(a seis de ellas), siendo uno de los factores que más influye en su vigencia.

Las doce experiencias cuentan con un enfoque constructivista, aunque no siempre
tienen un marco teórico sólido, ya que solo siete lo tienen. Diversos marcos
conceptuales dan sustento a las experiencias siendo el medioambiental (en seis),
la indagación (en siete) y el humanismo (en ocho) los más utilizados, ya sean solos
o asociados entre sí.

Siete experiencias innovadoras responden a un modelo educativo integral. Los
enfoques interdisciplinarios priman en ocho, orientados a la indagación (en ocho) y
vivencial (en siete), ya sea solos o combinados. También es muy fuerte la visión que
los espacios de aprendizaje van más allá del salón de clase (se percibe en nueve
experiencias), en un enfoque similar al promovido por el FONDEP.

La participación de diversos actores de la comunidad educativa y local no ha estado
presente en todas las experiencias. Siete experiencias contaron con personal
comprometido en el trabajo en equipo y el involucramiento de otros actores de la
comunidad y cinco recibieron el apoyo explícito de ONG y empresas. La presencia
de los gobiernos locales es una carencia, ya que solo una experiencia contó con
este tipo de aliado.

La mitad de los docentes en las experiencias dedicaron tiempo extracurricular
al desarrollo de sus experiencias innovadoras, lo que muestra, por una parte, un
fuerte compromiso, pero por otra, cierta falta de apoyo institucional.

39

Siendo crucial el rol de los directivos, se ha encontrado que la mayoría funciona
principalmente por la acción colaborativa de docentes. Solo una experiencia
tiene un liderazgo transformador que ha logrado transformar roles hacia el
involucramiento común e institucional. En la mitad de las experiencias se detecta
funcionalidad desde liderazgos tradicionales, pese a los intentos por el cambio.

El clima laboral y un ambiente con un buen trato son características presentes en
todas las experiencias, ya sea en cinco que son impulsadas por instituciones de
matriz religiosa, como en tres por instituciones laicas. Los incentivos a los docentes
constituyen un factor importante: la mitad de las experiencias ha recibido algún
tipo de incentivos (acceso a capacitaciones, consideraciones especiales con sus
familias, flexibilidad por estudios, etc.).

La capacidad para gestionar recursos, provenientes de distintas fuentes externas a
la escuela, es otra característica de las experiencias innovadoras presente en diez
de ellas, mientras que en cinco se complementaron los costos, a través de aportes
más internos de los aliados de la propuesta (docentes, directivos, familias). En todos
los casos, se han identificado necesidades específicas de las propuestas (recursos)
que requieren ser cubiertas para su viabilidad y desarrollo.

La percepción de falta de cercanía del Minedu se encuentra presente en nueve
experiencias, mientras que en diez perciben falta de cercanía de las UGEL. Este
es uno de los aspectos más críticos, asociado a que, para la gran mayoría, la UGEL
no recoge sus contribuciones a la innovación. En nueve experiencias reconocen
los avances promovidos por el Minedu asociados a la innovación. Y la evaluación
de desempeño asociada a la innovación es reconocida por siete, aunque dicho
reconocimiento se centró exclusivamente en los contenidos programáticos. En
todos los casos se identificó la necesidad de contar con docentes especializados
en innovación educativa (no necesariamente tecnológica) que acompañen la
implementación de las experiencias.

En ocho experiencias, los docentes se sienten más reconocidos por los estudiantes,
sus familias y las comunidades que por el mismo Minedu o la UGEL. Sin embargo,
nueve experiencias han logrado transcender a las instituciones educativas
convirtiendo a las escuelas en un referente aspiracional para las comunidades, con
actividades que se proyectan a la comunidad (en nueve de ellas) y padres y madres
que se reconocen como actores en la educación de sus hijos (en ocho).

Por otro lado, el estudio visualiza dos categorías que no necesariamente deben
tener el mismo tratamiento. Experiencia innovadora hace referencia a un proceso
desarrollado, que requiere estudiarse, sistematizarse para mayor comprensión
de sus características, contexto de funcionalidad. Sin embargo, la institución
educativa hace referencia a un conjunto de resultados producto del proceso, de

40

Recomendaciones de política paRa la innovación educativa

su metodología y valor agregado, con fines de escalabilidad, que en el estudio
denominamos “la innovación”. Esto requiere promoverse de modo amplio, a nivel
nacional con condiciones para la viabilidad y funcionalidad de las experiencias. Sin
embargo, lo que es posible de escalar o replicar de modo contextualizado es la
innovación, más allá de que la experiencia ya no esté vigente.

3.2.3 Factores determinantes y la escalabilidad de las experiencias

Actualmente se cuenta con literatura respecto a la escalabilidad en educación que
vale la pena considerar. Entendemos por escalabilidad en educación a la capacidad
de propagar una experiencia educativa innovadora teniendo en cuenta el nivel
cualitativo de su implementación, su calidad y la sostenibilidad de su uso por las
personas y organizaciones que lo asumen (Anderson, 2016).

Citando a Cabourn, Anderson sostiene que para llevar a gran escala una innovación
educativa se consideran cuatro dimensiones: profundidad, difusión, transferencia
de responsabilidad y sostenibilidad; relacionadas con seis desafíos: transferencia de
formación profesional, nivel de uso, diseminación versus implementación, recursos
para escalar, implementación voluntaria y capacidad interna de apoyo.

Para Anderson, una experiencia educativa puede ser escalable si es que existe
una adecuada transferencia de la formación, en la que el docente logre reconocer
las situaciones más apropiadas para implementar la innovación adaptándola
a circunstancias distintas de las que experimentó en el período de formación y
práctica inicial (Anderson, 2016).

41

El análisis cruzado de las experiencias y los factores determinantes nos permitió
identificar cuatro categorías de análisis representativas de todas las experiencias
de innovación educativa: efímeras, limitadas, sostenibles y escalables, organizadas
en dos variables: recursos y apoyos. Los “recursos” refieren a aspectos contenidos
en las determinantes como “presencia de una metodología” o “participación de la
comunidad”, y los actores incluyen aquellos que se encuentran en la comunidad
educativa y local. Los actores de la comunidad local educativa incluyen a los
docentes, directivos, promotores de la experiencia, padres y madres de familia y
los equipos del Minedu y la UGEL. Mientras que los actores de la comunidad local
incluyen a empresas, ONG, embajadas, organismos internacionales, universidades,
líderes locales y personas naturales.

Cada grupo fue organizado en un cuadrante que combina una forma en la que se
expresan los recursos y apoyos, configurándose la siguiente distribución de experiencias:

Gráfico 3.
Ubicación de
las experiencias
de innovación
educativa en
función de las
determinantes:
de apoyo y
recursos

 Fuente: elaboración propia

Experiencias
de Innovación

Educativa

Callao
Cañete
Pasco
Huancayo

Huarochirí
Moquegua

Ventanilla
Ayacucho

Éten

Con poco apoyo
pero con recursos

Con apoyo
y recursos

Con apoyo pero
con pocos recursos

LIMITADA SOSTENIBLE

ESCALABLE

Cascas
Camantana
Chilca

Con

poco

apoyo
y

pocos

recursos

EFÍMERA

42

Recomendaciones de política paRa la innovación educativa

Cuadro 8.
Experiencias en función a factores determinantes

Consideramos como experiencia escalable, a aquella
experiencia educativa innovadora que cuenta con una
buena capacidad de implementación, calidad y
sostenibilidad de su uso. En la que los actores apoyan y
se cuenta con los recursos necesarios en forma
oportuna y permanente.

43

Experiencia
SOSTENIBLE

Una experiencia sostenible es aquella que se conserva y
sostiene en el tiempo, implementando su propuesta sin
sufrir muchos cambios (salvo aquellos de la propia
evolución producto del aprendizaje), pero cuya
ejecución presenta riesgos de perder la calidad que tuvo
inicialmente. Normalmente cuenta con el apoyo y
compromiso de las personas implicadas en la
experiencia educativa, pero que se ha visto desgastada
en los recursos y componentes que la caracterizan. Su
uso se mantiene sostenible, pero su implementación y
calidad pueden decaer.

44

Recomendaciones de política paRa la innovación educativa

Experiencia
LIMITADA

Una experiencia limitada es aquella que cuenta con los
recursos necesarios pero con poco apoyo de los actores
de la comunidad educativa y local, para sostenerse e
irradiar al interior de la institución educativa y poder
escalar. Este tipo de experiencias muestran la importan-
cia de involucrar al personal directivo, al equipo docente,
a los estudiantes, padres y madres de familia, a unidades
administrativas del sector educación y a la comunidad
local. Suelen tener una implementación, calidad y
sostenibilidad de su uso muy limitados, de corto
alcance, no duradera.

45

46

Recomendaciones de política paRa la innovación educativa

47

Recomendaciones
de política sobre

innovación educativa

4

48

Recomendaciones de política paRa la innovación educativa

IV. Las recomendaciones de política

4.1 Argumento de las recomendaciones de política

En este apartado intentaremos responder a la pregunta: ¿por qué formular
recomendaciones de política?, y lo haremos tomando en cuenta tres aspectos:

i) La manera de formular recomendaciones de política
ii) La demanda en innovación educativa hacia el FONDEP
iii) El marco normativo

Cada uno de estos aspectos brinda elementos importantes que fundamentan las
recomendaciones, con la finalidad aportar a la toma de decisiones del Minedu, de
los gobiernos regionales, sus instancias de gestión educativa descentralizada (IGED)
y las escuelas. El texto busca orientar la formulación de políticas y acciones sobre
la innovación educativa, basadas en la evidencia que aporta la sistematización de
experiencias innovadoras, para contribuir de esta forma a la mejora de aprendizajes
de los y las estudiantes.

Primer aspecto: formulación de las recomendaciones de política

Las políticas públicas pueden entenderse como acciones del Estado (representado
por los tres niveles de gobierno) frente a los problemas, necesidades y demandas
que aquejan a la población. Su origen es aún una discusión teórica, pero podemos
tomar como referencia algunas condicionantes: el marco normativo, el nivel de
competencia, la presión social, la pertinencia, la viabilidad y el territorio.

Su estudio nos permite conocer sus resultados y causas (Stone, 2002), los actores
que intervienen (Scatarsini, Spiller, Tommasi y Stein, 2011), la correlación de fuerzas
y los juegos políticos, así como los factores que influencian cada una de las fases
que componen el proceso hacia la toma de decisiones.

En el sector público, donde se pone en marcha principalmente la acción del
gobierno, es necesario que las políticas públicas tengan un marco normativo y un
nivel de pertinencia que considere la pluralidad de los territorios y las necesidades
reales de la población. Y para su construcción es necesaria también la intervención
de una diversidad de actores.

En el ámbito educativo, para su implementación confluyen los tres niveles de
gobierno, quienes en el marco de sus competencias y la delimitación de sus
funciones pueden proponer cambios normativos y de gestión en su jurisdicción,
irradiando a la política nacional.

49

Sobre el proceso de elaboración de las políticas públicas, Lindblom (1991) plantea
el ciclo como una herramienta para el análisis de las fases de la elaboración de una
política pública como unidades separadas y con lógicas internas diferentes. Las
fases que plantea son cuatro: la agenda setting o el establecimiento de la agenda
pública, el diseño de la estrategia, la implementación de la política pública y la
evaluación. El autor aclara que si bien las fases dentro del ciclo de política no están
claramente diferenciadas ni tienen límites claros en la práctica, dividirlos de tal
manera resulta metodológicamente útil para su análisis.

Existen dos posturas interesantes en torno a la dación de una política pública.
Por un lado, Lindblom sustenta que los procesos que encierra el ciclo de política
implican una dependencia del mismo sistema político, es decir, un esquema donde
el Estado funciona como agente. Por otro lado, Deborah Stone (2002), entre otros
autores, señala que la forma de una política pública responde a una gama mayor de
actores, ubicándolos como determinantes e influyentes al momento de formularse
y decidirse una política pública, donde las opciones de política no serán exclusivas
del Estado.

La postura de Stone está relacionada al enfoque que se centra en que los esfuerzos
de colaboración a menudo se describen como "de abajo hacia arriba" – “bottom
up”, ya que involucran a las partes interesadas en un área local para abordar los
problemas de interés local. Algunos académicos han contrastado este enfoque con
uno tradicional de "arriba hacia abajo"- from top to bottom”, donde los expertos del
gobierno, o "élites políticas", crean una propuesta y luego la comparten con otros10,
estando relacionado este último con la postura sustentanda por Lindblom (1991).

Desde el FONDEP consideramos que la postura sustentada por Stone (2002) y
el enfoque “de abajo hacia arriba” es nuestra apuesta, por ser una forma efectiva
que estimula políticas públicas con mayor legitimidad y apropiación desde la
ciudadanía. Lo que no impide que en algún momento del ciclo de la política sea
necesario que aquellas que nacen “de abajo hacia arriba” puedan direccionarse a
los niveles altos de la gestión educativa para formalizarla mediante normas bajo el
enfoque tradicional “arriba hacia abajo”.

En este documento de recomendaciones de política estamos aportando en relación
a la primera fase: la agenda pública tomando en cuenta que las funciones de diseño
de la estrategia, la implementación de la política pública y la evaluación le competen
a los niveles de gobiernos e instancias respectivos, a quienes proponemos estas
recomendaciones.

10 Tomas M. Koontz y Jens Newig. De la planificación a la implementación: enfoques descendentes y ascendentes
para la gestión colaborativa de cuencas hidrográficas. The Policy Studies Journal, Vol. 42, N°. 3, 2014.

50

Recomendaciones de política paRa la innovación educativa

Por otro lado, la agenda pública ha sido determinada tomando como referencia
los hallazgos evidenciados en el “Estudio de experiencias educativas innovadoras
sistematizadas por el FONDEP”, donde son las experiencias y las voces de los actores
centrales quienes sustentan los catorce factores determinantes que son necesarios
para su funcionalidad y sostenibilidad.

Segundo aspecto: demanda de innovación educativa hacia el FONDEP

El FONDEP entiende como innovación educativa “al proceso de transformación
significativa, deliberada y pertinente, de una situación vigente por otra
cualitativamente distinta, más funcional, orientada a la mejora de la calidad
educativa con equidad, a través de la introducción de algún elemento nuevo o
la adaptación creativa de sus componentes. Debido a su carácter deliberativo,
la “innovación” requiere de la participación y de la reflexión de los actores de la
comunidad educativa y, por tanto, de su adecuación al contexto en donde surge”11.

Desde su creación en 2003, con la Ley General de Educación, pasando por la dación
de su Ley en el año 2004, y su reglamento en 2005, se ha reafirmado en primera
línea el rol del FONDEP en el apoyo al financiamiento de proyectos de innovación,
colocándolo como una herramienta potente para la mejora de los aprendizajes y
que es promovido desde las propias instituciones educativas.

11 Marco de la Innovación y Buenas Prácticas Educativas en el Perú (MIBPE), Lima, 2014.

51

Desde el inicio de sus labores, el FONDEP tuvo como misión “apoyar el
financiamiento de proyectos de inversión, innovación y desarrollo educativo
propuestos y ejecutados por las instituciones educativas, destinadas a elevar la
calidad del aprendizaje de los estudiantes y el mejoramiento del servicio educativo
que asegure la calidad educativa”12 .

En esa línea, el FONDEP suscribió en 2008 su primer convenio13 específico de gestión
con la Asociación de Empresarios por la Educación y la Asociación Antamina,
para llevar a cabo el proyecto “Lectura y expresión libre y creativa: desarrollo de
las capacidades comunicativas en las escuelas de educación primaria de Áncash”.
Tuvo una duración de 2 años, cuya inversión total fue de S/ 5 416 753, y que fue
cofinanciado con la Asociación Antamina. El proyecto fue financiado y ejecutado a
favor de 276 proyectos de innovación educativa ganadoras, incluiría la capacitación
de hasta 1 626 instituciones o redes educativas primarias participantes de la UGEL
de Áncash14.

En 2013, la inversión del FONDEP para la gestión de proyectos que apoyan el
financiamiento a escuelas vía Laboratorios de Innovación Educativa (LIE)15, fue de
S/ 989 122,16 para beneficiar a 56 instituciones educativas en cuatro territorios17 y
hacia el 2016 aumentó a S/ 1 765 914, triplicando el presupuesto y también los
aliados. Y en 2017 se incrementó a S/ 3 496 373, para beneficiar a 110 escuelas18, en
una ampliación a nueve territorios.19

Actualmente, la demanda de gobiernos regionales y locales se ha incrementado en
tres territorios más20. Para el financiamiento de proyectos pedagógicos productivos
se desarrolla un piloto en Corani (Puno), de S/158 310 para cinco escuelas, en
articulación con la empresa minera Bear Creek.

Estos datos denotan el creciente interés de agentes financiadores y de las
instituciones educativas con iniciativas, así como la necesidad de ampliar la
capacidad financiera y técnica del FONDEP para abarcar una mayor cobertura de
escuelas y territorios desde fuentes de financiamiento propio o cofinanciado.

Es importante anotar que el financiamiento con fuentes propias del FONDEP se
brindan a través de asistencia técnica, el diplomado en diseño, gestión y evaluación

12 Artículo 3 de la Ley del FONDEP (Ley 28332)
13 A principio del mismo año se desarrolló un proyecto piloto en Cusco, Puno y Huancavelica, con fondos propios.
14 Convenio suscrito el 19 de marzo de 2008, entre FONDEP y Antamina.
15 Programa de financiamiento de proyectos de innovación educativa, en su fase incremental. Utiliza fondos públicos
o privados según territorio.
16 Informe de gestión FONDEP, 2013.
17 Amazonas, Cajamarca, Pasco y San Marcos (Áncash)
18 Informe de monitoreo de programas, 2017/ Informe de UGF, 2018
19 Cusco región, Vilcabamba, Chucuito, Carabaya (Puno), Pallasca, Bolognesi (Áncash), Oyón, Chancay (Lima), Santa
Ana de Tusi (Pasco).
20 Mazamari (Junín), Ayacucho región y Lima Metropolitana.

52

Recomendaciones de política paRa la innovación educativa

de proyectos para gestores, cuyos proyectos resulten ganadores de concursos
locales o regionales según corresponda.

Este aporte ha fortalecido la presencia de FONDEP en el territorio, su visibilización y,
además, su cercanía a la comunidad educativa regional y local. En especial, también
la cercanía con docentes, en su mayoría motivados por causas principalmente
internas, quienes promueven, gestionan e implementan experiencias educativas
de cambio, mejora, e innovadoras.

Contribuyendo con el rol rector del Minedu en el territorio, el FONDEP garantiza el
vínculo entre actores del sector de una manera flexible, horizontal y cercana. Esta
es una fortaleza que ha aportado al incremento de la demanda y de su interacción
en el territorio. Se trazó como meta al final de 2018 estar presente en diez regiones,
con una proyección al 2021 de interactuar en todo el país. Este crecimiento se
sustenta como ya lo hemos manifestado en la demanda de las regiones por
viabilizar iniciativas de las propias escuelas, desde una lógica “de abajo hacia
arriba”, de los actores como protagonistas, de la acción voluntaria y consciente de
maestros, estudiantes, directivos y especialistas, vía los Laboratorios de Innovación
(LIE), Proyectos Productivos Pedagógicos (PPP), y otros programas que promueve
el FONDEP.

Con el fin de aportar mayor reflexión a la demanda actual en la línea de trabajo
del FONDEP, podemos señalar algunos hechos que se están desarrollando en los
distintos territorios que implementan en la actualidad el programa Laboratorio de
Innovación Educativa (LIE):

i) Convenios firmados (16) y en 2018 con un presupuesto de S/ 345 897, que
benefician a más de 170 instituciones educativas y generan condiciones para
la implementación de proyectos de innovación que buscan generar cambios
y mejoras en sus prácticas y procesos.
ii) Mesas técnicas (16) con autoridades de instancias de gestión educativa
descentralizada en nueve regiones.
iii) Equipos regionales y locales, y espacios de coordinación interinstitucional e
intergubernamental organizados para la promoción, financiamiento y gestión
de la innovación educativa en cada territorio, con características, compromisos
y políticas particulares, y con gobiernos regionales, municipalidades y
empresas comprometidas con los proyectos de innovación y el mejoramiento
de la calidad educativa.

De lo expuesto, la demanda hacia el FONDEP es creciente. Las regiones lo identifican
como una institución pública que promueve y cofinancia proyectos de innovación
educativa, lo cual lo convierte en un aliado clave para desarrollar las funciones
afines a esta línea, acordes a la política y normativa nacional que la impulsa.

53

Una debilidad para el FONDEP es la falta de fondos propios necesarios para financiar
proyectos de innovación que están incrementándose. De allí la valía de su gestión
para cofinanciar proyectos con la confluencia de inversores públicos y privados. En
esa línea, consideramos que un trabajo pendiente es fortalecer su liderazgo a nivel
nacional y visibilizarlo en su rol como fondo nacional de desarrollo de la educación
peruana.

Para afrontar la demanda que registró en los últimos años de funcionamiento, es
importante que a nivel del Consejo de Administración (CONAF), se concuerde con:
i) contar con una política nacional de promoción de la innovación educativa con
énfasis en el financiamiento; ii) ampliar los fondos del FONDEP; iii) implementar el
Programa Presupuestal, como se estipula en el Art. 2 de su Ley y que el FONDEP
ya viene gestionando en coordinación con el Minedu; así como propuestas que
desarrollamos más detalladas en el apartado de las recomendaciones.

En nuestro país, hemos avanzado en políticas explícitas de promoción de ciencia,
tecnología e innovación. Contamos con la Ley Marco de Ciencia, Tecnología e
Innovación (Ley 28303), que tiene como objeto normar el desarrollo, promoción,
consolidación, difusión y transferencia de la Ciencia, Tecnología e Innovación
Tecnológica en el país. Define además atribuciones, alcances y medios de la acción
del Estado en ese ámbito. Contamos con el Reglamento del Texto Único Ordenado
de la Ley 28303, aprobado por Decreto Supremo 032 – 2007 – ED. Así mismo el
decreto supremo que aprueba la Política Nacional para el Desarrollo de la Ciencia,
Tecnología e Innovación Tecnológica, que tiene como objetivo general “Mejorar
y fortalecer el desempeño de la ciencia, tecnología e innovación tecnológica en
el país”, cuenta con fondos especiales para promover la innovación. Por mandato

54

Recomendaciones de política paRa la innovación educativa

de la Ley 28303, el Perú formula por primera vez un Plan Nacional de Ciencia,
Tecnología e Innovación Tecnológica (PNCTI) con proyección al 2021. Se concibe
la ciencia, tecnología e innovación como “necesidad pública y de preferente
interés nacional”. Todo ello orientado a la acción del Concytec.

Si se trata del desarrollo del conocimiento, de la ciencia, la tecnología y la
innovación tecnológica, como prioridades para el país, ubicamos la necesidad de
entablar diálogo entre ambos fondos para discutir condiciones necesarias para su
uso, de acuerdo a los criterios y variables señalados anteriormente, así como las
estrategias adecuadas para su implementación21.

Sin embargo, como lo expresa la académica Norma Correa Aste22, las políticas de
promoción científica y tecnológica sólo son un tipo de política de innovación.
Existen otras que no están basadas en la ciencia, y que devienen del ámbito social,
que buscan lograr transformaciones en el terreno de las relaciones socioculturales o
de los comportamientos institucionales, como lo son las innovaciones educativas.
De estas innovaciones no se conocen cifras de inversión ni de resultados.

Promover innovación educativa desde la gestión estatal, y que viene siendo un
accionar con el que se identifica al FONDEP, es un proceso con escalamiento
largo. Como lo expresa Correa Aste, comprender las características del contexto
en el cual se insertan las innovaciones es clave para identificar oportunidades y
desafíos en los esfuerzos de escalamiento.

Entre las condiciones que influencian negativamente la capacidad de la
innovación del estado peruano, menciona las siguientes: i) débil institucionalidad
para garantizar la continuidad de las innovaciones, ii) alta dispersión y baja escala,
iii) poca sistematización y documentación de experiencias innovadoras, y iv)
escasa contribución de actores no estatales.

Así mismo identifica factores de éxito, que denotan que la innovación para el
estado peruano no solo es un potencial, sino una realidad: i) recursos humanos
altamente motivados y con sólida preparación, ii) contar con los recursos
financieros necesarios, iii) tener autonomía y flexibilidad en la gestión, iv) contar
con un sistema de incentivos, v) contar con conocimiento acumulado y vi) fuerte
interacción entre los funcionarios proveedores del servicio y los ciudadanos.

21 Estado del arte innovaciones educativas EBR – EIB (Informe Final), FONDEP, setiembre, 2013.
22 Correa Aste, Norma (2017) Escalando innovaciones rurales, en Una aproximación al estado peruano como
agente innovador. Lima: International Development Research.

22

55

Si bien es cierto estas condiciones y factores están relacionados al Estado en sí
mismo como un agente innovador, sirven de argumento, ya que dialogan con
las recomendaciones de política sobre innovación educativa desarrolladas más
adelante, brindando un marco suficiente para incrementarlas.

Es importante crear condiciones técnicas, políticas, financieras y de gestión para
atender la demanda estratégica y lograr los objetivos del sector: mejora y calidad
de los aprendizajes, desde el enfoque basado en evidencias, de abajo hacia arriba,
contribuyendo así a la toma de decisiones de manera informada.

Tercer aspecto: marco normativo

Las recomendaciones de política requieren de sustento normativo para su
operativización, en línea con la política educativa actual, y su nexo con la promoción
y financiamiento de la innovación educativa y la gestión del conocimiento. Hemos
hecho una revisión de la normativa general hasta la normativa específica afín al
sector. Estas últimas aportan a la claridad en los roles por cada nivel de gobierno.
Hay contenidos valiosos que aportan a la elaboración de las recomendaciones
y otros que están ligados a las funciones y los objetivos del FONDEP, citados a
continuación en forma resumida:

La innovación e investigación que realizan las instituciones públicas y privadas
deben ser reconocidas e incentivadas.23

 Las propuestas de innovación impulsadas por las instancias competentes podrán
ser incentivadas a través del FONDEP.24

 Las instancias de gestión educativa descentralizada, con la confluencia de
diversos actores, deben promover proyectos de investigación para la mejora de
sistemas educativos.25

 Las instancias de gestión educativa descentralizada deben promover y facilitar
el intercambio de investigaciones e innovaciones educativas por los docentes,
para evaluar resultados y crear condiciones para su enriquecimiento, difusión y
sostenibilidad. Establecer convenios para acciones de intercambio entre docentes. Y
otorgar reconocimientos a las instituciones educativas que fomentan la innovación
e investigación, promoviendo su presentación ante el FONDEP.26

 La innovación educacional es un proceso de transformación y creación de aspectos
sustantivos de mejoramiento de los procesos pedagógicos y de gestión, basado en

23 Ley General de Educación (Ley 28044)
24 Ídem
25 Reglamento de la Ley General de Educación: D.S. 011-2012 – ED
26 Ídem

56

Recomendaciones de política paRa la innovación educativa

la reflexión sobre la propia práctica educativa y en la revisión crítica de las prácticas
vigentes que realicen las instancias de gestión educativa descentralizada del sector
o de las entidades que hagan sus veces.27

La gestión del conocimiento es un aspecto clave señalado en la Política de
Modernización de la Gestión Pública, ya que permite identificar, analizar y compartir
el conocimiento disponible y requerido sobre la gestión y su relación con los
resultados.28 Una gestión educativa eficaz, ética, descentralizada con participación
de la ciudadanía, que establece medidas para fortalecer las capacidades de las
instituciones y redes educativas para asumir responsabilidades de gestión de
mayor grado y orientadas a conseguir más y mejores resultados. Y en su resultado
dos, se refiere al financiamiento prioritario, suficiente, bien distribuido, sostenido y
equitativo, y establece como una medida, el fortalecimiento de FONDEP.29

 Es importante el rol del docente en el diseño, ejecución y evaluación de proyectos
innovación e investigación educativa, que generen nuevos conocimientos y que
aporten al logro de aprendizajes.30

Es importante incrementar la equidad y la calidad de los aprendizajes y del
talento de los niños y adolescentes, incrementar las competencias docentes para el
efectivo desarrollo de los procesos de enseñanza – aprendizaje, así como fortalecer
la gestión sectorial a nivel de instituciones educativas e instancias intermedias y
nacionales.31

Se requiere que las instituciones públicas de educación básica regular conformen
doce comisiones/comités, donde una de ellas debe ser la comisión de calidad,
innovación y aprendizajes, y se establece que las escuelas que tengan proyectos
de innovación para la mejora de la gestión escolar, puedan participar en las
convocatorias del FONDEP, de acuerdo a las bases aprobadas para tal fin, y que
los ganadores de Buenas Prácticas Docentes del Minedu puedan participar en
concursos LIE convocados por el FONDEP32.

Las escuelas públicas y privadas que cuenten con proyectos de innovación para la
mejora de la gestión escolar, podrán participar en los concursos promovidos por el
FONDEP, de acuerdo a las bases aprobadas para tal efecto.33

27 Reglamento de la Ley General de Educación: D.S. 011-2012 – ED
28 Política de Modernización de la Gestión Pública al 2021
29 Proyecto Educativo Nacional (PEN) al 2021 (R.S. 001 – 2007 – ED)
30 Ley de Reforma Magisterial (Ley 29944)
31 Plan Estratégico Sectorial Multianual de Educación al 2016 – 2021 (PESEM, RM Nro. 287 – 2016 – MINEDU)
32 Resolución Ministerial N°.712-2018-MINEDU que aprueba las Orientaciones del año escolar 2019 en instituciones
educativas y programas educativos de educación básica.
33 Ídem

57

4.2 Las recomendaciones de política

Centrándonos en los actores y factores determinantes que confluyen indistintamente
para que una experiencia innovadora funcione y pueda ser sostenible, hemos agrupado
las recomendaciones en tres niveles:

i) Recomendaciones de política nacional,
iI) Recomendaciones de política regional,
iii) Recomendaciones para las instituciones educativas.

Los catorce factores determinantes han sido desarrollados y contextualizados en el
apartado tres del presente documento y constituyen nuestro insumo central para la
formulación de las recomendaciones.

Los actores más cercanos a las experiencias innovadoras son los docentes, quienes
visibilizan como aportes de la innovación: a) ayudan a resolver problemas socioculturales,
educativos, productivos, etc., b) mejoran el desempeño docente, c) mejoran logros de
aprendizajes, d) impulsan el desarrollo de nuevas relaciones intersubjetivas y transforman
paradigmas, enfoques, prácticas.

Sobre la base de la relación intergubernamental y considerando los distintos niveles de
gobierno encontramos a los siguientes actores: i) gobierno Nacional: Minedu – FONDEP,
ii) gobierno Regional: GORE, DRE, UGEL, y las instituciones educativas.

4.2.1 Recomendaciones de política nacional

Estas recomendaciones van dirigidas al Gobierno Nacional, específicamente al
Minedu como ente rector en materia educativa, y se se sustentan en la funcionalidad
del mismo establecida en la Ley General de Educación, que lo define como “el
órgano de Gobierno Nacional que tiene por finalidad definir, dirigir y articular
la política de educación, cultural, recreación y deporte, en concordancia con la
política general del Estado”.

Entonces, ¿por qué formular recomendaciones de política? En primer lugar,
contamos con evidencias que nos aportan catorce factores determinantes para la
funcionalidad y que aportan a la sostenibilidad de las experiencias innovadoras.
En segundo lugar, existe una demanda en innovación educativa en los diferentes
territorios. Y en tercer lugar contamos con un marco normativo que sustenta las
recomendaciones de política.

58

Recomendaciones de política paRa la innovación educativa

NUESTRAS DOCE
RECOMENDACIONES

1

2

3

59

4

5

6

7

8

9

10

11

12

60

Recomendaciones de política paRa la innovación educativa

Promover, diseñar e implementar una política nacional de
promoción de la innovación educativa con énfasis en el
financiamiento

ARGUMENTO
Entre los hallazgos del estudio que sustenta las recomendaciones se refiere:
1) La dispersión de esfuerzos para dar viabilidad, fortalecer y sostener
la innovación educativa,
2) La poca presencia y poco apoyo del Estado en los procesos de incentivo y
financiamiento de proyectos de innovación educativa que agreguen valor y
posibilidades de extensión de estas iniciativas,
3) Los esfuerzos de autogestión de recursos desde las instituciones educativas,
que exigen tiempos muy largos para obtener resultados, y que resultan en débiles
condiciones para sostenerse.

Igualmente, las iniciativas de las instancias de gestión educativa descentralizada
(DRE/UGEL) para cofinanciar los proyectos de innovación de las instituciones
educativas desde la experiencia del FONDEP demuestran que:
1) Son las instituciones educativas entidades clave para dar soluciones pertinentes
y contextualizadas a los problemas, que requieren ser viabilizadas, acompañadas y
sostenidos para luego extenderse bajo lógica de gestión territorial,
2) El apoyo a los proyectos de innovación educativa está sustentado en el marco
normativo del sector e inserto en las políticas regionales. La experiencia de
cofinanciamiento con el FONDEP le ha dado una ruta operativa en funcionamiento.

Una política nacional de promoción y financiamiento de la innovación educativa
permitirá establecer una estrategia de impulso a las condiciones técnicas, materiales
y sociopolíticas que son necesarias para el desarrollo y extensión de experiencias que
lideren el cambio y la mejora en el país, bajo una lógica sistemática y de bottom up.

Desarrollar una política nacional de innovación requiere de instancias a nivel
nacional, regional y local que más allá de los concursos, de las ferias de innovaciones
o la implementación de aulas de innovación pedagógica, se dediquen a construir
una base conceptual, teórica del sentido de la innovación educativa en el país de los

POLÍTICA NACIONAL
RECOMENDACIÓN 1

61

procesos y condiciones necesarias para su desarrollo34, con objetivos estratégicos
para identificar y operar su aporte sistemático a otras políticas priorizadas, y de la
conjunción de actores clave articulados bajo un enfoque descentralizado.

Es importante que existan lineamientos sobre las prioridades de inversión y
financiamiento para la viabilidad y evaluación de proyectos de instituciones
educativas según los diferentes territorios. Los lineamientos podrían desarrollar
condiciones técnicas y sociales en los sistemas educativos para hacer sostenible la
innovación.

En esta línea, el FONDEP ha desarrollado un sistema de financiamiento público que
podría funcionar como una herramienta clave para operar la política y aportar al
sistema educativo de un modo efectivo. El esquema de financiamiento requiere un
balance entre lo que el estudio de base señala como “recursos” y “apoyo”, es decir, el
aporte técnico y el material aunado a la legitimidad social y política de las alianzas
de gestión territorial que son privilegiadas en el sistema que opera el FONDEP.

El financiamiento de la innovación podrá estratificarse según estadios de logro y
complejidad de los procesos de cambio y mejora:
i) Financiamiento de incentivo: proyectos o ideas nuevas, proyectos semilla,
ii)Financiamiento de laboratorios en lógica implementación: proyectos o
experiencias en proceso con potencial de transformación e impacto moderado,
iii) Financiamiento de proyectos o experiencias “maestras” con evidencias de solidez
y potencial para escalar o extender en determinados territorios, según contexto. La
escalabilidad de las experiencias financiadas deberá incluirse en las estrategias de
gestión e incidencia de políticas en el territorio.

En América Latina existen espacios y opiniones confluyentes sobre innovación, pero
el debate sobre la temática es reciente y no se ha agotado, así como la investigación
y el desarrollo de políticas públicas a este nivel. Esto ha sido reafirmado en la II
Conferencia Regional “Innovación y Calidad en Educación”, donde se concluyó que
este es un esfuerzo que requiere atención continua, tomando como referencia que
en la mayor parte de los países de la región no existen iniciativas para financiar
investigaciones o evaluaciones de programas educativos, siendo importante que
estos sean incorporados en la agenda nacional y en los presupuestos nacionales35.

34 Estado del arte innovaciones educativas EBR – EIB (Informe Final), FONDEP: Setiembre 2013.
35 II Conferencia Regional "Innovación y Calidad en Educación" (2016), Santiago Cueto, coordinador de la Conferencia
e investigador principal de Grade.

62

Recomendaciones de política paRa la innovación educativa

El Banco Interamericano de Desarrollo (BID) señala que fomentar la innovación no es lujo de
las economías avanzadas, y que este apoyo explican por qué esos países son más prósperos.

Por ello es necesario en países como los nuestros y especialmente en el Perú,
colocar a la innovación educativa en la agenda estatal como un tema prioritario, que
requiere la confluencia de diversos actores. La inversión en innovación educativa
ofrece y exige un horizonte de cambio que no solo supere problemáticas, sino
que lo haga a través de procesos de transformación de sus contextos, enfoques o
prácticas.

El Plan Estratégico Sectorial Multianual (PESEM), que incluye el documento
prospectivo al 2030 del sector educación, no desarrolla un modelo conceptual
y en el componente de calidad de aprendizaje visualiza como subcomponente
la innovación en ciencia y tecnología. No desarrolla aspectos sobre innovación
educacional. Luego del análisis de los componentes y subsistemas, identifica 43
variables que influyen en el sector, siendo una variable endógena la inversión en
ciencia, tecnología e innovación y que según su ubicación en el plano de influencia
– dependencia, se visibiliza como una variable reguladora, pero no la ubica dentro
de las variables estratégicas y sobre ella tampoco desarrolla indicadores.

En los componentes de la política educativa, dos de ellos están asociados a la
recomendación de política: aprendizajes y gestión sectorial.

MARCO NORMATIVO
La Ley General de Educación, en su Art. 13, establece que para
lograr la calidad de la educación interactúan diferentes factores
entre ellos, la investigación e innovación educativas. El Reglamento
de la Ley General de Educación, en su Art. 40, establece una definición
sobre la innovación educacional, como el proceso de transformación y
creación de aspectos sustantivos de mejoramiento de los procesos pedagógicos y
de gestión, basado en la reflexión sobre la propia práctica educativa y en la revisión
crítica de las prácticas vigentes que realicen las instancias de gestión educativa
descentralizada del sector o las entidades que hagan sus veces. Establece además
que las propuestas de innovación impulsadas por las instancias competentes
podrán ser incentivadas a través del FONDEP.

El Proyecto Educativo Nacional establece las siguientes medidas: Fortalecimiento del
FONDEP y otros fondos regionales de desarrollo educativo articulado con las prioridades
de los proyectos educativos regionales, con la promoción de innovaciones y con la

63

implementación de políticas compensatorias a nivel regional y local (Objetivo Estratégico
4, resultado 2, eje 17). La Ley que regula el accionar del FONDEP contempla en su Art. 3 la
finalidad: apoyo al financiamiento de proyectos de inversión, innovación y de desarrollo
educativo. Esto se viene cumpliendo de manera limitada.

Por un lado, resaltan la importancia de la innovación educativa en la calidad de la
educación, y por otro lado, el rol del FONDEP como ente motivador de las propuestas
de innovación a través del financiamiento. En tal sentido, nuestra recomendación
encuentra elementos normativos valiosos que la sustentan.

MATERIALIZACIÓN
La dación de una Política Nacional de Promoción de la Innovación
Educativa con énfasis en el financiamiento depende principalmente de
la voluntad política del gobierno y, por ende, del ente rector; que
se centra en la importancia y relevancia que en la agenda pública se le brinde.

Desde el FONDEP, el órgano articulador de la propuesta sería el CONAF por
intermedio de la Gerencia Ejecutiva. Así mismo es necesario que el FONDEP se
constituya como programa presupuestal o unidad ejecutora y se le asigne mayor
presupuesto de acuerdo a su Ley y reglamento.

64

Recomendaciones de política paRa la innovación educativa

POLÍTICA NACIONAL
RECOMENDACIÓN 2

Respaldar e implementar un registro nacional de
experiencias educativas para la identificación, registro
y visibilización de innovaciones e iniciativas de las
instituciones educativas.

ARGUMENTO
Uno de los principales hallazgos del estudio que sustenta las recomendaciones está
relacionado a la dispersión de esfuerzos que existe en las instituciones educativas al
momento de promover la innovación. Muchos de ellos quedan en esfuerzos aislados que
no logran los objetivos propuestos y las innovaciones se pierden en el camino o se quedan
en simple intenciones. Es por ello que uno de los catorce factores determinantes que
aporta a la funcionalidad de las experiencias innovadoras está asociado a la percepción
de cercanía del Minedu, la DRE y sus UGEL, en el acompañamiento y promoción de la
innovación en las instituciones educativas.

En la práctica, las instituciones educativas perciben que la innovación puede
estar presente en los compromisos educativos y en las directrices presentadas
desde el Minedu, pero esta priorización o relación en el territorio es débil. Si
bien la normativa sobre relación intergubernamental establece que el nexo más
cercano con las escuelas debe ser con la DRE y UGEL en sus respectivos territorios;
consideramos que la cercanía con el ente rector del sector aportaría más en
aspectos como la capitalización a través de la contribución de las experiencias
innovadoras, promoviendo su visibilización en los diferentes territorios. Este es un
trabajo coordinado con el gobierno regional, las DRE y las UGEL. El FONDEP, se
convierte en un puente muy importante entre el Minedu, las instancias de gestión
educativa descentralizada y las instituciones educativas bajo este marco.

El Minedu cuenta con un Laboratorio de Innovación costo – efectividad,
denominado MINEDU LAB, dirigido por la Secretaría de Planificación Estratégica
(SPE). Es una herramienta para la identificación y diseño de innovaciones de bajo
costo en la política educativa, que puedan ser piloteadas y evaluadas de forma
rigurosa, maximizando el uso de data administrativa existente. Genera evidencias

65

de la efectividad de las innovaciones y, permite el aprendizaje institucional a bajo
costo. Es una herramienta valiosa que podría tener un efecto de irradiación desde
las instituciones educativas; pero que no tiene aún como objetivo el recojo y
visibilización de sus experiencias innovadoras. El mapeo y la sistematización de las
experiencias innovadoras a nivel nacional son prácticas necesarias.

En esta línea, el FONDEP propone un registro de experiencias educativas (RED)
como una herramienta que aporta a la implementación de la recomendación.

Esta recomendación está asociada al componente de la política educativa referida a
la gestión sectorial, que sustenta que uno de los principales aspectos para mejorar
la gestión de la educación está en mejorar la gestión de las instancias involucradas
a nivel nacional (instituciones educativas). Se apoya en tres subcomponentes:
gestión del sistema educativo, gestión de las instituciones educativas y gestión de
la información (conocimiento).

MARCO NORMATIVO
El Reglamento de la Ley General de Educación establece en su Art.
40 que las instancias de gestión descentralizadas deben promover y
facilitar el intercambio de investigaciones e innovaciones educativas
por los docentes, evalúen resultados y crean condiciones para su
enriquecimiento, difusión y sostenibilidad.

La Resolución Ministerial N° 712-2018-MINEDU, denominada
“Orientaciones para el desarrollo del año escolar 2019 en instituciones
educativas y programas educativos de la Educación Básica”, que indica
que las escuelas que tengan proyectos novedosos podrán inscribirse
en el Registro de Experiencias Educativas (RED), plataforma online que
lidera el FONDEP.

MATERIALIZACIÓN
Un registro nacional que recoja y visibilice las experiencias innovadoras
y la sistematización de las mismas.

El diseño y administración debe estar a cargo del Minedu y de FONDEP, pero en su
implementación deben confluir las instancias de gestión descentralizadas.

66

Recomendaciones de política paRa la innovación educativa

POLÍTICA NACIONAL
RECOMENDACIÓN 3

Visibilizar y reconocer la sistematización como una
práctica útil para la gestión del conocimiento y la
generación de evidencias en innovación

ARGUMENTO
En los últimos cinco años, a partir de los concursos regionales y locales de las
instancias de gestión descentralizadas, el FONDEP ha cubierto una demanda
significativa en asistencia técnica a los procesos de sistematización de experiencias
desarrolladas por las instituciones educativas, como en Puno y Cajamarca. Así
mismo ha sistematizado doce experiencias innovadoras que son la base del “Estudio
de experiencias educativas innovadoras sistematizadas por FONDEP”, insumo
central de este documento. De esta forma, ha aportado a que estas experiencias
se visibilicen y puedan ser reconocidas por las autoridades regionales, afianzando
también la relación entre el FONDEP y las instancias de gestión descentralizadas.

En 2016, el FONDEP publicó el documento “En el corazón de la escuela palpita la
innovación”, una propuesta para aprender a sistematizar experiencias de innovación
y buenas prácticas educativas, con el objetivo de apoyar a todo aquel que quiera
sistematizarlas para compartirlas con actores de los procesos educativos, inspirados
y fortaleciendo el movimiento por el cambio y la innovación educativa.

La sistematización en la gestión educativa y, más aún, sobre experiencias
innovadoras, no es una práctica usual en nuestro país y, menos aún, en el sector
educación. Pero constituye un gran capital de conocimiento para profundizar en
un diagnóstico de las innovaciones educativas en el país. Así mismo, a partir de
una mirada al transcurso de estas experiencias identificamos factores que las han
potenciado: contaron con procesos de registro de la experiencia y sistematización
de las innovaciones. Se registra toda la experiencia para entresacar lecciones
aprendidas y producir conocimiento nuevo.

El marco del desempeño docente propone la sistematización de experiencia de
mejora y de innovación pedagógica36. Es así que la sistematización de la experiencia

36 Estado del arte innovaciones educativas EBR – EIB (Informe Final), FONDEP: Setiembre, 2013.

67

tiene potencial para poder generar cambios en las formas en las que el FONDEP
viene trabajando.

Los actores educativos que sistematizan (docentes, directivos, especialistas,
estudiantes, familias) naturalmente deconstruyen sus prácticas y construyen
conocimientos, exigiendo una interpretación crítica y participativa de su rol en
la enseñanza y de los recursos y métodos que emplea con sus estudiantes. Este
momento reflexivo es clave para la generación de cambios y mejoras que impulsen
la renovación de las prácticas pedagógicas y las relaciones entre docentes,
directivos y estudiantes, ampliando un marco teórico que desde la reflexión cobra
mayor sentido.

La metodología de sistematización de experiencias no es un fin en sí mismo, sino
una herramienta entre otras, que puede extenderse para provocar e instalar una
cultura de cambio en las escuelas que ensayan proyectos de innovación para hacer
frente a problemáticas cotidianas concretas. Impulsarlos implica apostar por su
autonomía y liderazgo en el reto de mejorar capacidades, desde una lógica “de
abajo hacia arriba”37.

El PESEM establece dentro de sus componentes la Gestión Sectorial, y como
subcomponente la Gestión de la Información y uno de sus cinco objetivos
estratégicos está relacionado al incremento de las competencias docentes para el
efectivo desarrollo de los procesos de enseñanza – aprendizaje, convirtiendo a la
sistematización como una herramienta para tal fin. En tal sentido, la sistematización
empodera y ayuda a producir nuevo conocimiento, provoca procesos de
transformación al interior y al exterior de la institución educativa, estructura la
diseminación y recupera el estatus profesional docente en la sociedad.

Como lo hemos afirmado, la sistematización de experiencias innovadoras no es
una práctica común, sin embargo, existen ejemplos interesantes para promover su
institucionalización, como el del Ministerio de la Mujer y Poblaciones Vulnerables,
que mediante la Resolución Ministerial 135 – 2011- MIMDES (Ahora MIMP), que
aprobó la Directiva General 005 – 2011 – MIMDES, que establece las Normas
y Procedimientos para la sistematización de las intervenciones y experiencias
exitosas del sector.

La sistematización de experiencias debe ser visibilizada y empleada como una
herramienta potente para la generación de conocimiento en innovación educativa.

37 Boletín del Fondo Nacional de Desarrollo de la Educación Peruana – FONDEP. enero, 2018.

68

Recomendaciones de política paRa la innovación educativa

MARCO NORMATIVO
La Política de Modernización de la Gestión Pública al 2021 señala que uno de
los pilares centrales de la política de modernización de la gestión pública es el
sistema de información, seguimiento, evaluación y gestión del conocimiento.

Permite identificar, analizar y compartir el conocimiento disponible y requerido
sobre la gestión y su relación con los resultados. Más aún, la gestión del
conocimiento es un proceso cuyo alcance no debe circunscribirse a cada
organización pública, sino que debe ser capitalizada por el conjunto del
Estado a través de la sistematización e intercambio de experiencias en redes
interinstitucionales de aprendizaje.

MATERIALIZACIÓN
Una resolución ministerial que apruebe una Norma Técnica sobre
sistematización de experiencias innovadoras dirigidas a las instituciones
educativas y demás instancias de gestión descentralizadas, la cual debe ser
gestada desde el Minedu como ente rector con la participación del FONDEP.

69

4.2.2 Recomendaciones de política regional

El Consorcio de Investigación Económica y Social (CIES), en su documento “Propuesta de
Política para los Gobiernos Regionales 2015 – 2018”, desarrolla responsabilidades en la
innovación y la investigación hacía el 2021, que nos parece importante resaltar:

a) Promover e incentivar la investigación, la extensión en las universidades y en otras
instituciones educativas de nivel superior, en función del desarrollo regional.
b) Identificar, implementar y promover el uso de nuevas tecnologías eficaces y eficientes
para el mejoramiento de la calidad de la educación en sus distintos niveles.
c) Fomentar y participar en el diseño, ejecución y evaluación de proyectos de
investigación, experimentación e innovación educativa que aporten al desarrollo regional
y al mejoramiento de la calidad del servicio educativo.
d) Fortalecer en concordancia con los gobiernos locales, a las instituciones educativas,
promoviendo su autonomía, capacidad de innovación y funcionamiento democrático,
así como la articulación intersectorial y la pertenencia a redes, con participación de la
sociedad.

En tal sentido, dos aspectos importantes a resaltar desde el rol de los gobiernos
regionales: fomentar proyectos de innovación educativa y fortalecer a las
instituciones educativas, desde la relación intergubernamental con el gobierno
local para mejorar la calidad del servicio educativo. Este marco es favorable para
desarrollar las recomendaciones, así mismo debemos precisar que el marco legal
otorga facultades a los gobiernos regionales para desarrollar la innovación en
sus ámbitos vinculándolas al desarrollo regional y al mejoramiento de la calidad
educativa. Por otro lado, los proyectos educativos regionales (PER) ubican a las
innovaciones educativas como eje para mejorar logros de aprendizaje, calidad y
equidad educativa, existiendo con este marco un contexto favorable para promover
la innovación. Por otra parte, los gobiernos locales, de acuerdo a lo establecido
en la Ley Orgánica de Municipalidades 27972, tienen atribuciones en materia
educativa para promover la innovación en su territorio, aportando a una educación
de calidad.

Estas recomendaciones van dirigidas a los gobiernos regionales, a las direcciones
regionales de educación y a las unidades de gestión educativa local.

70

Recomendaciones de política paRa la innovación educativa

POLÍTICA REGIONAL
RECOMENDACIÓN 4

Promover la sostenibilidad e institucionalización de
proyectos de innovación y mejora educativa en la región
desde un enfoque intercultural y de forma descentralizada

ARGUMENTO
La institucionalización es un elemento importante para la promoción
de la innovación educativa e incluido como uno de los catorce
factores determinantes de las experiencias sistematizadas por el FONDEP. Aspectos
como el alineamiento de la propuestas al contexto local, su inclusión en los
instrumentos de gestión escolar y en la programación curricular, la integración a
la unidad didáctica y sesiones de clases, son prácticas que desde las escuelas dan
muestra de este proceso que las autoridades regionales y locales deben tomar en
cuenta. Es importante que desde las DRE y las UGEL se institucionalice esta práctica.

El enfoque intercultural está asociado a la revalorización de las experiencias
innovadoras ancladas en los contextos locales. Lo que no solo le brinda
legitimidad, sino también aportaría a su sostenibilidad. El involucramiento no
solo de la comunidad educativa institucional sino también de la comunidad local
(autoridades, líderes comunales, apus, jefes de rondas campesinas, representantes
de otros sectores del Estado) son aspectos importantes que aportan. En tal sentido,
la sostenibilidad tiene además otros componentes: a) Institucionalización, b) Cultura
de innovación, c) Involucramiento de la comunidad local, d) Sistematización y d)
Financiamiento que aporta a la de red de aliados.

Esta recomendación está asociada a los cuatro componentes de la política
educativa actual: aprendizajes, reconocimiento docente, infraestructura física, e
infraestructura emocional.

Otro elemento importante es que la gestión sea descentralizada, transparente y
eficiente, con mecanismos de supervisión de los fondos desde los entes regionales.
La dación de normas regionales que institucionalicen los proyectos de innovación
y mejora educativa es una medida necesaria para la relevancia a la contribución de
estos procesos en la mejora de los aprendizajes y en la gestión de las instituciones
educativas. Apostamos por mayores niveles de autonomía de las II.EE. a partir de
sus competencias demostradas en su gestión.

71

MARCO NORMATIVO
La Ley General de Educación, en su Art. 21, en los literales c y d, establece
que es necesario promover el desarrollo científico y tecnológico en las
escuelas y la incorporación de nuevas tecnologías en el proceso educativo;
así como reconocer e incentivar la innovación y la investigación que realizan
las II.EE. públicas y privadas. Esta es una labor importante que recae en las
autoridades regionales y locales.

El Reglamento de la Ley General de Educación (LGE), en su Art. 40, establece
sobre investigación e innovación educativa, que las IGED con participación de los
docentes, las universidades, institutos y otras instituciones, promueven proyectos
de investigación que incluyan propuestas de mejora en el sistema educativo. Estos
proyectos se orientan al enriquecimiento de la calidad de los procesos pedagógicos
y de la gestión educativa.

La Ley Orgánica de Gobiernos Regionales (Ley 27867), en su capítulo II, Art. 47,
transfiere 21 funciones en educación, cultura, ciencia, tecnología, deporte y
recreación a las regiones. Entre ellas, figura la aplicación de políticas regionales, la
diversificación del currículo, la promoción de la cultura de derechos, los servicios
de EBR y educación superior, la modernización de los sistemas descentralizados
de gestión educativa, la formación de redes, la alfabetización, la educación
intercultural bilungüe, la investigación, la cultura y el patrimonio, la infraestructura,
el uso de nuevas tecnologías, los sistemas de información, la evaluación de logros
de aprendizaje.

La Ley Orgánica de Municipalidades (Ley 27972) en su artículo 82, señala
competencias y funciones específicas compartidas con el gobierno nacional y el
gobierno regional.

NIVEL DE GOBIERNO
El gobierno regional, gobierno local y la dirección regional de
educación.

MATERIALIZACIÓN
i) Ordenanza del gobierno regional y gobierno local que institucionalice la formulación
de proyectos de innovación y mejora educativa (concursos regionales, locales, ferias,
etc.)
ii) Resolución Directoral que fortalezca la articulación entre la DRE y las UGEL para
promover la innovación; disponiendo a las UGEL la inclusión en sus planes operativos
institucionales las acciones necesarias para lograrlo (Gerencia de Desarrollo Social).
iii) Resolución Directoral que apruebe la conformación de la mesa técnica
interinstitucional de gestión de la innovación en el territorio.

72

Recomendaciones de política paRa la innovación educativa

POLÍTICA REGIONAL
RECOMENDACIÓN 5

Desarrollar una política de identificación, registro,
sistematización, difusión y aplicación de experiencias
innovadoras a nivel regional, bajo el enfoque de
gestión del conocimiento

ARGUMENTO
El Sistema de Identificación, Sistematización y Difusión (SISD), que se impulsó de
manera descentralizada desde el FONDEP en 2014, significó un punto de partida
para la movilización que requiere el proceso de recuperar las buenas prácticas y
las innovaciones, en línea con la necesidad apremiante de emprender cambios
aprendiendo unos de otros. Es así como el sistema fue parcialmente asumido
por muchas regiones. Su implementación motivó a continuar con el desarrollo
de concursos en ámbitos locales y regionales, con fines de reconocimiento pero
también de selección e identificación continua. El SISD ya no está en funcionamiento,
pero la motivación generada es un buen estímulo en las diferentes regiones para
seguir con esta práctica y formalizarla.

En el Perú, los y las docentes vienen desarrollando, desde hace algún tiempo,
importantes experiencias innovadoras sin visibilidad y reconocimiento y por ello es
fundamental su identificación y registro sistemático.

Así mismo, la sistematización no está siendo visibilizada como una práctica útil para
la generación de evidencias y la gestión del conocimiento y es en este sentido que
también se propone a nivel regional que exista una política que la impulse.

Debemos considerar que uno de los aspectos más relevantes de un proceso
sólido de innovación educativa es su potencial referencial. Es decir, que una
experiencia consolidada, que cuenta con evidencias sobre sus logros, se encuentra
en la capacidad de mostrar sus aportes al sector y por tanto, de irradiar y escalar
sus estrategias novedosas e incluso generar incidencia en instancias de gestión
educativa local, regional o nacional38.

38 Documento del Programa LIE – Laboratorios de Innovación Educativa (2017)

73

MARCO NORMATIVO
La Política de Modernización de la Gestión Pública al 2021, señala
que uno de los pilares centrales de la política de modernización de la
gestión pública es el sistema de información, seguimiento, evaluación y gestión
del conocimiento. Permite identificar, analizar y compartir el conocimiento
disponible y requerido sobre la gestión y su relación con los resultados. Más aún,
la gestión del conocimiento es un proceso cuyo alcance no debe circunscribirse
a cada organización pública, sino que debe ser capitalizado por el conjunto del
Estado, a través de la sistematización e intercambio de experiencias en redes
interinstitucionales de aprendizaje.

La Resolución Ministerial N° 712-2018-MINEDU, denominada “Orientaciones para el
desarrollo del año escolar 2019 en instituciones educativas y programas educativos
de la Educación Básica”, que indica que las escuelas que tengan proyectos
novedosos podrán inscribirse en el Registro de Experiencias Educativas (RED),
plataforma online que lidera el FONDEP.

NIVEL DE GOBIERNO
Gobierno regional

MATERIALIZACIÓN
Ordenanza del gobierno regional, que aporte y regule: i) Identificación de
experiencias exitosas de las instituciones educativas, ii) Registro en banco de
proyectos y experiencias innovadoras, iii) Sistematización de las experiencias
innovadoras.

El PESEM establece dentro de sus componentes a la Gestión Sectorial, como
subcomponente la Gestión de la Información y uno de sus cinco objetivos
estratégicos está relacionado al incremento de las competencias docentes para el
efectivo desarrollo de los procesos de enseñanza – aprendizaje, convirtiendo a la
sistematización como una herramienta para tal fin.

74

Recomendaciones de política paRa la innovación educativa

POLÍTICA REGIONAL
RECOMENDACIÓN 6

Ejecutar una política de formación, reconocimiento
e incentivos a los directores, docentes y especialistas
innovadores

ARGUMENTO
El liderazgo técnico pedagógico de las y los docentes para desarrollar,
adaptar, incorporar –según sea el caso- la innovación al modelo
educativo de la escuela requiere una mirada amplia e integral tanto de los
instrumentos de la gestión escolar como del marco referencial del Minedu; logrando
la construcción conjunta de planes, estrategias, objetivos y clima institucional
favorable, de tal manera que se vea integrada en la programación escolar, en las
unidades de aprendizaje, en las sesiones de clase y en la atmósfera de convivencia
escolar; estos aspectos aportan a su institucinalización. Otro aspecto importante
es la coordinación entre el equipo docente y los directivos para promover la
innovación, pero requiere fortalecer capacidades y promover incentivos para
innovar.

En tal sentido, uno de los problemas pendientes de resolver es la formación inicial
que brindan las facultades de educación y los institutos pedagógicos, la cual se
encuentra desfasada de los retos y exigencia del momento actual. Es urgente la
actualización de las mallas curriculares considerando el desarrollo de competencias
de investigación e innovación. Algo similar pasa con la formación en servicio, la cual
a pesar de los esfuerzos desarrollados, aún muestra importantes brechas que cerrar.

La innovación educativa demanda tiempo, en especial al inicio del proceso
porque supone cambiar diversos aspectos vinculados a la cultura tradicional de
las escuelas del país. Su puesta en marcha implica modificar procesos formales
y administrativos hasta los pedagógicos y epistemológicos. En tan sentido, los
docentes, directivos, especialistas deben contar con tiempo para la innovación. En
tal sentido, implementar acciones que aseguren la permanencia y poca movilidad
aportarían a la sostenibilidad de la innovación educativa, trascendiendo la mística
y los resultados de las mismas, incluso más allá de la propia institución educativa.

75

En nuestro país es imperativo ejecutar una política regional de formación,
reconocimiento e incentivos a docentes, directivos, especialistas e investigadores
innovadores. Es importante considerar que el compromiso, la capacidad y la
motivación al cambio de los docentes contribuyen a explicar buena parte de los
logros. En algunos casos, lo innovador es el docente más que la experiencia misma.

El Minedu tiene el rol de promover, apoyar y difundir la innovación; siendo además
roles del gobierno regional promover la innovación e investigación sobre formación
docente. De igual manera, los GORE deben brindar apoyo, facilidades, estímulos y
difusión de las innovaciones que logren buenos resultados así como la eventual
inclusión de sus aportes a la política regional. La recomendación está asociada al
componente de Calidad Docente de la política nacional.

MARCO NORMATIVO
Ley de Reforma Magisterial: Art. 12,37, 58 y el Reglamento, en sus
artículos 5, 6, 17 y 30, se refieren explícitamente a la innovación e
investigación: “Los profesores de esta área diseñan, ejecutan y evalúan
proyectos de innovación e investigación educativa que coadyuven a generar
conocimientos sobre buenas prácticas docentes e innovaciones pedagógicas,
orientados a mejorar los logros de aprendizaje de los estudiantes y al mismo
tiempo incentivar sus pares, prácticas investigativas e innovadoras que estimulen
la creatividad y desarrollo docente”. Reconocen a las áreas de innovación e
investigación como parte del ámbito laboral, así como una asignación especial por
ser especialista en este campo.

El PEN visibiliza el rol del docente y en su resultado 2 señala medidas para promover
la revaloración de la profesión docente, a través del reconocimiento de sus buenas
prácticas y por parte de los gobiernos locales con otorgamiento de incentivos
a los mejores maestros de cada distrito y provincia en convenio con las DRE.
Hace referencia al programa de promoción de núcleos de docentes innovadores
alrededor de su interés por mejorar un campo determinado, con el beneficio de
incentivos y un fondo para la realización de proyectos y difusión de experiencias.

NIVEL DE GOBIERNO
Gobierno regional y gobierno local

MATERIALIZACIÓN
i) Ordenanza regional que apruebe un plan de desarrollo de capacidades
para los docentes en innovación educativa en el cual interactúe el Minedu
y el FONDEP.
ii) Plataforma virtual de orientación y soporte a círculos de innovación.
iii) Reconocimiento vía resolución a docentes, directivos y especialistas innovadores.

76

Recomendaciones de política paRa la innovación educativa

POLÍTICA REGIONAL
RECOMENDACIÓN 7

Promover el financiamiento de las experiencias innovadoras y
planes de mejora a nivel regional para la movilización
de la innovación educativa y la mejora de los aprendizajes

ARGUMENTO
La necesidad de un mayor financiamiento para la innovación en
educación y la demanda existente desde las regiones es un elemento a considerar.
En las recomendaciones a nivel nacional, uno de los catorce factores determinantes
está asociado a la capacidad de autogestionar recursos para impulsar la innovación.
Esta necesidad es transversal, en todos los niveles de gestión y está siendo asumida
por las propias instituciones educativas, sin apoyo de la autoridad regional y local.

La mejora de capacidades para la gestión de recursos públicos y privados para
impulsar la innovación es necesaria, por ello es importante la asistencia técnica
que aporte en este sentido. Desde esta perspectiva, el programa LIE apunta al
financiamiento incremental de proyectos de innovación, según evidencias del
progreso en el cumplimiento de criterios requerido para cada avance.

A partir de esta lógica, cofinanciar proyectos de innovación educativa supone
fortalecer procesos institucionales que viabilizan la innovación a partir de políticas
locales y regionales. De esta manera, se logra empoderar a los actores locales y
regionales que facilitan y gestionan las condiciones institucionales para el desarrollo
de la innovación como política educativa.

Por otro lado, financiar proyectos innovadores también supone fortalecer a la
institución educativa, a partir del desarrollo de competencias y capacidades en los
docentes y directivos a través de la asistencia técnica a proyectos de innovación,
y también mediante el programa de formación especializada, generando impacto
en los estudiantes mediante la mejora de los aprendizajes.

Y finalmente, financiar proyectos innovadores supone generar las condiciones
materiales en distintos rubros, así como mecanismos (bibliotecas, intercambios,
pasantías, laboratorios, observatorios, comunidades de interaprendizaje, grupos de
interés, entre otros) para facilitar que los proyectos reciban apoyo a lo largo de
las distintas etapas del proceso de innovación. Más aún cuando las instituciones
educativas no cuentan con una base legal en el país que les permita acceder a
recursos para impulsar las innovaciones de manera autónoma, salvo aquellas que
generando recursos propios logran autofinanciarlas.

77

Los lineamientos de política institucional del FONDEP sustentan la importancia de
construir la viabilidad técnica, institucional y material para la innovación como una
medida de fortalecimiento y fundamento técnico de los esfuerzos innovadores
presentes en diversas escuelas del país, que a su vez estimule la expansión de sus
procesos y resultados.39 Esta recomendación está asociada a tres componentes de
la política educativa: aprendizajes, calidad docente, gestión sectorial.

MARCO NORMATIVO
El PEN establece las siguientes medidas: Fortalecimiento del FONDEP
y otros fondos regionales de desarrollo educativo, articulado con las
prioridades de los proyectos educativos regionales, con la promoción
de innovaciones y con la implementación de políticas compensatorias a
nivel regional y local (Objetivo estratégico 4, resultado 2, eje 17).

La R.M. 712-2018-MINEDU, denominada “Orientaciones para el desarrollo del año
escolar 2019 en instituciones educativas y programas educativos de la Educación
Básica”, indica que las escuelas que tengan proyectos de innovación para la mejora
de la gestión escolar, podrán participar en las convocatorias del FONDEP,
de acuerdo a las bases aprobadas para tal fin, y que los ganadores de
Buenas Prácticas Docentes del Minedu pueden participar en concursos
LIE convocados por el FONDEP.

NIVEL DE GOBIERNO
Gobiernos regionales, locales y las unidades de gestión educativa local

MATERIALIZACIÓN
 Incluir en el Presupuesto Institucional de Apertura (PIA) del gobierno regional, y
local, una específica exclusiva para la innovación, vía solicitud al MEF.
 Asignación de recursos extraordinarios desde el gobierno regional y local.
 Articulación con el Minedu para la inyección de recursos extraordinarios para la
contratación (caso referente, contratación de especialistas para DRE y UGEL sobre
la base de los lineamientos de GED, aprobados por RSG N° 938-201-MINEDU, que
desarrolla la tipología de UGEL).
 Asignación de recursos de la UGEL para la innovación a través del Fondo de
estímulo de desempeño (FED).
 Partida presupuestaria desde los gobiernos locales, mediante fondo local de
estímulo en innovación educativa (vía resolución municipal).
 Suscripción de convenios interinstitucionales, con autoridades locales, aliados
estratégicos para el financiamiento.
 Asignar presupuesto para masificar el uso de TIC.

39 Documento del Programa LIE – Laboratorios de Innovación Educativa (2017)

78

Recomendaciones de política paRa la innovación educativa

POLÍTICA REGIONAL
RECOMENDACIÓN 8

Conformar equipos técnicos regionales y locales de
innovación (ETR y ETL), como soporte a la gestión
e incentivo de innovación educativa

ARGUMENTO
Uno de los factores determinantes reflejado en el estudio está asociado a la
percepción de cercanía de las DRE y UGEL a las escuelas que promueven experiencias
innovadoras. Es importante que este relacionamiento se institucionalice. Esta
recomendación además está asociada a la demanda actual en la línea de trabajo del
FONDEP, y que la podemos sustentar con algunos hechos que se están desarrollando en
los territorios que implementan en la actualidad el programa Laboratorio de Innovación
Educativa (LIE), por ejemplo:
i)16 mesas técnicas con autoridades de Instancias de Gestión Educativa Descentralizada
(IGED) en nueve regiones; ii) Equipos regionales y locales y espacios de coordinación
interinstitucional e intergubernamental organizados para la promoción, financiamiento
y gestión de la innovación educativa en cada territorio, con características, compromisos
y políticas particulares.

Es necesario que esta práctica se generalice y se pueda implementar con el apoyo de la
autoridad regional y local. Esta recomendación está asociada al componente de gestión
sectorial.

MARCO NORMATIVO
El Art. 40 del Reglamento de la Ley General de Educación sobre investigación e
innovación educativa precisa: “Las instancias de gestión educativa descentralizada
con participación de los docentes, universidades, institutos y otras instituciones
promueven proyectos de investigación que incluyan propuestas de mejora en el
sistema educativo. Estos proyectos se orientan al enriquecimiento de la calidad de los
procesos pedagógicos y de la gestión educativa”.

NIVEL DE GOBIERNO
Gobiernos regionales, locales, DRE y UGEL

MATERIALIZACIÓN
-Resolución directoral (DRE) y resolución administrativa (UGEL).
-Promotores educativos a nivel de distrito financiado por los gobiernos locales
que brinden apoyo a las II.EE . para que promuevan la innovación.

79

POLÍTICA REGIONAL
RECOMENDACIÓN 9

Promover una política de difusión, comunicación y
visibilización de experiencias innovadoras

ARGUMENTO
Existe la necesidad de una herramienta que articule al Minedu y las instancias de
gestión descentralizada para poder recoger, visibilizar y extender las experiencias
innovadoras asegurando su reconocimiento. De una manera más amplia esta
recomendación también fue argumentada para la política nacional, está asociada
al componente aprendizaje de la política educativa.

MARCO NORMATIVO
El Reglamento de la Ley General de Educación, establece en su Art. 40
que las instancias de gestión descentralizada deben promover y facilitar
el intercambio de investigaciones e innovaciones educativas por los
docentes, evalúen resultados y crean condiciones para su enriquecimiento,
difusión y sostenibilidad.

NIVEL DE GOBIERNO
Gobiernos regionales, gobiernos local, DRE y UGEL

MATERIALIZACIÓN
i. Resolución directoral que disponga la difusión, comunicación y
visibilización de las experiencias innovadoras.
ii. Constitución de red de aliados a nivel regional (grupo impulsor) para la
innovación, que visibilicen, promuevan financiamiento y aporten a la sostenibilidad.
iii. Estudiar y promover la réplica de la experiencia en instituciones con similares
características.
iv. Publicación y difusión de experiencias a nivel regional, nacional e internacional
convenios con autoridades locales y aliados estratégicos para promover el
intercambio de las experiencias.
v. Difusión de las experiencias a través de la Oficina de Imagen Institucional de las
UGEL y DRE.
vi. Extensión, replica, irradiación vía redes, centro de referencia, u otras estrategias
sistemáticas, pertinentes en cada región.

80

Recomendaciones de política paRa la innovación educativa

4.2.3 Recomendaciones de política para las Instituciones Educativas

La Ley General de Educación, define a la institución educativa, como comunidad
de aprendizaje, es la primera y principal instancia de gestión del sistema educativo
descentralizado. En ella tiene lugar la presentación del servicio.

Reseñamos tres recomendaciones que consideramos aportarían a la Institución
Educativa en relación a la innovación educativa.

Aplicar un trabajo colaborativo y coordinado entre las
Instancias de Gestión Educativa Descentralizada (IGED)
y las familias y comunidad, que aporten a la innovación
educativa para la mejora de los aprendizajes

ARGUMENTO
Dentro de los factores determinantes se refleja la importancia de contar con
personal comprometido con la experiencia desde el trabajo en equipo. El
trabajo en equipo es importante para potenciar la innovación educativa y darles
sostenibilidad en el tiempo. Requiere el desarrollo de las habilidades blandas como
la empatía, la autoestima, la escucha asertiva, el trabajo cooperativo, la autonomía
en un ambiente democrático, de buen trato y afecto, es una de las condiciones que
facilitan la innovación.

Además, se refleja la importancia de que los padres y madres se reconocen como
actores clave en la educación de sus hijos. La participación dinámica, colaborativa
e incluyente de la familia en la innovación educativa, es uno de los principales
factores no sólo para el éxito académico de los estudiantes, sino una variable
fundamental para el desarrollo y la legitimación de la innovación en la institución
educativa.

POLÍTICA INSTITUCIONES EDUCATIVAS
RECOMENDACIÓN 10

81

Las familias se constituyen como aliadas importantes para la sostenibilidad de
la innovación, en tanto respaldan la propuesta por lo que es importante que
se posicionen de forma corresponsable ante los nuevos retos que derivan de la
innovación, legitimando la experiencia.

Por ello, es importante visibilizar y fortalecer el rol de los padres, madres, familias y
la comunidad local como promotores o inhibidores de cambios dependiendo de
cuanto haya calado en ellos la innovación educativa.

También es necesario implementar mecanismos de relacionamiento con los
padres y madres de familia para promover la innovación; así como transversalizar
las propuestas articulando más de un área de aprendizaje es un desafío, que es
débil debido a la falta de práctica docente de trabajo colaborativo y a la forma
de enseñar basada en la transmisión de conocimientos por área que demanda el
Minedu.

El componente asociado a la recomendación es la gestión sectorial.

MARCO NORMATIVO
El Art. 21, en los literales c y d, de la Ley General de Educación (28044), establece:
“c) promover el desarrollo científico y tecnológico en las instituciones
educativas y la incorporación de nuevas tecnologías en el proceso
educativo; d) reconocer e incentivar la innovación y la investigación que
realizan las Instituciones Educativas públicas y privadas”.

La R.M. 712-2018-MINEDU, denominada “Orientaciones para el desarrollo
del año escolar 2019 en instituciones educativas y programas educativos de la
Educación Básica”, indica que las instituciones educativas públicas de educación
básica regular conformen doce comisiones/comités, una de ellas es la Comisión de
calidad, innovación y aprendizaje.

MATERIALIZACIÓN
i) Incluir en su Proyecto Educativo Institucional (PEI) acciones que vinculen
el trabajo conjunto con estos actores.
ii) Participación activa de las Apafas y padres y madres de familia en las
experiencias de innovación.
iii) Participación de IGED, gobierno regional y gobierno local en la promoción y
apoyo de la innovación educativa.

82

Recomendaciones de política paRa la innovación educativa

POLÍTICA INSTITUCIONES EDUCATIVAS
RECOMENDACIÓN 11

Promover en las instituciones educativas el diseño,
ejecución y evaluación de proyectos de innovación
educativa y mejora pedagógica y de gestión

ARGUMENTO
Si entendemos a las instituciones educativas como sistemas sociales, también
en ellas pueden darse transformaciones o reformas, miradas en su conjunto; o
innovaciones y novedades si los cambios se producen solo dentro de alguno de sus
elementos sin abarcar el conjunto de la institución40. Por ello, la mejora pedagógica
y de gestión son aspectos fundamentales que pueden y son abordados a través de
la innovación educativa.

En tal sentido uno de los factores determinantes para que las experiencias
innovadoras funcionen es que la propuesta se alinee al Diseño Curricular Nacional
y se integre al Proyecto Educativo Institucional, Plan Anual de Trabajo, además se
visibiliza a la innovación educativa como promotora de espacios de reflexión y de
colaboración en las Instituciones Educativas.

Es importante que se promuevan e institucionalicen los espacios de reflexión y
de participación docente para fortalecer la práctica educativa desde el trabajo
concertado. La experiencia recogida nos demuestra que contar con círculos de
inter aprendizaje, jornadas técnico pedagógicas presenciales e incluso espacios
virtuales de comunicación enriquecen, comprometen y procuran la irradiación de
la innovación al interior de la escuela.

Los componentes asociados a la recomendación son: aprendizajes, gestión
sectorial, calidad docente.

40 Estado del arte innovaciones educativas EBR – EIB (Informe Final), FONDEP: Setiembre 2013.

83

MARCO NORMATIVO
La Ley General de Educación (LGE), Art. 68: “son funciones de las Instituciones
Educativas: h) Diseñar, ejecutar y evaluar proyectos de innovación
pedagógica y de gestión, experimentación e investigación educativa”.

La R.M. 712-2018-MINEDU, denominada “Orientaciones para el desarrollo
del año escolar 2019 en instituciones educativas y programas educativos
de la Educación Básica”, establece que las instituciones públicas de educación
básica regular conformen doce comisiones/comités, donde una de ellas debe ser la
comisión de calidad, innovación y aprendizajes, e indica que las escuelas que tengan
proyectos de innovación para la mejora de la gestión escolar, podrán participar
en las convocatorias del FONDEP, de acuerdo a las bases aprobadas para
tal fin, y que los ganadores de Buenas Prácticas Docentes del Minedu
pueden participar en concursos LIE convocados por el FONDEP.

MATERIALIZACIÓN
i) Proyecto Educativo Institucional y Plan Anual de Trabajo de las instituciones
educativas: incluir acciones que aporten al fomento y a la promoción de la
innovación.
ii) Promover la articulación de las instituciones educativas con los gobiernos locales
(municipios) para el apoyo a los proyectos de innovación educativa.
iii) Convenios con FONDEP.
iv) Estímulos y reconocimientos para las instituciones educativas innovadoras
v) Declarar a las instituciones como centros innovadores para realizar pasantías e
intercambio de experiencias.
vi) Difundir las experiencias innovadoras en las mismas instituciones educativas y
en otras de la localidad, provincia o región.

84

Recomendaciones de política paRa la innovación educativa

POLÍTICA INSTITUCIONES EDUCATIVAS
RECOMENDACIÓN 12

Desarrollar nuevas metodologías para nuevos
aprendizajes tomando en cuenta la diversidad cultural
y natural de la región

ARGUMENTO
Uno de los factores determinantes es que las metodologías de trabajo por proyectos
deben tener un enfoque interdisciplinario. Trabajar por proyectos, responde un
cambio de paradigma en la educación tradicional, promoviendo el protagonismo
del estudiante como principal responsable del aprendizaje, y el docente en el rol
de facilitador en la búsqueda del aprendizaje significativo para el estudiante. Como
revela el estudio, el centro de la innovación educativa es la disconformidad con las
prácticas de la educación tradicional que parecen estar en permanente tensión con
las prácticas innovadoras.

Considerando que el excesivo énfasis puesto en la planificación y la evaluación
uniforme (independientemente al contexto) – que se aplica como norma desde
el ente rector – detiene el desarrollo de nuevos enfoques que demandan tiempo,
flexibilidad y capacidad de adaptación y que colocan al contexto como un elemento
importante para la implementación de la innovación educativa.

El constructivismo es el enfoque que más permea la innovación en educación y
que permite la experimentación y flexibilidad que requiere en la práctica, a la luz
de un marco académico cada vez más presente en la educación. Las experiencias
empíricas deben contar con un sustento y estructura teórica bien fundamentada,
perfectible y dialogante con la práctica para generar los resultados y el impacto
deseado.

Esta recomendación está asociada a los componentes de aprendizajes, calidad
docente.

85

MARCO NORMATIVO
La Ley Orgánica de Gobiernos Regionales (27867), capítulo II, art.
N°47: “Entre ellas, figura la aplicación de políticas regionales, la
diversificación del currículo, la promoción de la cultura de derechos,
los servicios de EBR y educación superior, la modernización de los
sistemas descentralizados de gestión educativa, la formación de redes,
la alfabetización, la Educación Intercultural Bilingüe (EIB), la investigación,
la cultura y el patrimonio, la infraestructura, el uso de nuevas tecnologías, los
sistemas de información, la evaluación de los logros de aprendizaje, así como el
fomento y la participación en el diseño y ejecución de proyectos de investigación,
experimentación e innovación educativa que aporten al desarrollo regional y al
mejoramiento de calidad del servicio educativo”.

MATERIALIZACIÓN
i) Proyecto Educativo Institucional y Plan Anual de Trabajo deben incluir
como principio y acciones:

 La transformación de paradigmas a través de la innovación.
 Articular el currículo al contexto con enfoque de innovación e investigación
 Articular el proceso de enseñanza con contenidos que fortalecen la identidad
de los estudiantes de la región.
 La innovación educativa debe darse preferentemente desde la administración
educativa hacia lo pedagógico.
 Las investigaciones deben dar a conocer los aspectos institucionales que
garanticen dicha sostenibilidad, dando continuidad al proyecto.

ii) Incluir en la Norma Técnica de orientaciones para el año escolar actividades que
promuevan la innovación que dialogue con su cultural regional.

86

Recomendaciones de política paRa la innovación educativa

Referencias

1. Fondo Nacional de Desarrollo de la Educación Peruana (2017). Estudio de experiencias
educativas de innovación sistematizadas - Documento de evidencias. Lima.
2. Fondo Nacional de Desarrollo de la Educación Peruana (2016). En el corazón de la
escuela palpita la innovación: una propuesta para aprender a sistematizar experiencias
de innovación y buenas prácticas educativas, Lima.
3. Fondo Nacional de Desarrollo de la Educación Peruana (2014). Las escuelas públicas
del Perú sembrando innovación educativa, compendio de experiencias educativas
reconocidas en los Encuentros y Concursos Regionales de innovación y buenas prácticas .
4. Fondo Nacional de Desarrollo de la Educación Peruana (2015). La demanda insatisfecha
en la inversión educativa desde la perspectiva de los decisores políticos de los gobiernos
regionales, Lima.
5. Fondo Nacional de Desarrollo de la Educación Peruana (2017). Documento de los
Laboratorios de Innovación Educativa, Lima.
6. Yep Calderón, Emma y Petruska Barea Castro, Petruska (2013). Identificando condiciones
que favorecen el desarrollo de experiencias de innovación educativa. Estudio de dos
casos: Proyecto “Wiñaq Muhu” (Andahuaylas – Apurímac) y Modelo de “Escuelas Felices e
Integrales” (Ventanilla – Callao). Encargado por FONDEP.
7. Fondo Nacional de Desarrollo de la Educación Peruana. Percepciones sobre la demanda
de financiamiento de la innovación educativa en regiones del Perú.
8. Stone, Deborah A. (2002). Policy paradox: The art of political decision making, New York,
Norton.
9. Lindblom, Charles E. (1991). El proceso de elaboración de políticas públicas. Capítulo I:
La política desde la perspectiva del proceso de elaboración de políticas públicas. Madrid:
MAP. (Bib. Central. 2do piso. JK 271 L67).
10. Banco Interamericano de Desarrollo – BID (2011). El juego político en América Latina
¿Cómo se deciden las políticas públicas?
11. Fondo Nacional de Desarrollo de la Educación Peruana (2014) Marco de la Innovación
y Buenas Prácticas Educativas en el Perú.
12. Heywood, Andrew (2002). “Policy Process and System Performance”, en Andrew
Heywood, Politics. Second Edition (Palgrave, N.Y.), p. 399-418. Altopiedi, M. & Murillo, 2010.
Prácticas innovadoras en escuelas orientadas hacia el cambio: ámbitos y modalidades,
Sevilla: Universidad de Sevilla.
13. Anderson, S. (2016). Llevando innovaciones en programas educativos a gran escala:
Perspectivas, estrategias y desafíos. En S. Cueto, ed. Innovación y calidad en educación en
América Latina. Lima: CENDOC GRADE, p. 231–247.

87

Anexos

Ex
pe

rie
nc

ia
/I.

E.
/U

bi
ca

ci
ón

D
et

al
le

Pr
oy

ec
ci

ón

U
na

 e
sc

ue
la

 q
ue

 a
pu

es
ta

 p
or

 e
l

ta
le

nt
o

hu
m

an
o

Es
cu

el
a

de
 Ta

le
nt

os
 (E

T)
 d

el
 C

al
la

o
In

ic
ia

l (
20

09
):

90
 e

st
ud

ia
nt

es

(2
01

1)
 2

00
 e

st
ud

ia
nt

es

(4
to

 y
 5

to
 d

e
se

cu
nd

ar
ia

 p
or

 u
n

añ
o)

ET
 f

un
da

da
 e

n
el

 2
00

9
a

in
ic

ia
tiv

a
de

l
G

ob
ie

rn
o

de
 l

a
Re

gi
ón

 C
al

la
o

y
la

 D
RE

-C
al

la
o,

 e

im
pl

em
en

ta
da

 d
es

de
 e

l C
AD

EF
 (C

om
ité

 d
e

Ad
m

in
ist

ra
ci

ón
 d

el
 F

on
do

 E
du

ca
tiv

o
de

l C
al

la
o)

.
O

bj
et

iv
o:

 P
ot

en
ci

ar
 l

as
 c

om
pe

te
nc

ia
s

de
 t

od
os

 l
os

 e
st

ud
ia

nt
es

 q
ue

 o
cu

pa
n

lo
s

pr
im

er
os

pu

es
to

s
en

 l
os

 c
ol

eg
io

s
pú

bl
ic

os
 d

el
 C

al
la

o,
 y

 q
ue

 a
l

cu
lm

in
ar

 3
ro

 d
e

se
cu

nd
ar

ia
 s

e
en

co
nt

ra
ba

n
en

 s
itu

ac
ió

n
de

 p
ob

re
za

 o
 p

ob
re

za
 e

xt
re

m
a,

 p
ar

a
qu

e
pu

ed
an

 c
ur

sa
r 4

to
 y

 5
to

de

 se
cu

nd
ar

ia
 e

n
el

 c
ol

eg
io

.
La

 E
sc

ue
la

 d
e

Ta
le

nt
os

 e
s

un
 m

od
el

o
ed

uc
at

iv
o

in
no

va
do

r
qu

e
se

 b
as

a
en

 e
l

en
fo

qu
e

co
ns

tr
uc

tiv
ist

a,
 s

oc
io

 h
ist

ór
ic

o
y

co
ne

ct
iv

ist
a

qu
e

ut
ili

za
 la

s
te

cn
ol

og
ía

s
de

 la
 in

fo
rm

ac
ió

n
y

co
m

un
ic

ac
ió

n
(T

IC
),

la

ro
bó

tic
a,

el

ar

te

y
lo

s
va

lo
re

s
de

m
oc

rá
tic

os

co
m

o
pa

rt
es

in

te
rd

ep
en

di
en

te
s d

e
un

 d
ise

ño
 c

ur
ric

ul
ar

 e
qu

ili
br

ad
o

Es

un
a

pr
op

ue
st

a
vi

va

co
n

pe
rm

an
en

te
s

re
aj

us
te

s
y

m
ej

or
as

.

Es
 u

n
es

pa
ci

o
de

 a
rt

ic
ul

ac
ió

n
de

 s
ab

er
es

 y
 h

a
de

sa
rro

lla
do

un

a
vo

ca
ci

ón
 d

e
pe

rm
ea

r y
 c

om
pa

rt
ir

su
 e

xp
er

ie
nc

ia
 a

 la

co
m

un
id

ad
 lo

ca
l.

Bu
sc

a
am

pl
ia

r l
a

co
be

rt
ur

a
de

 a
te

nc
ió

n
a

ot
ro

s
gr

ad
os

 d
e

ed
uc

ac
ió

n
se

cu
nd

ar
ia

La
 p

ro
pu

es
ta

 d
e

al
te

rn
an

ci
a,

 e
l c

ris
ol

de

 u
n

ap
re

nd
iz

aj
e

in
te

gr
al

In
st

itu
to

de

Ed

uc
ac

ió
n

Su
pe

rio
r

Te
cn

ol
óg

ic
o

de
 V

al
le

 G
ra

nd
e

Ca
ñe

te
, L

im
a

H
ijo

s
de

 d
ue

ño
s

de
 f

un
do

s,
jó

ve
ne

s
de

 fa
m

ili
as

 a
gr

ic
ul

to
ra

s

La
 e

xp
er

ie
nc

ia
 e

du
ca

tiv
a

se
 d

es
ar

ro
lla

 e
n

Va
lle

 G
ra

nd
e

Ca
ñe

te
, e

n
el

 á
m

bi
to

 r
ur

al
 c

on
 la

pr

es
en

ci
a

de
 fu

nd
os

 c
on

 p
ro

du
cc

ió
n

ag
ro

ex
po

rt
ad

or
a.

 E
n

un
 in

ic
io

 s
e

de
sa

rro
lló

 p
en

sa
nd

o
en

 b
rin

da
r u

na
 e

du
ca

ci
ón

 e
sp

ec
ia

liz
ad

a
a

lo
s

hi
jo

s
de

 lo
s

du
eñ

os
 d

e
lo

s
fu

nd
os

 d
e

Ca
ñe

te
,

co
n

el
 fi

n
de

 p
ot

en
ci

ar
 la

 p
ro

du
cc

ió
n

ag
ra

ria
 p

er
o

co
n

el
 ti

em
po

, s
e

ex
te

nd
ió

 a
 jó

ve
ne

s
de

fa

m
ili

as
 a

gr
ic

ul
to

ra
s

en
 la

 m
od

al
id

ad
 d

e
at

en
ci

ón
 o

rd
in

ar
ia

 y
 c

on
 b

ec
as

 p
ar

ci
al

es
 p

or
 b

aj
os

re

cu
rs

os
 e

co
nó

m
ic

os
, a

sí
co

m
o

a
be

ne
fic

ia
rio

s d
el

 P
ro

gr
am

a
Be

ca
 1

8
de

 to
do

 e
l p

aí
s.

La
 e

xp
er

ie
nc

ia
 i

nn
ov

ad
or

a
re

sp
on

de
 a

 u
n

m
od

el
o

ed
uc

at
iv

o
ún

ic
o

en
 e

l
pa

ís
y

qu
e

ha

se
nt

ad
o

pr
ec

ed
en

te
s

co
n

la
 a

da
pt

ac
ió

n
de

l m
ét

od
o

de
 a

lte
rn

an
ci

a
a

la
s

ca
ra

ct
er

íst
ic

as
 d

e
nu

es
tr

a
re

al
id

ad
 p

er
ua

na
. L

a
al

te
rn

an
ci

a
tie

ne
 e

n
cu

en
ta

: a
)

La
 c

on
ce

pc
ió

n
de

 la
 p

er
so

na

pa
ra

 g
en

er
ar

 e
l c

am
bi

o
so

ci
al

 q
ue

 re
cl

am
a

la
 é

po
ca

; b
) R

ec
on

oc
er

 y
 d

es
ar

ro
lla

r l
a

di
m

en
sió

n
es

pi
rit

ua
l d

e
la

 p
er

so
na

 h
um

an
a;

 c
) P

ro
m

ov
er

 la
 d

im
en

sió
n

co
m

un
ita

ria
 p

ar
a

el
 d

es
ar

ro
llo

 d
e

la
 so

ci
ed

ad
.

A
tr

av
és

 d
e

la
 a

lte
rn

an
ci

a
se

 im
pl

em
en

ta
 u

n
pr

oy
ec

to
 e

du
ca

tiv
o

in
te

gr
al

 a
 c

on
 u

n
co

nj
un

to

de
 a

ct
iv

id
ad

es
 q

ue
 c

om
bi

na
n

es
pa

ci
os

 d
e

re
fle

xi
ón

 te
ór

ic
o-

co
nc

ep
tu

al
 c

on
 e

je
rc

ic
io

 p
rá

ct
ic

o
en

 e
nt

or
no

s
la

bo
ra

le
s

m
ed

ia
do

s
po

r
in

ve
st

ig
ac

io
ne

s,
qu

e
da

n
se

nt
id

o
al

 a
pr

en
di

za
je

 d
e

co
nt

en
id

os
.

Es
ta

 e
xp

er
ie

nc
ia

 p
od

ría
 e

sc
al

ar
se

 n
o

so
lo

 c
on

 e
l a

sp
ec

to

pr
od

uc
tiv

o
sin

o
ta

m
bi

én
 c

on
 e

l
as

pe
ct

o
te

cn
ol

óg
ic

o,

ci
en

tífi
co

,
em

pr
es

ar
ia

l
y

no
 s

ól
o

a
ni

ve
l

té
cn

ic
o

sin
o

ta
m

bi
én

a

ni
ve

l
un

iv
er

sit
ar

io
.

Es
ta

s
ex

pe
rie

nc
ia

s
se

de

sa
rro

lla
n

ac
tu

al
m

en
te

 e
n

va
rio

s
pa

íse
s

co
m

o
Ca

na
dá

,
Fr

an
ci

a
y

Es
pa

ña
, e

nt
re

 o
tr

as
. S

e
ha

 in
ic

ia
do

 n
eg

oc
ia

ci
on

es

co
n

la
 D

er
ra

m
a

M
ag

ist
er

ia
l p

ar
a

pu
bl

ic
ar

 la
 si

st
em

at
iz

ac
ió

n
en

 u
na

 se
gu

nd
a

ed
ic

ió
n.

A
N

EX
O

 1
M

at
riz

 d
e

la
s d

oc
e

ex
pe

rie
nc

ia
s i

nn
ov

ad
or

as
 si

st
em

at
iz

ad
as

 p
or

 F
O

N
D

EP

Ex
pe

rie
nc

ia
/I.

E.
/U

bi
ca

ci
ón

D
et

al
le

Pr
oy

ec
ci

ón
Ap

re
nd

iz
aj

es
 si

gn
ifi

ca
tiv

os
 e

n
m

ed
io

 d
e

la
 a

dv
er

sid
ad

 (
“N

ue
st

ro

bi
oh

ue
rt

o,
 u

n
m

un
do

 m
ar

av
ill

os
os

pa

ra
 a

pr
en

de
r”

)

I.E
. i

ni
ci

al
 Je

an
 P

ia
ge

t

Pa
sc

o,
 C

er
ro

 d
e

Pa
sc

o

N
iñ

os
 y

 n
iñ

as
 d

e
la

 z
on

a

El
 p

ro
ye

ct
o

su
rg

e
a

pa
rt

ir
de

 la
 id

en
tifi

ca
ci

ón
 d

e
la

 n
ec

es
id

ad
 d

e
la

s n
iñ

as
 y

 n
iñ

os
 re

sp
ec

to

a
su

s a
pr

en
di

za
je

s e
n

el
 á

re
a

de
 C

ie
nc

ia
 y

 A
m

bi
en

te
: e

l h
ec

ho
 d

e
vi

vi
r e

n
un

a
zo

na
 e

n
qu

e
la

 v
eg

et
ac

ió
n

es
 m

ín
im

a
de

bi
do

 a
 la

s c
on

di
ci

on
es

 c
lim

át
ic

as
 n

o
of

re
cí

a
un

 c
on

te
xt

o
co

n
op

or
tu

ni
da

de
s r

ea
le

s p
ar

a
el

 a
pr

en
di

za
je

 e
n

te
m

as
 d

e
ci

en
ci

a
y

am
bi

en
te

, p
or

 lo
 q

ue

se
 id

en
tifi

ca
ro

n
pr

ác
tic

as
 in

ad
ec

ua
da

s r
el

ac
io

na
da

s a
l c

ui
da

do
 d

el
 m

ed
io

 a
m

bi
en

te
 y

 a

la
 a

lim
en

ta
ci

ón
 d

e
lo

s n
iñ

os
 y

 n
iñ

as
. E

n
es

te
 c

on
te

xt
o,

 e
l p

ro
ye

ct
o

ed
uc

at
iv

o
“b

io
hu

er
to

”
pe

rm
ite

 a
pr

en
di

za
je

s v
iv

en
ci

al
es

 y
 si

gn
ifi

ca
tiv

os
. L

a
pr

op
ue

st
a

ha
 in

st
itu

ci
on

al
iz

ad
o

lo
s

te
m

as
 re

la
ci

on
ad

os
 a

l m
ed

io
 a

m
bi

en
te

 y
 e

l e
nf

oq
ue

 d
e

ap
re

nd
iz

aj
e

po
r i

nd
ag

ac
ió

n
de

m

an
er

a
tr

an
sv

er
sa

l a
 lo

s i
ns

tr
um

en
to

s d
e

pl
an

ifi
ca

ci
ón

 c
ur

ric
ul

ar
 y

 a
l P

ro
ye

ct
o

Ed
uc

at
iv

o
In

st
itu

ci
on

al
 (P

EI
).

Ap
ro

ve
ch

a
ca

da
 e

sp
ac

io
 d

e
la

 e
sc

ue
la

 p
ar

a
im

pl
em

en
ta

r l
os

 b
io

hu
er

to
s,

de
 ta

l m
an

er
a

qu
e

ca
da

 a
ul

a
te

ng
a

su
 p

ro
pi

o
bi

oh
ue

rt
o.

La
 si

st
em

at
iz

ac
ió

n
le

s a
yu

dó
 a

 re
pe

ns
ar

 su
 in

te
rp

re
ta

ci
ón

de

 la
 e

xp
er

ie
nc

ia
, c

on
 lo

s a
po

rt
es

 d
e

la
s p

er
sp

ec
tiv

as
 d

e
to

do
s l

os
 a

ct
or

es
 in

vo
lu

cr
ad

os
.

Se
 in

ic
ió

 c
on

 e
l c

ul
tiv

o
de

 le
ch

ug
as

, y
 c

on
 e

l t
ie

m
po

,
se

 h
a

am
pl

ia
do

 a
l c

ul
tiv

o
de

 o
tr

as
 h

or
ta

liz
as

 y
 p

la
nt

as

qu
e

se
 p

ue
de

n
ve

nd
er

, d
an

do
 a

ut
on

om
ía

 a
l p

ro
ye

ct
o.

Se

 q
ui

er
e

te
ne

r u
n

es
pe

ci
al

ist
a

en
 c

ie
nc

ia
 te

cn
ol

og
ía

y

am
bi

en
te

 (C
TA

) e
n

el
 c

ol
eg

io
 y

 h
ac

er
 u

n
vi

ve
ro

 d
e

pl
an

ta
s m

ed
ic

in
al

es
 y

 o
rn

am
en

ta
le

s,
co

n
pr

oy
ec

ci
ón

 a
 la

co

m
un

id
ad

.
Co

nt
in

ua
r c

ol
ab

or
an

do
 c

on
 in

st
itu

ci
on

es
 e

du
ca

tiv
as

lo

ca
le

s p
ar

a
qu

e
lo

gr
en

 in
co

rp
or

ar
 e

l t
ra

ba
jo

 p
or

pr

oy
ec

to
s y

 e
l u

so
 d

e
m

et
od

ol
og

ía
s v

iv
en

ci
al

es
 y

 d
e

in
da

ga
ci

ón
.

Al
m

a
pa

ra
 e

du
ca

r,
al

m
a

pa
ra

 in
no

va
r

un
a

es
cu

el
a

qu
e

fo
rm

a
pa

ra

la

tr
an

sf
or

m
ac

ió
n

I.E
. N

ue
st

ra
 S

eñ
or

a
de

l R
os

ar
io

H
ua

nc
ay

o,
 Ju

ní
n

N
iñ

os
 y

 n
iñ

as
 d

e
la

 I.
E.

La
 p

ro
pu

es
ta

 in
no

va
do

ra
 s

e
vi

en
e

de
sa

rro
lla

nd
o

a
lo

 la
rg

o
de

 tr
es

 a
ño

s,
co

n
un

 c
on

ju
nt

o
de

pr

oy
ec

to
s

de
 in

no
va

ci
ón

 (7
) v

al
id

ad
os

, q
ue

 h
an

 d
ad

o
re

sp
ue

st
a

a
la

s
pr

ob
le

m
át

ic
as

 s
oc

io
-

ed
uc

at
iv

as
 id

en
tifi

ca
da

s
y

qu
e

se
 h

an
 id

o
ar

tic
ul

an
do

 e
n

un
 s

ist
em

a,
 d

en
om

in
ad

o
m

ac
ro

sis

te
m

a,
 c

on
fo

rm
e

ha
n

sid
o

im
pl

em
en

ta
do

s.
La

 e
xp

er
ie

nc
ia

 in
no

va
do

ra
 tr

at
a

de
 u

n
m

od
el

o
ed

uc
at

iv
o

qu
e

pr
es

en
ta

 u
n

m
ac

ro
sis

te
m

a
co

n
pr

oy
ec

to
s q

ue
 se

 a
dh

ie
re

n
lu

eg
o

de
 se

r r
ig

ur
os

am
en

te
 v

al
id

ad
os

 y
 q

ue
 b

us
ca

n
da

r r
es

pu
es

ta

a
pr

ob
le

m
as

 e
du

ca
tiv

os
 y

 s
oc

ia
le

s
qu

e
pr

es
en

ta
n

la
s

es
tu

di
an

te
s

o
de

 o
rg

an
iz

ac
ió

n
de

l
pr

op
io

 c
ol

eg
io

En
 l

a
ac

tu
al

id
ad

,
se

 h
an

 d
es

ar
ro

lla
do

 o
tr

os
 p

ro
ye

ct
os

qu

e
se

 e
nc

ue
nt

ra
n

en
 p

ro
ce

so
 d

e
va

lid
ac

ió
n

y
qu

e
es

tá
n

ar
tic

ul
ad

os
 a

 lo
s a

nt
er

io
re

s.
Es

to
s s

on
:

“T
ra

s
la

s
hu

el
la

s
de

 S
an

 F
ra

nc
isc

o:
 p

ro
ye

ct
o

ed
uc

at
iv

o
pa

st
or

al
”, “

Ex
pr

es
o

m
is

ta
le

nt
os

 o
ra

le
s c

on
 m

is
pa

pi
s”

“E
-le

ar
ni

g
ro

sa
rin

o:
 p

or
 u

na
 c

om
un

ic
ac

ió
n

m
ás

 o
po

rt
un

a”,

“D
in

am
iz

an
do

 la
 h

or
a

de
 re

cr
eo

”
“A

pr
en

di
en

do
 a

 c
on

vi
vi

r:
la

 f
el

ic
id

ad
 u

n
ca

m
in

o
no

 u
n

de
st

in
o”

, “
Pr

om
ov

ie
nd

o
la

 b
ue

na
 p

rá
ct

ic
a

pe
da

gó
gi

ca
 d

e
lo

s
pr

of
es

or
es

 y
 p

ro
fe

so
ra

s
de

 la
 I.

E.
 N

ue
st

ra
 S

eñ
or

a
de

l
Ro

sa
rio

 p
ar

a
un

 m
ej

or
 d

es
em

pe
ño

 d
oc

en
te

”.

Su
 m

et
a

es
 v

al
id

ar
 l

os
 0

6
pr

oy
ec

to
s

e
in

te
gr

ar
lo

s
al

m

ac
ro

sis
te

m
a.

Ab
rir

 la
 e

sc
ue

la
 v

irt
ua

l p
ar

a
lo

s
do

ce
nt

es
 a

 n
iv

el
 n

ac
io

na
l

pa
ra

 c
om

pa
rt

ir
ap

re
nd

iz
aj

es
 d

e
la

 p
rá

ct
ic

a
ed

uc
at

iv
a.

Si
n

am
or

 n
o

ha
y

ap
re

nd
iz

aj
e

I.E
 .V

er
ita

tis
 S

pl
en

do
r N

°2
01

35

Ch
ilc

a,
 L

im
a

N
iñ

os
 y

 n
iñ

as
 d

e
la

 I.
E.

La
 p

ro
pu

es
ta

 r
es

po
nd

e
a

un
 m

od
el

o
ed

uc
at

iv
o

ba
sa

do
 e

n
la

 P
ed

ag
og

ía
 d

el
 A

m
or

, q
ue

de

sa
rro

lla
 u

n
en

fo
qu

e
in

te
gr

al
 q

ue
 t

ie
ne

 e
n

cu
en

ta
 e

l
de

sa
rro

llo
 d

el
 e

st
ud

ia
nt

e
en

 s
u

in
te

le
ct

o,
 e

n
su

 v
ol

un
ta

d
y

en
 s

u
af

ec
tiv

id
ad

, a
l e

je
rc

ic
io

 d
ia

rio
 d

e
lo

s
va

lo
re

s
cr

ist
ia

no
s

pa
ra

ap

or
ta

r a
 u

na
 c

iu
da

da
ní

a
re

sp
et

uo
sa

 y
 c

om
pr

om
et

id
a

co
n

el
 d

es
ar

ro
llo

 d
e

la
 so

ci
ed

ad
.

La
 s

ist
em

at
iz

ac
ió

n
de

 la
 e

xp
er

ie
nc

ia
 s

ob
re

 la
 P

ed
ag

og
ía

 d
el

 a
m

or
, v

ie
ne

 s
ie

nd
o

co
m

pa
rt

id
a

co
n

di
re

ct
or

es
 y

 d
oc

en
te

s
de

 la
 d

ió
ce

sis
 d

e
Vi

ta
rt

e,
 S

an
ta

 A
ni

ta
 y

 S
an

 Ju
an

 d
e

Lu
rig

an
ch

o,
 a

sí
co

m
o

en
 p

ro
vi

nc
ia

s c
on

 a
po

yo
 d

e
O

N
G

 y
 p

ar
tic

ip
ac

ió
n

de
 la

s U
G

EL
 d

el
 lu

ga
r.

Pu
bl

ic
ar

 u
n

lib
ro

 p
ar

a
co

m
pa

rt
ir

la
s

ex
pe

rie
nc

ia
s

de
 l

as

es
tr

at
eg

ia
s

de
 l

a
Pe

da
go

gí
a

de
l

am
or

 e
n

el
 c

on
te

xt
o

ed
uc

at
iv

o.
Se

 h
a

in
ic

ia
do

 e
l t

ra
ba

jo
 d

e
la

 p
ed

ag
og

ía
 d

el
 a

m
or

 c
on

m

ad
re

s g
es

ta
nt

es
 y

 c
on

 b
eb

és
.

Se
 h

a
im

pl
em

en
ta

do
 u

n
es

pa
ci

o
de

 g
ua

rd
er

ía
 p

ar
a

la

at
en

ci
ón

 a
 b

eb
és

 d
es

de
 lo

s 6
 m

es
es

 a
 3

 a
ño

s.

Ex
pe

rie
nc

ia
/I.

E.
/U

bi
ca

ci
ón

D
et

al
le

Pr
oy

ec
ci

ón
La

 in
ve

st
ig

ac
ió

n
ge

ne
al

óg
ic

a
de

sd
e

el
 á

m
bi

to
 e

sc
ol

ar
 I.E

. ¨
Pe

dr
o

Ru
iz

 G
al

lo
¨

Ét
en

, C
hi

cl
ay

o,

La
m

ba
ye

qu
e

Es
tu

di
an

te
s q

ue
 p

ro
vi

en
en

 d
e

fa
m

ili
as

 d
e

pe
sc

ad
or

es
, a

lb
añ

ile
s,

pe
qu

eñ
os

 a
gr

ic
ul

to
re

s,
te

je
do

re
s d

e
so

m
br

er
os

, y
 a

lg
un

as
 v

in
cu

la
do

s a
l

ne
go

ci
o

de
 la

 c
on

st
ru

cc
ió

n.

La
 in

ic
ia

tiv
a

su
rg

e
de

 u
n

gr
up

o
de

 d
oc

en
te

s
de

 la
 I.

E.
 P

ed
ro

 R
ui

z
G

al
lo

, q
ue

 v
io

 la
 n

ec
es

id
ad

de

 re
va

lo
ra

r l
a

sa
bi

du
ría

 p
ro

pi
a

de
 la

 c
ul

tu
ra

 lo
ca

l. S
e

ce
nt

ra
 e

n
la

 p
rá

ct
ic

a
de

 la
 in

ve
st

ig
ac

ió
n

ge
ne

al
óg

ic
a

co
m

o
he

rr
am

ie
nt

a
de

 a
ná

lis
is

pr
op

io
 d

e
la

 a
sig

na
tu

ra
 d

e
H

ist
or

ia
, p

er
o

ab
or

da
do

co

m
o

pr
oy

ec
to

 t
ra

ns
ve

rs
al

 a
 l

as
 a

sig
na

tu
ra

s
de

 C
om

un
ic

ac
ió

n,
 E

co
no

m
ía

,
G

eo
gr

af
ía

 y

Ed
uc

ac
ió

n
pa

ra
 e

l
tr

ab
aj

o.
 T

ie
ne

 c
om

o
ob

je
tiv

o
de

sa
rro

lla
r

ex
pe

rie
nc

ia
s

es
co

la
re

s
de

in

ve
st

ig
ac

ió
n,

 si
st

em
at

iz
ac

ió
n

y
di

fu
sió

n
de

 re
su

lta
do

s t
en

ie
nd

o
co

m
o

ob
je

to
 d

e
es

tu
di

o
a

la

fa
m

ili
a,

 s
u

hi
st

or
ia

, l
os

 s
ab

er
es

 h
er

ed
ad

os
, e

l p
at

rim
on

io
 d

oc
um

en
ta

l y
 lo

s
re

st
os

 m
at

er
ia

le
s

qu
e

es
ta

 a
lb

er
ga

.
Es

 u
na

 e
xp

er
ie

nc
ia

 m
uy

 q
ue

rid
a

y
re

co
no

ci
da

 p
or

 la
 c

om
un

id
ad

 e
du

ca
tiv

a
qu

e
po

ne
 e

n
va

lo
r

la
 h

ist
or

ia
 d

e
lo

s a
nt

ep
as

ad
os

 M
uc

hi
k

en
 e

l m
ar

co
 d

e
su

 c
on

tr
ib

uc
ió

n
a

la
 lo

ca
lid

ad
 y

 c
on

 e
llo

,
afi

an
za

 la
 id

en
tid

ad
 y

 e
l c

om
pr

om
iso

 d
e

lo
s

es
tu

di
an

te
s

en
 e

l d
es

ar
ro

llo
 d

e
su

 lo
ca

lid
ad

 a
 la

ve

z
qu

e
fo

rt
al

ec
en

 su
s c

ap
ac

id
ad

 y
 h

ab
ili

da
de

s d
e

in
ve

st
ig

ac
ió

n.

La
 e

xp
er

ie
nc

ia
 e

du
ca

tiv
a

se
 e

nc
ue

nt
ra

 in
se

rt
a

en
 e

l P
EI

 y

PA
T

de
l c

ol
eg

io
, y

 e
s

va
lo

ra
da

 p
or

 la
 c

om
un

id
ad

 e
du

ca
tiv

a
en

 g
en

er
al

.

Li
be

rt
ad

pa

ra

le
er

,
lib

er
ta

d
pa

ra

es
cr

ib
ir:

Es

tr
at

eg
ia

s
di

dá
ct

ic
as

pa

ra

co
m

pr
en

de
r

y
pr

od
uc

ir
te

xt
os

a

pa
rt

ir
de

 l
a

ut
ili

za
ci

ón
 d

e
re

cu
rs

os

m
ul

tim
ed

ia
.

 “
Es

cu
el

a
de

 l
ec

to
re

s
y

es
cr

ito
re

s”

II.
EE

. N
°

43
02

5
Ad

el
ai

da
 M

en
do

za
 d

e
Ba

rr
io

s
M

oq
ue

gu
a

Al
um

no
s/

as
 d

e
4t

o,
 5

to
 y

 6
to

 d
e

pr
im

ar
ia

.

La
 p

ro
pu

es
ta

 e
du

ca
tiv

a
m

ej
or

a
la

 c
om

pe
te

nc
ia

 le
ct

or
a

de
 lo

s a
lu

m
no

s m
ed

ia
nt

e
el

 d
ise

ño
 y

 e
l

us
o

de
 e

st
ra

te
gi

as
 a

de
cu

ad
as

 q
ue

 fo
m

en
te

n
y

en
riq

ue
zc

an
 la

 c
om

pr
en

sió
n

lit
er

al
, in

fe
re

nc
ia

l
y

cr
íti

co
 re

fle
xi

va
 m

ed
ia

nt
e

el
 u

so
 d

e
re

cu
rs

os
 m

ul
tim

ed
ia

. T
am

bi
én

 fo
m

en
ta

 la
 p

ro
du

cc
ió

n
de

te

xt
os

 li
te

ra
rio

s
pa

ra
 s

u
pu

bl
ic

ac
ió

n
a

tr
av

és
 d

el
 d

ise
ño

 y
 a

pl
ic

ac
ió

n
de

 re
cu

rs
os

 m
ul

tim
ed

ia

co
nt

ex
tu

al
iz

ad
os

 q
ue

 p
er

m
ite

n
de

sa
rro

lla
r l

a
cr

ea
tiv

id
ad

 d
e

lo
s e

st
ud

ia
nt

es
.

El
 P

ro
ye

ct
o

EL
E

(E
sc

ue
la

 d
e

Le
ct

or
es

 y
 E

sc
rit

or
es

) g
an

ó
el

 c
on

cu
rs

o
“M

ae
st

ro
 q

ue
 d

ej
a

H
ue

lla
”,

ya
 q

ue
 e

st
a

ex
pe

rie
nc

ia
 d

es
ar

ro
lla

 s
u

pr
op

io
 s

of
tw

ar
e

ed
uc

at
iv

o,
 in

co
rp

or
an

do
 la

s
Ti

cs
 e

n
la

s
ac

tiv
id

ad
es

 d
e

au
to

ev
al

ua
ci

ón
, p

aq
ue

te
 d

e
ju

eg
os

, d
es

ar
ro

llo
 d

e
pl

an
til

la
s,

CD
, y

 o
tr

os

m
at

er
ia

le
s p

ar
a

fa
ci

lit
ar

 la
 p

ro
du

cc
ió

n
de

 te
xt

os
.

En
 l

a
ac

tu
al

id
ad

,
el

 d
oc

en
te

 i
ns

pi
ra

do
r

ya
 n

o
tr

ab
aj

a
en

 e
l

co
le

gi
o,

 p
er

o
la

 e
xp

er
ie

nc
ia

co

nt
in

úa
. R

ec
ie

nt
em

en
te

 u
n

es
tu

di
an

te
 d

el
 c

ol
eg

io
 h

a
ga

na
do

 u
n

co
nc

ur
so

 d
e

cu
en

to
s

a
ni

ve
l r

eg
io

na
l.

Co
nt

in
ua

r s
ie

nd
o

un
 re

fe
re

nt
e

en
 in

no
va

ci
ón

 e
du

ca
tiv

a,
 a

ni

ve
l r

eg
ió

n

La
 in

da
ga

ci
ón

, u
na

 ru
ta

 p
ar

a
ap

re
nd

er

a
co

no
ce

r d
es

de
 e

da
de

s t
em

pr
an

as
Si

st
em

at
iz

ac
ió

n
de

 d
os

 e
xp

er
ie

nc
ia

s
de

in

no
va

ci
ón

y

bu
en

as

pr
ác

tic
as

ed

uc
at

iv
as

I.E
. N

°1
22

 C
ar

ita
s F

el
ic

es

Ve
nt

an
ill

a,
 C

al
la

o

Co
n

es
ta

 p
ro

pu
es

ta
,

se
 b

rin
dó

 a
 l

os
 n

iñ
os

 l
a

po
sib

ili
da

d
de

 a
pr

en
de

r
ba

sá
nd

os
e

en
 l

a
ex

pe
rim

en
ta

ci
ón

 y
 e

n
la

 g
en

er
ac

ió
n

de
 s

us
 p

ro
pi

as
 e

vi
de

nc
ia

s.
Y

a
lo

s
do

ce
nt

es
 y

 p
ad

re
s

de
 fa

m
ili

a,
 la

 o
po

rt
un

id
ad

 d
e

co
nc

eb
ir

la
 e

du
ca

ci
ón

 c
om

o
un

 m
ed

io
 d

e
fo

rm
ac

ió
n

de
 la

s
pe

rs
on

as
 y

 n
o

só
lo

 c
om

o
m

ed
io

 d
e

tr
an

sm
isi

ón
 d

e
co

no
ci

m
ie

nt
os

.
La

 e
xp

er
ie

nc
ia

 in
no

va
do

ra
 fu

e
fa

ci
lit

ad
a

po
r l

a
O

N
G

 C
ar

ita
s G

ra
ci

os
as

, q
ui

en
es

 im
pl

em
en

ta
ro

n
ju

nt
o

a
la

s d
oc

en
te

s l
os

 P
ro

ye
ct

os
 d

e
In

ve
st

ig
ac

ió
n

en
 A

ul
a

(P
IA

S)
. E

n
la

 a
ct

ua
lid

ad
 e

l m
ét

od
o

PI
AS

 e
s

co
no

ci
do

 p
or

 g
ra

n
pa

rt
e

de
 d

oc
en

te
s

de
 V

en
ta

ni
lla

. L
as

 p
ro

fe
so

ra
s

de
 la

 e
sc

ue
la

“C

ar
ita

s
Fe

lic
es

” s
e

tr
as

la
da

ro
n

a
ot

ro
s

co
le

gi
os

, q
ue

da
nd

o
só

lo
 u

na
 q

ue
 c

on
tin

uó
 a

pl
ic

an
do

el

 m
ét

od
o

en
 s

u
au

la
. E

l m
ét

od
o

PI
AS

 s
e

in
co

rp
or

ó
en

 e
l P

EI
, p

er
o

se
 p

er
di

ó
co

m
o

pr
ác

tic
a

in
st

itu
ci

on
al

 p
or

 la
 m

ov
ili

da
d

de
 la

s d
oc

en
te

s.

La
 d

ire
ct

or
a

ac
tu

al
 c

on
oc

e
de

 s
u

im
po

rt
an

ci
a

pu
es

to

qu
e

ha
 t

ra
ba

ja
do

 e
n

la
 U

G
EL

 c
ua

nd
o

la
 e

xp
er

ie
nc

ia
 f

ue

co
m

pa
rt

id
a

en
 la

 re
d

ed
uc

at
iv

a
de

 V
en

ta
ni

lla
, y

 ti
en

e
co

m
o

m
et

a
re

to
m

ar
 la

 e
xp

er
ie

nc
ia

.

Ex
pe

rie
nc

ia
/I.

E.
/U

bi
ca

ci
ón

D
et

al
le

Pr
oy

ec
ci

ón
La

 in
ve

st
ig

ac
ió

n
ge

ne
al

óg
ic

a
de

sd
e

el
 á

m
bi

to
 e

sc
ol

ar
 I.E

. ¨
Pe

dr
o

Ru
iz

 G
al

lo
¨

Ét
en

, C
hi

cl
ay

o,

La
m

ba
ye

qu
e

Es
tu

di
an

te
s q

ue
 p

ro
vi

en
en

 d
e

fa
m

ili
as

 d
e

pe
sc

ad
or

es
, a

lb
añ

ile
s,

pe
qu

eñ
os

 a
gr

ic
ul

to
re

s,
te

je
do

re
s d

e
so

m
br

er
os

, y
 a

lg
un

as
 v

in
cu

la
do

s a
l

ne
go

ci
o

de
 la

 c
on

st
ru

cc
ió

n.

La
 in

ic
ia

tiv
a

su
rg

e
de

 u
n

gr
up

o
de

 d
oc

en
te

s
de

 la
 I.

E.
 P

ed
ro

 R
ui

z
G

al
lo

, q
ue

 v
io

 la
 n

ec
es

id
ad

de

 re
va

lo
ra

r l
a

sa
bi

du
ría

 p
ro

pi
a

de
 la

 c
ul

tu
ra

 lo
ca

l. S
e

ce
nt

ra
 e

n
la

 p
rá

ct
ic

a
de

 la
 in

ve
st

ig
ac

ió
n

ge
ne

al
óg

ic
a

co
m

o
he

rr
am

ie
nt

a
de

 a
ná

lis
is

pr
op

io
 d

e
la

 a
sig

na
tu

ra
 d

e
H

ist
or

ia
, p

er
o

ab
or

da
do

co

m
o

pr
oy

ec
to

 t
ra

ns
ve

rs
al

 a
 l

as
 a

sig
na

tu
ra

s
de

 C
om

un
ic

ac
ió

n,
 E

co
no

m
ía

,
G

eo
gr

af
ía

 y

Ed
uc

ac
ió

n
pa

ra
 e

l
tr

ab
aj

o.
 T

ie
ne

 c
om

o
ob

je
tiv

o
de

sa
rro

lla
r

ex
pe

rie
nc

ia
s

es
co

la
re

s
de

in

ve
st

ig
ac

ió
n,

 si
st

em
at

iz
ac

ió
n

y
di

fu
sió

n
de

 re
su

lta
do

s t
en

ie
nd

o
co

m
o

ob
je

to
 d

e
es

tu
di

o
a

la

fa
m

ili
a,

 s
u

hi
st

or
ia

, l
os

 s
ab

er
es

 h
er

ed
ad

os
, e

l p
at

rim
on

io
 d

oc
um

en
ta

l y
 lo

s
re

st
os

 m
at

er
ia

le
s

qu
e

es
ta

 a
lb

er
ga

.
Es

 u
na

 e
xp

er
ie

nc
ia

 m
uy

 q
ue

rid
a

y
re

co
no

ci
da

 p
or

 la
 c

om
un

id
ad

 e
du

ca
tiv

a
qu

e
po

ne
 e

n
va

lo
r

la
 h

ist
or

ia
 d

e
lo

s a
nt

ep
as

ad
os

 M
uc

hi
k

en
 e

l m
ar

co
 d

e
su

 c
on

tr
ib

uc
ió

n
a

la
 lo

ca
lid

ad
 y

 c
on

 e
llo

,
afi

an
za

 la
 id

en
tid

ad
 y

 e
l c

om
pr

om
iso

 d
e

lo
s

es
tu

di
an

te
s

en
 e

l d
es

ar
ro

llo
 d

e
su

 lo
ca

lid
ad

 a
 la

ve

z
qu

e
fo

rt
al

ec
en

 su
s c

ap
ac

id
ad

 y
 h

ab
ili

da
de

s d
e

in
ve

st
ig

ac
ió

n.

La
 e

xp
er

ie
nc

ia
 e

du
ca

tiv
a

se
 e

nc
ue

nt
ra

 in
se

rt
a

en
 e

l P
EI

 y

PA
T

de
l c

ol
eg

io
, y

 e
s

va
lo

ra
da

 p
or

 la
 c

om
un

id
ad

 e
du

ca
tiv

a
en

 g
en

er
al

.

Li
be

rt
ad

pa

ra

le
er

,
lib

er
ta

d
pa

ra

es
cr

ib
ir:

Es

tr
at

eg
ia

s
di

dá
ct

ic
as

pa

ra

co
m

pr
en

de
r

y
pr

od
uc

ir
te

xt
os

a

pa
rt

ir
de

 l
a

ut
ili

za
ci

ón
 d

e
re

cu
rs

os

m
ul

tim
ed

ia
.

 “
Es

cu
el

a
de

 l
ec

to
re

s
y

es
cr

ito
re

s”

II.
EE

. N
°

43
02

5
Ad

el
ai

da
 M

en
do

za
 d

e
Ba

rr
io

s
M

oq
ue

gu
a

Al
um

no
s/

as
 d

e
4t

o,
 5

to
 y

 6
to

 d
e

pr
im

ar
ia

.

La
 p

ro
pu

es
ta

 e
du

ca
tiv

a
m

ej
or

a
la

 c
om

pe
te

nc
ia

 le
ct

or
a

de
 lo

s a
lu

m
no

s m
ed

ia
nt

e
el

 d
ise

ño
 y

 e
l

us
o

de
 e

st
ra

te
gi

as
 a

de
cu

ad
as

 q
ue

 fo
m

en
te

n
y

en
riq

ue
zc

an
 la

 c
om

pr
en

sió
n

lit
er

al
, in

fe
re

nc
ia

l
y

cr
íti

co
 re

fle
xi

va
 m

ed
ia

nt
e

el
 u

so
 d

e
re

cu
rs

os
 m

ul
tim

ed
ia

. T
am

bi
én

 fo
m

en
ta

 la
 p

ro
du

cc
ió

n
de

te

xt
os

 li
te

ra
rio

s
pa

ra
 s

u
pu

bl
ic

ac
ió

n
a

tr
av

és
 d

el
 d

ise
ño

 y
 a

pl
ic

ac
ió

n
de

 re
cu

rs
os

 m
ul

tim
ed

ia

co
nt

ex
tu

al
iz

ad
os

 q
ue

 p
er

m
ite

n
de

sa
rro

lla
r l

a
cr

ea
tiv

id
ad

 d
e

lo
s e

st
ud

ia
nt

es
.

El
 P

ro
ye

ct
o

EL
E

(E
sc

ue
la

 d
e

Le
ct

or
es

 y
 E

sc
rit

or
es

) g
an

ó
el

 c
on

cu
rs

o
“M

ae
st

ro
 q

ue
 d

ej
a

H
ue

lla
”,

ya
 q

ue
 e

st
a

ex
pe

rie
nc

ia
 d

es
ar

ro
lla

 s
u

pr
op

io
 s

of
tw

ar
e

ed
uc

at
iv

o,
 in

co
rp

or
an

do
 la

s
Ti

cs
 e

n
la

s
ac

tiv
id

ad
es

 d
e

au
to

ev
al

ua
ci

ón
, p

aq
ue

te
 d

e
ju

eg
os

, d
es

ar
ro

llo
 d

e
pl

an
til

la
s,

CD
, y

 o
tr

os

m
at

er
ia

le
s p

ar
a

fa
ci

lit
ar

 la
 p

ro
du

cc
ió

n
de

 te
xt

os
.

En
 l

a
ac

tu
al

id
ad

,
el

 d
oc

en
te

 i
ns

pi
ra

do
r

ya
 n

o
tr

ab
aj

a
en

 e
l

co
le

gi
o,

 p
er

o
la

 e
xp

er
ie

nc
ia

co

nt
in

úa
. R

ec
ie

nt
em

en
te

 u
n

es
tu

di
an

te
 d

el
 c

ol
eg

io
 h

a
ga

na
do

 u
n

co
nc

ur
so

 d
e

cu
en

to
s

a
ni

ve
l r

eg
io

na
l.

Co
nt

in
ua

r s
ie

nd
o

un
 re

fe
re

nt
e

en
 in

no
va

ci
ón

 e
du

ca
tiv

a,
 a

ni

ve
l r

eg
ió

n

La
 in

da
ga

ci
ón

, u
na

 ru
ta

 p
ar

a
ap

re
nd

er

a
co

no
ce

r d
es

de
 e

da
de

s t
em

pr
an

as
Si

st
em

at
iz

ac
ió

n
de

 d
os

 e
xp

er
ie

nc
ia

s
de

in

no
va

ci
ón

y

bu
en

as

pr
ác

tic
as

ed

uc
at

iv
as

I.E
. N

°1
22

 C
ar

ita
s F

el
ic

es

Ve
nt

an
ill

a,
 C

al
la

o

Co
n

es
ta

 p
ro

pu
es

ta
,

se
 b

rin
dó

 a
 l

os
 n

iñ
os

 l
a

po
sib

ili
da

d
de

 a
pr

en
de

r
ba

sá
nd

os
e

en
 l

a
ex

pe
rim

en
ta

ci
ón

 y
 e

n
la

 g
en

er
ac

ió
n

de
 s

us
 p

ro
pi

as
 e

vi
de

nc
ia

s.
Y

a
lo

s
do

ce
nt

es
 y

 p
ad

re
s

de
 fa

m
ili

a,
 la

 o
po

rt
un

id
ad

 d
e

co
nc

eb
ir

la
 e

du
ca

ci
ón

 c
om

o
un

 m
ed

io
 d

e
fo

rm
ac

ió
n

de
 la

s
pe

rs
on

as
 y

 n
o

só
lo

 c
om

o
m

ed
io

 d
e

tr
an

sm
isi

ón
 d

e
co

no
ci

m
ie

nt
os

.
La

 e
xp

er
ie

nc
ia

 in
no

va
do

ra
 fu

e
fa

ci
lit

ad
a

po
r l

a
O

N
G

 C
ar

ita
s G

ra
ci

os
as

, q
ui

en
es

 im
pl

em
en

ta
ro

n
ju

nt
o

a
la

s d
oc

en
te

s l
os

 P
ro

ye
ct

os
 d

e
In

ve
st

ig
ac

ió
n

en
 A

ul
a

(P
IA

S)
. E

n
la

 a
ct

ua
lid

ad
 e

l m
ét

od
o

PI
AS

 e
s

co
no

ci
do

 p
or

 g
ra

n
pa

rt
e

de
 d

oc
en

te
s

de
 V

en
ta

ni
lla

. L
as

 p
ro

fe
so

ra
s

de
 la

 e
sc

ue
la

“C

ar
ita

s
Fe

lic
es

” s
e

tr
as

la
da

ro
n

a
ot

ro
s

co
le

gi
os

, q
ue

da
nd

o
só

lo
 u

na
 q

ue
 c

on
tin

uó
 a

pl
ic

an
do

el

 m
ét

od
o

en
 s

u
au

la
. E

l m
ét

od
o

PI
AS

 s
e

in
co

rp
or

ó
en

 e
l P

EI
, p

er
o

se
 p

er
di

ó
co

m
o

pr
ác

tic
a

in
st

itu
ci

on
al

 p
or

 la
 m

ov
ili

da
d

de
 la

s d
oc

en
te

s.

La
 d

ire
ct

or
a

ac
tu

al
 c

on
oc

e
de

 s
u

im
po

rt
an

ci
a

pu
es

to

qu
e

ha
 t

ra
ba

ja
do

 e
n

la
 U

G
EL

 c
ua

nd
o

la
 e

xp
er

ie
nc

ia
 f

ue

co
m

pa
rt

id
a

en
 la

 re
d

ed
uc

at
iv

a
de

 V
en

ta
ni

lla
, y

 ti
en

e
co

m
o

m
et

a
re

to
m

ar
 la

 e
xp

er
ie

nc
ia

.

Ex
pe

rie
nc

ia
/I.

E.
/U

bi
ca

ci
ón

D
et

al
le

Pr
oy

ec
ci

ón
La

 in
da

ga
ci

ón
, u

na
 ru

ta
 p

ar
a

ap
re

nd
er

a

co
no

ce
r d

es
de

 e
da

de
s t

em
pr

an
as

Si
st

em
at

iz
ac

ió
n

de
 d

os
 e

xp
er

ie
nc

ia
s

de

in
no

va
ci

ón

y
bu

en
as

pr

ác
tic

as

ed
uc

at
iv

as

I.E
. N

°2
01

35

Ch
ilc

a,
 L

im
a

La
 d

ire
ct

or
a

ac
tu

al
 c

on
oc

e
de

 s
u

im
po

rt
an

ci
a

pu
es

to

qu
e

ha
 t

ra
ba

ja
do

 e
n

la
 U

G
EL

 c
ua

nd
o

la
 e

xp
er

ie
nc

ia
 f

ue

co
m

pa
rt

id
a

en
 la

 re
d

ed
uc

at
iv

a
de

 V
en

ta
ni

lla
, y

 ti
en

e
co

m
o

m
et

a
re

to
m

ar
 la

 e
xp

er
ie

nc
ia

.

So
ña

nd
o

ju
nt

os
 u

na
 e

sc
ue

la
 d

ig
na

 y

ac
og

ed
or

a

I.E
. N

° 3
45

04

Ca
m

an
ta

rm
a,

 O
xa

pa
m

pa
, P

as
co

La
 e

xp
er

ie
nc

ia
 in

no
va

do
ra

 f
ue

 f
ac

ili
ta

da
 p

or
 la

 O
N

G
 A

po
yo

, q
ui

en
es

 d
es

ar
ro

lla
ro

n
ju

nt
o

a
la

s
do

ce
nt

es
 l

a
im

pl
em

en
ta

ci
ón

 d
e

la
 m

et
od

ol
og

ía
 d

en
om

in
ad

a
Ex

pe
rim

en
to

,
qu

e
se

im

pl
em

en
tó

 e
n

la
s

ho
ra

s
de

l á
re

a
Ci

en
ci

a
y

Am
bi

en
te

, d
ur

an
te

 p
er

io
do

s
de

 u
na

 h
or

a
a

un
a

ho
ra

 y
 m

ed
ia

. L
a

m
et

od
ol

og
ía

 s
e

or
ga

ni
zó

 e
n

el
 s

ig
ui

en
te

 c
ic

lo
. L

a
Fu

nd
ac

ió
n

SI
EM

EN
S,

 a
l

co
no

ce
r l

a
ex

pe
rie

nc
ia

 d
el

 P
ro

gr
am

a “
M

at
em

át
ic

a
pa

ra
 To

do
s”

de
l I

ns
tit

ut
o

AP
O

YO
, lo

s i
nv

ita
 a

un

irs
e

a
la

 p
ol

íti
ca

 e
du

ca
tiv

a
ho

y
m

un
di

al
m

en
te

 c
on

oc
id

a
co

m
o

ST
EM

 (S
ci

en
ci

e,
 Te

ch
no

lo
gy

,
En

gi
ne

er
in

g
an

d
M

at
he

m
at

ic
s)

. L
a

ex
pe

rie
nc

ia
 d

e
“L

a
ca

sa
 d

e
lo

s
pe

qu
eñ

os
 c

ie
nt

ífi
co

s”
en

Al

em
an

ia
 e

ra
 u

no
 d

e
lo

s
m

ás
 im

po
rt

an
te

s
re

fe
re

nt
es

 p
ar

a
SI

EM
EN

S
y

es
 a

 p
ar

tir
 d

e
al

lí
qu

e
se

 tr
an

sfi
er

e
la

 p
ro

pu
es

ta
 a

l I
ns

tit
ut

o
AP

O
YO

, q
ui

en
 s

e
en

ca
rg

a
de

 a
da

pt
ar

la
 y

 a
ju

st
ar

la
 a

 la

re
al

id
ad

 e
du

ca
tiv

a
pe

ru
an

a.

Co
nt

in
ua

r u
til

iz
an

do
 la

 p
ro

pu
es

ta
 d

e
la

s s
es

io
ne

s d
e

cl
as

es

co
m

o
co

m
pl

em
en

ta
ria

s a
 la

 p
ro

gr
am

ac
ió

n
cu

rr
ic

ul
ar

 e
n

el

ár
ea

 d
e

ci
en

ci
as

.

El

co
nt

ac
to

vi

ve
nc

ia
l

co
n

la

na
tu

ra
le

za
:

cl
av

e
pa

ra

un

pr
oc

es
o

ed
uc

at
iv

o
tr

an
sf

or
m

ad
or

I.E
. 8

25
40

 D
av

id
 G

. A
lv

a
Ja

ve

Ca
se

río
 P

am
pa

 d
e

Sa
n

Isi
dr

o,
 d

ist
rit

o
Ca

sc
as

, G
ra

n
Ch

im
ú,

 L
a

Li
be

rt
ad

La
 p

ro
pu

es
ta

 c
on

st
a

de
 d

os
 e

ta
pa

s:
un

a
qu

e
se

 c
en

tr
ó

en
 la

 m
ej

or
a

de
 la

 in
fra

es
tr

uc
tu

ra
 y

 e
l

ac
on

di
ci

on
am

ie
nt

o
de

 e
sp

ac
io

s p
ar

a
br

in
da

r a
 lo

s y
 la

s e
st

ud
ia

nt
es

 u
na

 e
st

an
ci

a
ap

ro
pi

ad
a

y
en

 p
ar

al
el

o,
 o

tr
a

en
 la

 q
ue

 se
 g

es
tio

nó
 e

 im
pl

em
en

tó
 e

l m
od

el
o

de
 a

pr
en

di
za

je
.

Ac
tu

al
m

en
te

 e
l c

ol
eg

io
 c

ue
nt

a
co

n
un

 p
eq

ue
ño

 e
sp

ac
io

 d
e

ja
rd

in
es

, y
 u

na
 in

ic
ia

tiv
a

de

se
ns

ib
ili

za
ci

ón
 p

ar
a

m
an

te
ne

r l
im

pi
os

 lo
s

es
pa

ci
os

, a
sí

co
m

o
se

 h
a

ad
qu

iri
do

 o
tr

o
ge

ne
ra

do
r

de
 e

le
ct

ric
id

ad
 y

 e
qu

ip
o

de
 m

ús
ic

a,
 p

er
o

de
sp

ué
s q

ue
 la

 d
ire

ct
or

a
y

do
ce

nt
es

 se
 m

ov
ili

za
ro

n
a

ot
ro

s e
nt

or
no

s e
du

ca
tiv

os
 la

 e
xp

er
ie

nc
ia

 e
du

ca
tiv

a
pe

rd
ió

 v
ig

en
ci

a.

A
lo

s
pa

dr
es

 y
 m

ad
re

s
de

 f
am

ili
a

le
s

gu
st

ar
ía

 r
et

om
ar

 la

ex
pe

rie
nc

ia
 u

til
iz

an
do

 l
a

m
et

od
ol

og
ía

 v
iv

en
ci

al
 q

ue
 s

e
de

sa
rro

lla
ba

 e
n

el
 c

ol
eg

io
.

El
 e

sp
ec

ia
lis

ta
 d

e
la

 C
RE

D
 re

fle
xi

on
a

so
br

e
la

 im
po

rt
an

ci
a

de
 c

om
pa

rt
ir

y
ac

om
pa

ña
r

pr
oc

es
os

 d
e

ex
pe

rie
nc

ia
s

sig
ni

fic
at

iv
as

 e
n

la
 e

sc
ue

la
.

M
in

in
ch

ak
uy

. E
nt

ra
m

ar
 lo

s h
ilo

s d
e

un

te
jid

o:
 L

a “
in

te
gr

ac
ió

n
de

l t
od

o”
cl

av
e

pa
ra

un

a
ed

uc
ac

ió
n

in
ic

ia
l

in
te

rc
ul

tu
ra

l b
ili

ng
üe

I.E
. N

°3
82

Pu

tij
a

(C
en

tr
o

Po
bl

ad
o)

Ca

ng
al

lo
 (D

ist
rit

o)
 A

ya
cu

ch
o

M
ed

ia
nt

e
la

 e
xp

er
ie

nc
ia

 se
 re

cu
pe

ró
 u

n
bo

ta
de

ro
 p

ar
a

co
ns

tr
ui

r u
n

bi
oh

ue
rt

o,
 p

as
an

do
 a

 se
r

el
 e

sp
ac

io
 p

rin
ci

pa
l d

e
ap

re
nd

iz
aj

e
po

r p
ro

ye
ct

os
 p

ar
a

la
s

ár
ea

s
de

 c
ie

nc
ia

s,
co

m
un

ic
ac

ió
n

y
m

at
em

át
ic

as
.

Se
 i

m
pl

em
en

tó
 u

n
sis

te
m

a
de

 p
re

pa
ra

ci
ón

 y
 v

en
ta

 d
e

pr
od

uc
to

s
de

l
bi

oh
ue

rt
o

ge
st

io
na

do
 p

or
 lo

s
al

um
no

s.
 A

l i
ni

ci
o

de
 la

 e
xp

er
ie

nc
ia

 s
e

co
nt

ab
a

en
 p

rim
ar

ia

co
n

la
 m

od
al

id
ad

 u
ni

do
ce

nt
e

y
m

ul
tig

ra
do

 y
 e

n
se

cu
nd

ar
ia

 c
on

 c
ua

tr
o

(0
4)

 d
oc

en
te

s.
La

ex

pe
rie

nc
ia

 d
e

bi
oh

ue
rt

os
 se

 im
pl

em
en

tó
 e

n
el

 n
iv

el
 d

e
pr

im
ar

ia
 y

, p
oc

o
de

sp
ué

s,
se

 a
m

pl
ió

a

se
cu

nd
ar

ia
.

U
na

 d
e

la
s

lim
ita

ci
on

es
 d

e
la

 e
xp

er
ie

nc
ia

 fu
e

la
 fa

lta
 d

e
co

m
pr

en
sió

n
de

 la

co
m

un
id

ad
 lo

ca
l d

el
 t

ra
ba

jo
 p

or
 p

ro
ye

ct
os

 e
n

un
 e

sp
ac

io
 e

du
ca

tiv
o

fu
er

a
de

l a
ul

a,
 lo

 q
ue

fin

al
m

en
te

 d
et

er
m

in
ó

la
 v

ig
en

ci
a

de
 la

 e
xp

er
ie

nc
ia

 e
du

ca
tiv

a.

Se
 b

as
a

en
 e

l e
nf

oq
ue

 d
e

ec
o

pe
da

go
gí

a
o

pe
da

go
gí

a
de

 la
 t

ie
rr

a
(b

io
fil

ia
).

Pr
es

en
ta

 u
n

cu
rr

íc
ul

o
fle

xi
bl

e
qu

e
se

 e
nr

iq
ue

ce
 c

on
 e

l “
cu

rr
íc

ul
o

vi
ta

l”
pr

op
io

 d
e

la
 e

co
pe

da
go

gí
a

qu
e

tr
an

sv
er

sa
liz

a
la

 a
pl

ic
ac

ió
n

de
l

m
ét

od
o

ci
en

tífi
co

 e
n

la
s

ár
ea

s
de

 m
at

em
át

ic
a,

 r
el

ig
ió

n,

co
m

un
ic

ac
ió

n,
 c

ie
nc

ia
s y

 a
m

bi
en

te
, e

n
lo

s p
ro

ce
so

s d
es

de
 la

 si
em

br
a

ha
st

a
la

 c
os

ec
ha

 d
e

la
s

pl
an

ta
s f

ru
ta

le
s y

 o
rn

am
en

ta
le

s.

Pa
ra

el

di

re
ct

or

y
lo

s
do

ce
nt

es
,

se
ría

im

po
rt

an
te

re

to
m

ar

la

ex
pe

rie
nc

ia

de

bi
oh

ue
rt

o
po

rq
ue

ge

ne
ra

ap

re
nd

iz
aj

es
 s

ig
ni

fic
at

iv
os

 y
 c

on
ci

en
ci

a
am

bi
en

ta
l,

pe
ro

co

nt
ex

tu
al

iz
an

do
 la

 e
xp

er
ie

nc
ia

, in
vo

lu
cr

an
do

 a
 lo

s p
ad

re
s

y
m

ad
re

s,
y

pr
ev

io
 f

or
ta

le
ci

m
ie

nt
o

de
 l

os
 d

oc
en

te
s

en

su
s

ca
pa

ci
da

de
s

y
ha

bi
lid

ad
es

 p
ar

a
la

 f
or

m
ul

ac
ió

n
de

pr

oy
ec

to
s d

e
in

no
va

ci
ón

.

ANEXO 2
Principales tendencias identificadas a partir de factores determinantes:
Voz de actores con relación a factores determinantes

1. Propuesta alineada al contexto local

Experiencia debe estar basada en el contexto social, contemplando características sociales,
económicas y culturales de la localidad en donde se desarrolla, así como de realidad
educativa, contexto escolar, diagnóstico educativo, perfil del egresado, modelo educativo
establecido o a implementar.

Es un factor que da relevancia a la experiencia y debe estar presente durante todo el ciclo de
la experiencia.

“El fracaso de las experiencias innovadoras y educativas, en general, radica en que muchas
veces el currículo no está acorde a la realidad, y en su rigidez una vez diseñada. Algunos
profesionales entienden que hacer su parte significa hacer sólo una parte, según su función
y encargo atendiendo a la formalidad y al cumplimiento de su labor, pero pierden la
integralidad de su quehacer y no suman un valor añadido. Que los docentes no tengan
acceso ni capacidades para gestionar los recursos, pretender que los estudiantes aprenden
con una sola fórmula y que en el trato no se les reconozca en su integridad como personas”.
(Grupo focal docentes. Valle Grande, Cañete, Lima).

2. La innovación cuenta con un marco teórico de la experiencia con una estructura y
sustento sólido

Las experiencias que logran desarrollar un marco teórico con una estructura y sustento
sólido son las que presentan menor dificultad en su desarrollo. Para lograr esto es importante
contar con asistencia técnica.

“A partir de ahí empezamos a formular un proyecto de acuerdo a nuestro criterio y a algunos
modelos que pudimos conseguir. Ese proyecto lo presentamos a la dirección, y lo aprobó
y lo empezamos a hacer. Nadie nos decía si el proyecto estaba mal, si había que manejarlo,
pero es un proyecto que se empezó. Cuando un director de un proyecto dice “me parece
muy bien cuáles son los objetivos”, suele quedarse ahí, pero cuando los proyectos salen de la
institución y digamos se va a ir a un concurso, es otra cosa… Tuve el atrevimiento de enviar,
como ya lo estaba aplicando como 2 o 3 años.

Allí te das cuenta que tu proyecto tiene muchas debilidades, muchas cosas que le falta
bien ajustar, manejar indicadores porque ya los presentas a otro nivel, sales de la escuela. El
director nunca te dijo “oye, Javier ajusta esto”, porque estaba más perdido que yo, entonces
ya éramos los dos perdidos y mis colegas más.
El concepto de hacer un proyecto incluye tener metas claras… El mío no las tenía, había que
ajustarlo, elaborar un proceso sistematizador para ir midiendo los resultados, ir ajustando las
evaluaciones. Por ejemplo, nosotros no medíamos cuando empezábamos, el hecho era que

el director y los profesores todos nos sentíamos satisfechos y contentos, solo bastaba decir
“mi colegio está aplicando cinco proyectos”, pero, ¿con qué calidad de proyectos?”. (Javier
Tala. Exprofesor, Moquegua).

“Esa propuesta nos la trajo la ONG Caritas Graciosas. Nos dio la información teórica de qué
se trataba este proyecto PIAS. Y a toda la institución, las docentes, nos pareció interesante.
PIAS es un proyecto de investigación en el aula. ¿Qué pretende? Desarrollar en el niño
habilidades. Se quiere que se desarrolle matemática, comunicación integral… El PIAS aporta
bastante en el desarrollo de la educación integral del niño. Por eso, me parece interesante y
por eso quise apoyar esta propuesta. Todas nos involucramos.

Con FONDEP hicimos un librito sobre esto, que me pareció muy interesante. Es necesario
y pertinente porque el niño no es una caja vacía, sino vienen aprendiendo del hogar. Sus
principales maestros son sus padres. Aprenden de su entorno, de la naturaleza. Los niños
saben lo que hay, pero al indagar más, logran aprendizajes con el apoyo de sus padres.
Desarrollan habilidades de investigación buscando en Internet y desarrollan su lenguaje,
expresión, vocabulario, y estrechan la relación con sus padres”. (Rosa Rosales. Profesora,
Ventanilla, Callao).

3.Propuesta innovadora se alinea al DCN y se integra al PEI, PAT

La experiencia innovadora que se integra a la documentación educativa institucional,
funciona de mejor forma. La institucionalización sola no garantiza la continuidad de la
experiencia, pero si muestra el interés por incorporarla al conjunto de práctica educativas
escolares y se constituye en uno de sus factores por sÍ sola.

“La institución cuenta con un plan de estudio que ha sido propuesto por la misma escuela
y refrendado por el Minedu, y que refiere las capacidades terminales y los criterios de
evaluación, donde se diseñan las unidades didácticas que son entregadas a los profesores
de cada especialidad, quienes tienen la libertad de adaptarlas en su syllabus y en sesiones
de aprendizaje con las actividades, acciones y tiempos que requieren. Un plus es que las
actividades no realizadas son reajustadas y se realizan con el apoyo de todos los docentes,
y facilita espacios y tiempos, porque se entiende que hay capacidades que los estudiantes
deben desarrollar en un proceso de aprendizaje y no siempre se ensambla lo previsto con la
realidad de la práctica laboral. De esta manera, se ejercita la flexibilidad en la metodología
de alternancia y los procesos de aprendizaje se centran en el alumno”. (Grupo focal docentes.
Valle Grande, Cañete, Lima).

 “La innovación debería de estar visible en el Diseño Curricular Nacional y en las directrices
del Minedu. Está, dicen, la mencionan, la leen… Hay que rezar el Padre Nuestro, pero… ¿En
qué momento tienes que rezarlo?”. (Javier Tala. Exprofesor, Moquegua).

4. Propuesta innovadora se integra en la unidad didáctica y sesiones de clase

Denota interés por dar formalidad a la experiencia. Aporta a la colaboración entre los docentes
de diferentes asignaturas (en educación secundaria). Aporta además a que los docentes
conozcan que pueden integrar metodologías novedosas en los procesos de aprendizaje.

“Sobre la articulación de los instrumentos de planeamiento con los Proyectos de Investigación
en Aula (PIAS), al comienzo fue complejo, porque la matriz que se aplica es diferente. Yo
seguí la guía que nos dieron… La metodología era diferente porque antes el protagonismo
lo tenía el profesor, en cambio con esta propuesta el protagonista es el estudiante. Era un
conocimiento nuevo, y la señorita de la ONG nos dio el empuje y la orientación. Estoy muy
agradecida con ella” (Rosa Rosales. Profesora, Ventanilla, Callao).

 “La propia metodología empuja a desarrollar habilidades de comunicación y coordinación
entre docentes, puesto que los aprendizajes de las materias están ensamblados unos
con otros y en cierta forma el logro del aprendizaje depende de la amalgama de la labor
sincronizada y armónica que realizamos”. (Grupo focal docentes. Valle Grande, Cañete, Lima).

5. Sin presencia de movilidad laboral que afecte a la innovación

Es importante generar espacios para la participación, la cooperación y el trabajo en equipo,
y contar con personal laboralmente estable. Estas constituyen estrategias que las II.EE. deben
desarrollar para sostener las experiencias innovadora con el apoyo de las otras Instancias de
Gestión Educativa Descentralizada (IGED).

“El proceso de la experiencia educativa es sostenible porque se considera las condiciones
particulares de los docentes y a partir de ellos, se le otorga su sueldo y los incentivos y
consideraciones por estudios, espacio para familias y otros. El monitor es empleado a tiempo
completo”. (Rigoberto Alvarado, Director del IST, Valle Grande, Cañete).

“Un punto crítico es el contrato docente. Generalmente los que vienen a trabajar acá vienen
en una modalidad de docentes nombrados, que sólo podemos salir por 2 años y al finalizar
los dos años, sino regresamos, perdemos el nombramiento. Entonces, es lo que nos sucede.
No tenemos una ley... Por ejemplo, yo tengo dos profesores que ya no van a continuar y que
ya llevan varios años con nosotros. No hay la posibilidad de un destaque permanente. Hemos
pedido dos años de destaque y dos años de licencia. No se puede pedir más y tenemos que
regresar a nuestras plazas. Yo pienso que se debería sacar un decreto de urgencia o algo
parecido como el que hay en el PELA, que por trabajar o permanecer en este tipo de escuelas
se puede tener una licencia indefinida. Así estamos. Este año sería el último año de varios
docentes y esto afectaría a la escuela en la continuidad” (José Luis Solís Toscano, director de
Escuela de Talentos, Callao).

6. Percepción de cercanía del Minedu, la UGEL en el acompañamiento de la innovación

Implica el fortalecimiento de la relación entre las II.EE. y las UGEL, y entre la de UGEL y las DRE,
y la de DRE con el Minedu, que se considera aportará a la experiencia. La innovación está
presente en los compromisos educativos y en las directrices presentadas desde el Minedu,
pero no se cuenta con un sistema de innovación implementado, una partida presupuestaria
para innovación en el planeamiento, ni con especialistas en innovación a tiempo completo
en las UGEL, lo que nos indica una brecha entre el marco teórico y la implementación de la
innovación en la práctica.

 “En las supervisiones y monitoreos de la UGEL y el Minedu, los especialistas no se detienen
a recoger la contribución del colegio en la innovación, porque los formatos con los que

trabajan no se los permite y porque hay una falta de visión en identificar las innovaciones”.
(Hermana María Saavedra, directora, Huarochirí).

7. Capacidad de autogestionar recursos para impulsar la innovación

Esta capacidad se observa en los tres niveles, a nivel de las II.EE., a nivel de los GORE y a nivel
del Minedu. Los recursos aportan en algunos casos a mejorar la fluidez en el desarrollo de los
procesos innovadores en la I.E. La capacidad también radica en formar alianzas, para acceder
a fondos privados.

“Para hacer un Proyecto de Investigación en Aula (PIAS se requiere un presupuesto). Cuando
salió la directora y estuvo otra maestra de este colegio, mantuvo la cuota, pero como esta
plaza de dirección es orgánica, pasó a concurso en la UGEL y fue cubierta por otra directora.
Acá había cuota de la APAFA para PIAS, pero debido a varias quejas de los padres yo lo
eliminé. Dije no, cada salón lo va a solventar. Les dije… ustedes convocan a los padres de
familia y les explican todo lo que van a realizar y ellos tienen que solventar. Y eso así seguro
nos saldrá más económico porque ya cada una ve” (Directora, Ventanilla, Callao).

“El financiamiento debe responder a una necesidad que ya esté validada. Por ejemplo, una
vez que presentamos el proyecto “Leo, escribo y me expreso”, cuando hizo el Ministerio el
concurso de “Innovaciones Educativas”, fue a partir de dos proyectos sobre una idea que
teníamos pensado implementar pero que no existía. Ganamos. Se desarrolló un año y
luego murió. En cambio, si los proyectos son para fortalecer aquello que ya existe, que está
funcionando, si le preguntas a los equipos: “a ver, ponte a soñar para el siguiente año cómo
vas a fortalecer tu museo… Necesito ampliar, cambiar estas fotografías, vamos hacer un
taller a los chicos sobre guiado, vamos hacer un taller a los profesores para incorporar en
sus sesiones el uso del museo y tenemos que renovar el caballito de totora que ya está
un poco gastado, todo esto me cuesta tanto, lo presento y me comprometo a realizar”.
Entonces vienes y verificas que realmente esté fortaleciéndose”. (David Ayasta. Exdocente,
Éten, Lambayeque).

“Una recomendación sería que haya un convenio con las autoridades locales y municipales
para que apoyen y fortalezcan estos proyectos porque muchas veces somos abandonados y
necesitamos bastante de ellos”. (Domitila Ventura Janampa. Directora, Pasco).

8. Metodología de trabajo por proyectos con enfoque interdisciplinario

Trabajar por proyectos, responde a un cambio de paradigma en la educación tradicional,
promoviendo el protagonismo del estudiante como principal responsable del aprendizaje,
y el docente en el rol de facilitador en la búsqueda del aprendizaje significativo para el
estudiante.

“El Proyecto de Investigación en Aula (PIAS) aporta bastante en el desarrollo de la
educación integral del niño. El enfoque pedagógico es el constructivista y un método
activo que permite la interacción del trinomio de la educación: madre- niño(a)- maestra,
y lo que el estudiante quiere aprender y saber. Esta propuesta provoca un cambio radical
en la educación tradicional, porque antes era la maestra la protagonista y con una relación

vertical. Ahora es totalmente horizontal… y los niños hacen secuencias, se les permite que
expresen sus ideas tal cual son y desde lo que saben sin cambiarle sus ideas, sino respetando
su idea y trabajando desde ella”. (Rosa Rosales. Profesora, Ventanilla, Callao).

9. Docentes cuentan con tiempo y respaldo para dedicación Al proceso de la innovación

La contratación a tiempo completo del docente y dedicación al desarrollo de la propuesta
innovadora, tiene muchos beneficios, que aportan en la logística educativa como al desarrollo
de la calidad de la propuesta y a sus resultados. La innovación demanda tiempo, en especial
al inicio del proceso porque supone cambiar, planificaciones, enfoques, prácticas, relaciones,
en fin, un conjunto de aspectos vinculados a la cultura tradicional de las escuelas del país. La
puesta en marcha de una experiencia innovadora implica modificar aspectos que van desde
los formales (vinculados a la planificación escolar) y administrativos (evaluaciones, informes)
hasta los pedagógicos y epistemológicos (proceso de enseñanza aprendizaje y construcción
de conocimiento).

“Nadie quiere salir de su zona de confort, porque hacer un proyecto es dar tu tiempo
fuera de lo que te preparan o fuera de lo que te exigen, como presentar tu cuaderno o
tu programación. Si el docente regular siempre reclama, exige, imagínense si tiene que
presentar esto, cargarse un proyecto encima donde tiene que verse con padres de familia
fuera de su hora de trabajo, donde tiene que trabajar talleres con los estudiantes, gestionar
con ONG porque no hay recursos, con amigos o no sé con gente de buen corazón que te
pueda facilitar algunas cosas o coordinar con gente que venga a dar talleres. Es decir, para
crear todo el entorno o el ambiente y que se note en los chicos o los padres de familia.
Entonces ese es un esfuerzo extra que te lo cargas, entonces, ¿quién quiere salir de su zona
de confort así de fácil? Ese es otro de los problemas”. (Javier Tala. Exprofesor, Moquegua).

“El proyecto original de esta escuela, el pensamiento que teníamos es que se convierta
en un centro de investigación y capacitación tecnológica para otros profesores. Esa es la
visión que yo tenía y en un momento determinado poder llegar a que todos los colegios
tengan este modelo. Ya lo hemos empezado hacer porque el año pasado nos certificaron
todos. Intel vino aquí y certificó a todos en “Master Teacher”. Ahora el 100% de los profesores
son Master Teacher, entonces nosotros podemos capacitar directores de colegio y José Luis
puede capacitar para ser Master Teacher. Entonces ahí, ya hay una gran ventaja, y así ya
hemos comenzado este año, aunque debería ser gratuito y apoyado por el Ministerio de
Educación. El año pasado hicimos una capacitación para directores, para que ellos repliquen
como líderes que son a sus maestros, y este año lo haremos en diciembre, enero y febrero, ya
para docentes y directores del Callao” (Luis Escudero. Escuela de Talentos, Callao).

10. Liderazgo democrático y transformativo

Para institucionalizar la experiencia educativa innovadora, se hace necesaria una labor de
liderazgo técnico pedagógico, para desarrollar, adaptar, incorporar –según sea el caso- la
innovación al modelo educativo de la I.E. Y esto requiere tener una mirada amplia e integral
tanto de los instrumentos de la gestión escolar como del marco referencial del MINEDU, para
construir conjuntamente con su equipo, los planes, estrategias, objetivos y clima institucional
de la escuela, de tal manera que la innovación se vea integrada en la programación escolar,
las unidades de aprendizaje, en las sesiones de clase y en la atmósfera de convivencia escolar.

La coordinación entre el docente y los directivos es fundamental, ambos pueden promover
la innovación.

“Muchas instituciones educativas han empezado muy bien con nota de 20 pero como no
hay un liderazgo democrático compartido de sus directores, todos han ido muriendo. No es
echarme flores, pero lo que yo hago es esto: llego en la mañana, firmo, dejo mi dirección, voy
a la huerta, veo cómo está la infraestructura por si se cayó un plástico o arreglar esto. Esa es la
gran fortaleza porque yo soy el motor de esos proyectos, si yo no me meto, todo muere, esa
es la verdad, entonces tiene que haber liderazgo y enseñar con el ejemplo”. (Domitila Ventura
Janampa. Directora, Pasco).

“Reflexionar sobre la práctica, cuestionarse, es importante para mejorar y encaminar la
metodología y la práctica educativa. Y creo que esto se logra con el liderazgo democrático y
demostrando con el ejemplo que todas las actividades pueden ser realizadas por todos, sin
hacer sentir la jerarquía del cargo”. (Madre María Saavedra. Directora, Huarochirí).

“La fortaleza del proyecto innovador radica en el acompañamiento y facilitación por parte
del que fue director, quien tenía un perfil de liderazgo a nivel nacional. El que fue director
durante la experiencia del biohuerto, había sido antes director de la UGEL, lo que facilitó la
realización de la experiencia educativa en el colegio. Actualmente ha cesado”. (Grupo focal
docentes. Cascas, La Libertad).

11. Visión que los espacios de aprendizaje van más allá del aula tradicional

Una característica central de aprendizaje por proyectos es la flexibilidad en el uso de espacios
de la escuela. La visión de la mayor parte de los maestros innovadores respecto al uso de
los espacios de aprendizaje, coincide en que éstos deben ir más allá del aula, y utilizar los
espacios locales que brinda la naturaleza y en general, cualquier espacio versátil, dinámico
y alegre que estimule la imaginación y la creatividad de los estudiantes, y que permitan
desarrollar las nuevas dinámicas de aprendizaje por proyectos y el trabajo cooperativo.

“El primer proyecto innovador se inicia con el apoyo de una ONG que buscaba rescatar el
patrimonio cultural Muchik en la zona. Les proveían de recursos a las madres de familia para
que realicen clases de tejido a los estudiantes los sábados. Las señoras de la comunidad
estaban contentas de participar en la propuesta. Eran las maestras de los sábados que no
sólo enseñaban a los estudiantes a tejer, sino también les contaban historias de Éten, y de
esta manera los estudiantes aprendían a apreciar la cultura, a través de ellas”. (Grupo focal
docentes. Éten, Lambayeque).

“La experiencia no está vigente por falta de apoyo de los padres de familia y su visión de
una educación tradicional en un aula y no en la huerta. Por ese motivo fueron retirando a
sus hijos e hijas de la escuela, quedando sólo cinco estudiantes en los que se veía un gran
logro de aplicación del método científico en su quehacer educativo transversal a las áreas
de educación (matemática, religión, comunicación, ciencias…) desde la siembra hasta la
cosecha de las plantas frutales y ornamentales. Los padres pusieron como condición que
en el colegio sus hijos dejen de “perder el tiempo” para retornarlos, por tanto, la experiencia
tuvo que cancelarse y la profesora dejó la escuela. El colegio estuvo a punto de cerrar por
falta de alumnado, debido a la falta de valor de la experiencia innovadora por parte de los

padres y madres”. (Grupo focal de profesores. Cascas, La Libertad).

12. Innovación presenta espacios de reflexión y de colaboración en la escuela

Es importante que la escuela promueva e institucionalice los espacios de reflexión y de
participación docente para fortalecer la práctica educativa desde el trabajo concertado.
La experiencia recogida en este estudio nos demuestra que contar con círculos de inter
aprendizaje, jornadas técnico pedagógicas presenciales e incluso espacios virtuales de
comunicación enriquecen, comprometen y procuran la irradiación de la innovación al
interior de la escuela.

“En mi institución trabajamos todos los martes cada quince días de 3 a 6 de la tarde.
Hacemos reuniones de reflexión y donde tenemos debilidades todas las maestras nos
sorteamos para hacer ponencias, para disertar. Muchas de las maestras buscan ayuda de
expertos y otras también se preparan, traen sus diapositivas, videos, entonces de esa manera
nos fortalecemos todas. Cuando hay necesidad variamos los horarios. Estos espacios son
importantes porque solo así podemos decir que vamos a solucionar nuestra debilidad”.
(Domitila Ventura Janampa. Directora, Pasco).

“Existen espacios de reuniones semanales técnico-pedagógicas de reflexión y de decisión
de los docentes para tratar sobre los avances de los estudiantes. Allí todos participan y se
evalúan los avances académicos, se comparten lo acontecido en el aula o en la práctica que
precisan de alguna atención, aparecen las necesidades de los estudiantes y se resuelven
los problemas surgidos. Además, se revisa la programación de la semana siguiente, por si
requiere de algún reajuste. Quizás este sea un punto de sostenibilidad de la experiencia
innovadora, en tanto todos los maestros se encuentran al tanto de las situaciones de los
estudiantes, y desde distintos puntos de vista. Creemos que esta cultura institucional es
beneficiosa para el estudiante puesto que los docentes cuentan con información real y
actualizada del mismo y que es oportunamente comunicada a los docentes que tratan con
él”. (Rigoberto Alvarado. Director. Valle Grande, Cañete).

 “No era formal, pero casi a diario a la hora de recreo nos encontrábamos y como hablando
nos informábamos y así aprovechaba en hacer un pequeño monitoreo, preguntaba en
que están trabajando, cómo van… La idea de rescate de la tradición con las viejitas salió
conversando con Susana, con Blanca. Me dicen estoy pensando que las madres no vienen por
esto y que tal si las incorporamos desde lo que ellas saben hacer”. (David Ayasta. Exdocente.
Éten, Lambayeque).

13. Personal comprometido con la experiencia desde el trabajo en equipo

El trabajo en equipo es importante para potenciar los proyectos innovadores y darles
sostenibilidad en el tiempo. Trabajar en equipo requiere el desarrollo de las habilidades
blandas. Las habilidades blandas como la empatía, la autoestima, la escucha asertiva, el
trabajo cooperativo, la autonomía en un ambiente democrático, de buen trato y afecto, es
una de las condiciones que facilitan la innovación.

“También ha habido otros factores que han conllevado a que la propuesta se debilite. El

tema en Secundaria es que no logramos articular todas las áreas. El tema de las sesiones
de clase lo hacía la maestra Irene nosotros estábamos de camarógrafos de asistentes. Ella
nos narró nos contó cómo inició el proyecto, pero no nos capacitó. Creo que hubo un poco
de celo profesional. El director se fue llevando toda la información, y la colega también. No
hubo ese compartir” (Grupo Focal docentes. Cascas, La Libertad).

“Con la metodología de alternancia se desarrolla en los monitores (docentes) la capacidad
de gestionar desde su especialidad, pero en relación al otro, en una suerte de gestión
compartida. En la gestión compartida, el docente considera opiniones propias y de los
compañeros por lo que la toma de decisiones es para enriquecer una práctica que es común
a todos y que no sólo le compete a uno de manera individual” (Grupo focal docentes. Cañete,
Lima).

14. Los padres y madres se reconocen como actores clave en la educación de sus
hijos

La participación dinámica, colaborativa e incluyente de la familia en las propuestas innovadoras,
es uno de los principales factores no sólo para el éxito académico de los estudiantes que
participan en una experiencia innovadora, sino una variable fundamental para el desarrollo
y la legitimación de las experiencias innovadoras en la escuela. Las familias constituyen un
aliado importante para la sostenibilidad de la innovación en la escuela, en tanto respaldan
la propuesta, por lo que es importante que se posicionen de forma corresponsable ante los
nuevos retos que derivan de la innovación, legitimando la experiencia.

“Así cada padre trajo en su bote los ladrillos, e hicimos polladas para financiarnos y
aprovechar este material. Cada quincena hacíamos polladas y campeonatos de fútbol para
comprar cemento y pagar al trabajador. Sola no se puede hacer, se tienen que buscar líderes,
gente que sepa y los padres se involucran porque es para sus hijos. Luego no teníamos
agua y pensé ¿si compramos una bomba de agua?, porque arriba venía sólo un chorrito.
Indagamos, escarbamos y con faena sacamos agua potable”. (Rosa Luz Santiago. Exdirectora.
Camantarma, Oxapampa, Pasco).

“Que los padres y madres de familia valoren positivamente la existencia de experiencias
innovadoras en la escuela requiere de una gestión flexible y ubicada a la vanguardia de
los cambios que se necesita, que se traduce en iniciativas de puertas abiertas, de diálogo y
de sensibilización. La incorporación de los padres y madres de familia tiene como desafío
familiarizarlos en el trabajo técnico pedagógico, y esto implica una labor de alfabetización
que les perfile como parte activa del aprendizaje. Mis niños ya no rompen ni una hoja de las
plantas, ellos lo cuidan, conviven con las plantas y cuando ven un gusanito o las babosas de
las lechugas, cómo se emocionan, gozan, traen su lupa, disfrutan cuando lo ven al gusano
que se mueve. Es lindo ver a los niños como disfrutan de estas plantas porque ellos también
están haciendo las réplicas en sus casas que también tienen biohuertos” (Domitila Ventura
Janampa. Directora, Pasco).

“Dinero no me ha costado. Más ha sido el apoyo de los padres de familia y mi gestión. A
los padres de familia lo mínimo se les pedía eran materiales, pero no en su totalidad porque
ellos son gente muy pobre. Pero con las mamás hacíamos desayunos saludables, juguetes
reciclados para los niños, representaciones de los cuentos y me ayudaban a dibujar y pintar

los murales de la escuela. Bonito estaba” (Yolanda Cárdenas de Añanca. Exdirectora,
Ayacucho).

“Participábamos en la siembra y en la cosecha del biohuerto con la profesora.
También aprendimos allí. Nuestros hijos estaban aprendiendo y nosotras también
aprendíamos. Sí me gustaría que haya otro proyecto, pero con menos horas. Se la
pasaban allí en el biohuerto todo el día”. (Grupo focal madres de familia. Cascas, La
Libertad).

Impreso en los talleres gráficos de
Tarea Asociación Gráfica Educativa

Pasaje María Auxiliadora 156 - Breña
Correo e.: tareagrafica@tareagrafica.com

Página web: www.tareagrafica.com
Teléf. 332-3229 / 424-8104 / 424-3411

Diciembre 2018 Lima - Perú

D3

os

OT. 17691 / Ministerio de educación-FONDEP / Recomendaciones de política PORT / Lomo OK: 0.9 cm. - 104 pp. - Couche mate 150 gr. - COSIDO / Medida: 55.3 x 24.0 cm. /RE TIRA / Javier

os

OT. 17691 / Ministerio de educación-FONDEP / Recomendaciones de política PORT / Lomo OK: 0.9 cm. - 104 pp. - Couche mate 150 gr. - COSIDO / Medida: 55.3 x 24.0 cm. / TIRA / Javier

El FONDEP es una institución pública
adscrita al Ministerio de Educación que
promueve e impulsa el �nanciamiento
de proyectos de inversión, innovación y
desarrollo educativo y que gestiona el
conocimiento destinado a mejorar la
educación peruana.

Trabajamos participativamente con
entidades públicas, privadas y de
cooperación internacional interesadas
en la mejora de la calidad de la
educación en el Perú.

Nuestra misión es �nanciar programas,
proyectos de innovación y desarrollo
educativo, gestionando el conocimiento
de experiencias que permitan contribuir
a la mejora de la calidad del servicio
educativo para el logro de los
aprendizajes de los estudiantes y el
cierre de brechas.

Serie D - Documentos técnicos
D1

D2

Serie M - Manuales / Guías
M1

Serie S - Sistematizaciones

Manual de elaboración, costeo y
presupuesto de Planes de Mejora de
II.EE.
Manual de elaboración, costeo y
presupuesto de planes de mejora para
centros de educación
técnico-productiva
En el corazón de la escuela palpita la
innovación. Una propuesta
para aprender a sistematizar
experiencias de innovación
y buenas prácticas educativas

Marco de la Innovación y Buenas
Prácticas Educativas en el Perú
Las escuelas públicas del Perú
sembrando innovación educativa

M2

La indagación, una ruta para aprender a
conocer desde edades tempranas
Identi�cando condiciones que favorecen
el desarrollo de experiencias en
innovación educativa
Sin amor no hay aprendizaje
La propuesta de alternancia, el crisol de
un aprendizaje integral
Una escuela que apuesta por el talento
humano
El contacto vivencial con la naturaleza:
clave para un proceso educativo
transformador
Soñando juntos una escuela digna y
acogedora
Libertad para leer, libertad para escribir
Mininchakuy / Entramar los hilos de un
tejido: la “integración de todo” como la
clave para una educación inicial
intercultural bilingüe
Alma para educar, alma para innovar:
una escuela que forma para la
transformación
Aprendizajes signi�cativos en medio de la
adversidad. Experiencia del Centro de
Investigación de Educación Inicial “Jean
Piaget”
Recuperando la historia desde mis
historias. El proyecto educativo de
investigación genealógica interáreas, una
experiencia de estudio en el medio para la
valoración familiar y la cultura popular.
Experiencia de la I.E. Pedro Ruiz Gallo, Etén,
Lambayeque
La experiencia de gestión descentralizada
de la innovación educativa en Cajamarca
Educación en y para el trabajo, la
producción y el desarrollo sostenible. Un
modelo de formación profesional
tecnológica en la experiencia Fe y Alegría
57- CEFOP en La Libertad y Cajamarca

M3

S1

S2

S3
S4

S5

S6

S7

S8
S9

S10

S11

S12

S13

S14

Av. Paseo del Bosque 940
San Borja. Lima - Perú

T. 435-3903 / 435-3904

Recomendaciones
de política para la
innovación educativa

 R
ec

om
en

da
ci

on
es

 d
e

po
lít

ic
a

pa
ra

 la
 in

no
va

ci
ón

 e
du

ca
tiv

a

D3

