

FACULTAD DE CIENCIAS DE LA EDUCACIÓN Y HUMANIDADES

MAESTRÍA EN GESTIÓN E INNOVACIÓN EDUCATIVA

EL MODELO CANVAS PARA EL DESARROLLO DE LA

INNOVACIÓN EDUCATIVA DOCENTE DEL NIVEL SECUNDARIO

EN LA INSTITUCIÓN EDUCATIVA PRIVADA HOWARD

GARDNER DE LIMA NORTE, COMAS, 2017

T E S I S

PARA OPTAR EL GRADO DE MAESTRO EN

GESTIÓN E INNOVACIÓN EDUCATIVA

AUTOR

Carlos Alberto Atúncar Prieto

ASESOR:

Dr. Oscar Melanio Dávila Rojas

LIMA, 2017

Dedicatoria
El siguiente trabajo de tesis está dedicado a Dios,

por sus bendiciones en todo este proceso, a mi

familia por su apoyo incondicional y de manera

especial a mi Padre y Hno. Víctor que están en el

descanso eterno.

Agradecimiento

A la I.E.P “Howard Gardner de Lima Norte”, por

las facilidades brindadas y de manera muy

especial a su directora la Dra. Margarita Rolfes

Brack de Franco, a los docentes de la Universidad

Católica Sedes Sapientiae, por sus enseñanzas

impartidas y de manera especial a mi asesor el

Dr. Oscar Melanio Dávila Rojas.

4

Índice

Dedicatoria 2

Agradecimiento 3

Resumen 8

Abstract 9

Introducción 10

Capítulo 1. El Problema de investigación 14

1.1. Planteamiento del problema 14

1.2. Formulación del problema 17

1.2.1. Problema general 17

1.2.2. Problemas específicos 17

1.3. Justificación del tema de la investigación 18

1.4. Objetivos de la investigación 20

1.4.1. Objetivo general 20

1.4.2. Objetivos específicos 20

Capítulo II. Marco teórico 21

2.1. Antecedentes del estudio 21

2.2.1. Antecedentes internacionales 21

2.2.2. Antecedentes nacionales 24

2.2. Bases teóricas 25

2.2.1. Variable modelos Canvas 25

2.2.2. Técnicas del modelos Canvas 44

2.2.3. Variable innovación educativa 48

2.3. Definición de términos básicos 58

2.4. Hipótesis de Investigación 60

2.4.1. Hipótesis general 60

2.4.2. Hipótesis específicas 60

Capítulo III. Metodología 61

3.1.Enfoque de la investigación 61

3.2. Alcance de la investigación 61

3.3. Diseño de la investigación 61

3.4. Descripción del ámbito de la investigación 62

5

3.5. Variables 62

3.5.1. Definición conceptual de las variables 62

3.5.2. Definición operacional 63

3.5.3. Operacionalización de variables 64

3.6. Delimitaciones 66

3.6.1. Delimitación temática 66

3.6.2. Delimitación temporal 66

3.6.3. Delimitación espacial 66

3.6.4. Limitaciones 66

3.7. Población y muestra 67

3.7.1. Población 67

3.7.3. Muestra 67

3.8. Técnicas e instrumentos para la recolección de datos 67

3.8.1. Técnicas 67

3.8.2. Instrumentos 67

3.9. Validez y confiabilidad de los instrumentos 68

3.9.1. Validez 68

3.9.2. Confiabilidad 69

3.9.3. Plan de recolección y procesamiento de datos 70

Capítulo IV. Desarrollo de la investigación 71

4.1. El modelo Canvas en el desarrollo de la innovación educativa 71

4.2. El modelo Canvas en el desarrollo de la intencionalidad docente 74

4.3. El modelo Canvas en el desarrollo de la planificación docente 77

4.4. El modelo Canvas en el desarrollo de la identificación de recursos docentes 80

4.5. El modelo Canvas en el desarrollo de la implementación docente 84

4.6. El modelo Canvas en el desarrollo de la evaluación docente 87

Capítulo V. Discusión, conclusiones y recomendaciones 91

5.1. Discusión de resultados 91

5.2. Conclusiones 97

5.3. Recomendaciones 99

Referencias 100

Anexos 105

6

Índice de tablas

Tabla 1 Operacionalización de la variable modelo Canvas 64

Tabla 2 Operacionalización de la variable innovación educativa 64

Tabla 3 Descripción del instrumento para la variable innovación educativa 68

Tabla 4 Niveles para la interpretación de resultados de la variable innovación educativa 68

Tabla 5 Grupo de expertos para la validación del instrumento 69

Tabla 6 Nivel de confiabilidad del instrumento sobre innovación educativa 69

Tabla 7 71

Tabla 8 Estadígrafos de la variable innovación educativa, pre test - post test 72

Tabla 9 Resultado de la prueba de normalidad para la variable innovación educativa 73

Tabla 10 Diferencia del pretest y postest de la variable innovación educativa 73

Tabla 11 Frecuencias de la dimensión intencionalidad, pre test - post test 74

Tabla 12 Estadígrafos de la dimensión intencionalidad, pre test - post test 75

Tabla 13 Resultado de la prueba de normalidad para la dimensión intencionalidad 76

Tabla 14 Diferencia del pretest y postest de la dimensión intencionalidad 76

Tabla 15 Frecuencias de la dimensión planificación, pre test - post test 78

Tabla 16 Estadígrafos de la dimensión planificación, pre test - post test 78

Tabla 17 Resultado de la prueba de normalidad para la dimensión planificación 79

Tabla 18 Diferencia del pretest y postest de la dimensión planificación 79

Tabla 19 Frecuencias de la dimensión identificación de recursos, pre test - post test 81

Tabla 20 Estadígrafos de la dimensión identificación de recursos, pre test - post test 81

Tabla 21 Resultado de la prueba de normalidad para la dimensión identificación 82

Tabla 22 Diferencia del pretest y postest de la dimensión identificación de recursos 83

Tabla 23 Frecuencias de la dimensión implementación, pre test - post test 84

Tabla 24 Estadígrafos de la dimensión implementación, pre test - post test 84

Tabla 25 Resultado de la prueba de normalidad para la dimensión implementación 85

Tabla 26 Diferencia del pretest y postest de la dimensión implementación 86

Tabla 27 Frecuencias de la dimensión evaluación, pre test - post test 87

Tabla 28 Estadígrafos de la dimensión evaluación, pre test - post test 88

Tabla 29 Resultado de la prueba de normalidad para la dimensión evaluación 89

Tabla 30 Diferencia del pretest y postest de la dimensión evaluación 89

7

Índice de figuras

Figura 1. Business Model Canvas (modelo de negocio) 26

Figura 2. Modelo de Canvas 27

Figura 3. Business Model Canvas (modelo de negocio) 29

Figura 4. El punto de vista del cliente 29

Figura 5. Business Model Canvas (modelo de negocio) 31

Figura 6. Descripción del segmento del mercado 32

Figura 7. Descripción de los canales de distribución 34

Figura 8. Descripción de las relaciones con el cliente 35

Figura 9. Business Model Canvas (modelo de negocio) 36

Figura 10. Descripción de los recursos claves 37

Figura 11. Descripción de las actividades claves 39

Figura 12. Descripción de los aliados claves 40

Figura 13. Business Model Canvas (modelo de negocio) 41

Figura 14. Descripción de las fuentes de ingreso 43

Figura 15. Descripción de la estructura de costes 44

Figura 16. Mapa de empatía 45

Figura 17. Generación de ideas 46

Figura 18. Tipo de visualización 47

Figura 19. Dreación de prototipos 48

Figura 20. Proceso de la innovación 50

Figura 21. Ítems de la intencionalidad 52

Figura 22. Ítems de la planificación 53

Figura 23. Ítems de recursos 54

Figura 24. Ítems de implementación 55

Figura 25. Ítems de implementación 57

Figura 26. Diagrama de caja y bigote para comparar la variable innovación educativa. 74

Figura 27. Diagrama de caja y bigote para comparar la dimensión intencionalidad 77

Figura 28. Diagrama de caja y bigote para comparar la dimensión planificación 80

Figura 29. Diagrama de caja y bigote para comparar la dimensión identificación 83

Figura 30. Diagrama de caja y bigote para comparar la dimensión implementación 87

Figura 31. Diagrama de caja y bigote para comparar la dimensión evaluación 90

8

Resumen

La investigación vincula las variables del modelo Canvas y la innovación educativa con

sus dimensiones: identificación, planificación, implementación, desarrollo y evaluación.

Tuvo como pregunta de investigación ¿Cómo influye el modelo Canvas en el desarrollo de

la innovación educativa docente del nivel secundario en la Institución Educativa Privada

Howard Gardner de Lima Norte, Comas, 2017?, el objetivo general fue determinar la

influencia del modelo Canvas en el desarrollo de la innovación educativa docente del nivel

secundario y la hipótesis planteada fue el modelo Canvas influye significativamente en el

desarrollo de la innovación educativa docente del nivel secundario. La población estuvo

constituida por los docentes del nivel secundario de la institución y la muestra fue de 20

docentes del nivel secundario. La investigación se desarrolló bajo un diseño cuantitativo

porque utiliza la recolección de datos para probar hipótesis con base en la medición

numérica y el análisis estadístico; de alcance explicativos porque van más allá de la

descripción de conceptos y de diseño pre experimental, porque consiste en administrar un

estímulo o tratamiento a un grupo y después aplicar una medición de una o más variables

para observar cuál es el nivel del grupo en estas. Para validar los instrumentos y demostrar

su confiabilidad se utilizaron las opiniones de expertos y Alfa de Cronbach; la técnica

utilizada fue la observación y el instrumento fue la escala de estimación. La presente

investigación tuvo como resultado general que la diferencia entre el pre test y el post test

de la variable innovación educativa dio p<0,05, al 0,00 de error, por los cual se arribó a la

conclusión que el modelo Canvas influye significativamente en el desarrollo de la

innovación educativa en docentes del nivel secundario. Por lo tanto, se comprobó el

objetivo general del estudio.

Palabras clave: Innovación, cocreación, empatía, proyectos y módulos.

9

Abstract

The research links the variables of the Canvas model and educational innovation with its

dimensions: identification, planning, implementation, development and evaluation. As a

research question, how did the Canvas model influence the development of educational

innovation at the secondary level at the Howard Gardner Private Educational Institution in

Lima Norte, Comas, 2017? The general objective was to determine the influence of the

Canvas model on the development of teacher educational innovation at the secondary level

and the hypothesis proposed was the Canvas model significantly influences the

development of teaching educational innovation at the secondary level. The population was

constituted by the teachers of the secondary level of the institution and the sample was of

20 teachers of the secondary level. The research was developed under a quantitative design

because it uses data collection to test hypotheses based on numerical measurement and

statistical analysis; explanatory scope because they go beyond the description of concepts

and pre experimental design, because it consists of administering a stimulus or treatment to

a group and then applying a measurement of one or more variables to observe what the

group level is in them. To validate the instruments and demonstrate their reliability, the

opinions of experts and Cronbach's Alpha were used; the technique used was the

observation and the instrument was the estimation scale. The present investigation had as a

general result that the difference between the pretest and the post test of the educational

innovation variable gave p <0.05, to 0.00 of error, by which it was concluded that the

Canvas model influences significantly in the development of educational innovation in

secondary school teachers. Therefore, the general objective of the study was verified.

Keywords: Innovation, co-creation, empathy, projects and modules.

10

Introducción

En los tiempos actuales emergen nuevas propuestas pedagógicas para la formación de los

estudiantes, como consecuencia de una sociedad cambiante, que necesita de ciudadanos

con un pensamiento propositivo para transformar una sociedad acorde a una visión de

tolerancia y al desarrollo sostenible. Dicha situación hace necesaria proponer nuevas

metodologías de formación en la educación básica regular, modelos como los de Finlandia,

Japón, España con éxito en la educación están siendo replicadas en Latinoamérica, aun con

dudas y poca capacidad de sustento ante una comunidad de padres de familia con una

cultura de paradigmas tradicionales donde conciben que solo el contenido de temas

garantiza el desarrollo de sus hijos.

A ello se suma la preparación de docentes con un perfil de educador relacionado a un

currículo estructurado totalmente distanciado del contexto social y no a los intereses de

aprendizaje del estudiante, por ello los nuevos modelos pedagógicos plantean una

reestructuración educativa a través de metodologías que promuevan la innovación

educativa en todos sus ámbitos. En nuestro País la situación dentro del marco educativo de

la innovación se encuentra en un conflicto entre la formación actual y el ingreso al portal

de innovación y cocreación de nuevas formas de hacer educación, los resultados aún son

mínimos a pesar del esfuerzo y la lucha de algunas instituciones que ya apuestan por

modelos que conlleven a una formación integral del estudiante, basado en la autonomía y

el aprendizaje por interés.

Los avances en materia de innovación se soportan en otras ciencias de estudios como

la arquitectura, administración, la psicología y con mucho énfasis en la gestión educativa.

En este último aspecto se están poniendo en práctica nuevas metodología que conllevan a

la cocreación de todos los implicados en la comunidad educativa para de manera conjunta

lograr los aprendizajes esperados. Dentro de estas metodologías resalta el modelo Canvas

como estrategia de formulación de proyectos de innovación en la educación.

El modelo Cavas, ha evolucionado en la medida que la gestión de las instituciones se

ha centrado en la persona, como una nueva visión para mejorar sus productos y/o servicios,

buscado la satisfacción de un mercado cada día en crecimiento y complejo.

11

Por consiguiente, la metodología de Canvas ya no es un argumento de carácter solo

de organización de un proyecto, a estos cambios debe considerarse ahora como un asunto

de índole estratégico para sistematizar nuevas experiencias para los clientes, donde además

tiene como premisa la permanencia en el mercado e identificar nuevas formas de darle un

valor agregado al producto y/o servicio.

La innovación educativa describe y remarca las nuevas formas de plantear estrategias

de enseñanza aprendizaje en el sistema educativo. El principal propósito de la innovación

educativa es orientar, apoyar y monitorear la gestión de los actores del sistema educativo

hacia su mejoramiento continuo. Adicionalmente, ofrecen insumos para la toma de

decisiones de políticas públicas para la mejora de la calidad del sistema educativo a partir

de nuevas experiencias pedagógicas las cuales pueden ser perfectamente plasmadas en el

lienzo de Canvas.

Por todo el contexto mencionado, el presente trabajo se planteó como pregunta de

investigación: ¿Cómo influye el modelo Canvas en el desarrollo de la innovación educativa

docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017? El objetivo del presente estudio se basó en determinar la influencia

del modelo Canvas en el desarrollo de la innovación educativa docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017, por ello se ha encontrado bibliografía donde se permite evaluar las dimensiones del

modelo Canvas: Saber (Qué), hacer (Cómo), vender (Para quién) y ganar (Con qué). Así

mismo se abordaron las dimensiones de la innovación educativa, como son:

Intencionalidad, planificación, identificación de recursos, implementación y la evaluación.

La significancia del estudio se evidencia en la capacitación y acompañamiento

continuo, del personal docente del nivel secundario de la institución educativa en mención,

en nuevas metodologías de cocreación de estrategias aplicadas en el aula o en su contexto

con el fin de generar experiencias significativas de aprendizaje. La importancia radica en

cambiar los paradigmas tradicionales que conllevan a una formación mecanizada del

estudiante por la generación de espacios colaborativos de análisis de la información.

basados en el pensamiento crítico reflexivo para aportar a cambios a situaciones

problemáticas identificadas por los estudiantes.

12

La metodología utilizada fue de tipo cuantitava, con un diseño pre experimental,

donde se aplicó un pre y pos test a los 20 docentes del nivel secundario, siendo estimulados

por la metodología del modelo Canvas para promover la innovación educativa con la

finalidad de fortalecer propuesta de la Institución Educativa Privada Howard Gardner de

Lima Norte.

 El estudio está estructurado en cinco capítulos, los mismos que se describen a

continuación: El capítulo I comprende el planteamiento y la formulación del problema la

justificación del tema de investigación y sus objetivos. El capítulo II describe el marco

teórico que comprende los antecedentes del estudio, las bases teóricas, definición de los

objetivos y el planteamiento de las hipótesis.

El capítulo III comprende el aspecto metodológico de la investigación, donde se

especifican las variables; la metodología, el tipo y el diseño de la investigación, el método,

población y muestra, técnicas e instrumentos de recolección de datos: validación y

confiabilidad y el método de análisis de datos y los aspectos técnicos que corresponde.

En el capítulo IV comprende el desarrollo de la investigación donde se describieron e

interpretaron los datos, se procesó la información y se organizaron los resultados de las

pruebas estadísticas. En el capítulo V se trata de la discusión, en donde se contrastaron con

los antecedentes del estudio y se verificó el cumplimiento de las teorías, por otro lado, se

menciona las conclusiones y las respectivas recomendaciones o sugerencias para la mejora

en los estudios posteriores.

Finalmente, se plasmaron las referencias bibliográficas incorporándose los anexos

respectivos, los hallazgos del presente estudio determinaron que existe una influencia

significativa del modelo Canvas en el desarrollo de la innovación educativa docente del

nivel secundario en la Institución Educativa Privada Howard Gardner de Lima Norte. La

aplicación y los resultados permitieron abrir un abanico de oportunidades a los docentes

relacionado a la ejecución de nuevas estrategias de innovación para el aprendizaje

experiencial y potencializar las habilidades de los estudiantes. A su vez permitió la

interacción con los padres de familia en el conocimiento de nuevas formas de hacer

educación en conjunto con el objetivo de preparar mejor a sus hijos y puedan aportar

cambios de impacto en una sociedad cada vez más carentes de soluciones creativas.

13

Dentro del desarrollo del presente estudio, si bien existió una gran disposición de los

docentes por conocer nuevas estrategias metodológicas, en un inicio no fue muy sencillo

comprender y en entender la necesidad de un cambio de paradigmas tradicionales a una

formación centrada en la persona. En el proceso, la capacidad de aporte se vio muy

limitada a consecuencia de una formación recibida ligada al desarrollo de contenidos en

relación a la cocreación de proyectos de innovación articulado desde las diversas áreas de

estudio, por ello se hizo necesario establecer metas creativas a cada uno de ello y así

plasmar nuevas propuestas pedagógicas.

El interés prospectivo del presente estudio toma como referencia las lecciones

aprendidas durante todo el proceso de su aplicación, la elección de docentes con un perfil

creativo es muy necesaria para la propuesta de la institución ante docentes sin una actitud

de cambio y adaptación a nuevos paradigmas pedagógicos. El acompañamiento continuo

en el aula y la socialización de las experiencias permitieron identificar diversas

problemáticas de las cuales se pueden desprender investigaciones futuras en temáticas con

miras a la mejora de estructura mentales para la cocreación, la planificación pedagógica

flexible relacionada a contextos actuales, identificación de habilidades en los docentes y

estudiantes, así como temáticas de gestión centrada en los intereses actuales de los

estudiantes.

14

Capítulo I

El Problema de investigación

1.1. Planteamiento del problema

Actualmente estamos en una sociedad que podría calificarse de inestable, debido a las

diferentes problemáticas del contexto actual de los distritos ubicados en Lima Norte, el

cual se caracteriza por ser un distrito de emprendedores y migrantes de diversas regiones

del Perú. Por ello la oferta educativa del sector es la que determina el nivel de preparación

de los futuros ciudadanos, por ende, define el perfil socioeconómico y ciudadano de

nuestro entorno bajo perspectivas de formación relacionada solo al conocimiento y

propuestas pedagógicas que apuesten a una educación integral de los estudiantes que

conformen las nuevas generaciones con proyecciones de dirigir y promover cambios

significativos en su comunidad.

El colegio particular “Howard Gardner de Lima Norte” es una institución de

Educación Básica Regular en los niveles de primaria y secundaria, cuyo propósito es la

formación integral con un enfoque holístico al considerar los diversos aportes de las

ciencias (principalmente los de la psicología y pedagogía) en los procesos formativos de

los estudiantes como: Piaget , Vygotsky, Howard Gardner, Goleman, Bruner, Ausubel,

Novak, Paulo Freire, De Zubiría, Erikson, Morín entre otros, con el objetivo de integrar y

desarrollar las diversas dimensiones del ser humano: cognitiva, comunicativa, social,

afectiva, valorativa y praxiológica.

El nivel secundario, tiene como objetivo formar estudiantes con estructuras

cognitivas formales de manera integral y sean capaces de producir e innovar en todos los

campos del saber. Jóvenes capaces de desempeñar diferentes actividades al egresar de la

secundaria, por tal motivo dentro de los tres primeros años de estudios los estudiantes

deberán desarrollar todas las competencias generales de su formación secundaria.

15

En los dos últimos años deberán integrarse a una formación con perspectivas de

desarrollar sus potencialidades, así mismo ponerlos en práctica en talleres productivos que

les permitan insertarse en el campo laboral y desarrollar proyectos de innovación.

Por ello se hace necesario contar con docentes que tengan un perfil innovador y que

salgan de los paradigmas tradicionales relacionados al desarrollo de contenidos,

priorizando el trabajo por proyectos que conlleven a experiencias significativas de

aprendizaje. En el sector es tarea complicada encontrar docentes que se adapten a los

procesos de innovación educativa y se enfoquen en la propuesta pedagógica de la

institución, por ello se debe realizar todo un proceso de selección idóneo.

 Transformarse en un docente innovador implica superar las estrategias tradicionales

y poner en marchas nuevas propuestas pedagógicas, para lograrlo el docente además de

contar con su conocimiento y experiencia deberá primero desaprender y luego proponer

cambios de innovación educativa.

En este sentido es de vital importancia la capacitación y acompañamiento de los

docentes para garantizar una formación integral en los estudiantes. De no realizarse los

procesos mencionados, será complicado para la institución posicionarse como una escuela

alternativa que consolide sus pilares de promover la innovación educativa en los

estudiantes y docentes.

El desarrollo de las potencialidades humanas como la creatividad e innovación, son

algunos de los grandes problemas relacionados con el perfil del docente. Actualmente en la

institución solo una minoría de docentes cuestiona la necesidad y la importancia de lograr

una formación profesional enfocada al desarrollo de la innovación educativa.

Aquí cabe enfatizar que la innovación es una variable que puede ser identificada

como un proceso, como un producto o como una característica de la personalidad, por ello

la innovación educativa no aparece de la nada, se hace necesario realizar estímulos bajo

diversas estrategias que conlleven a un proceso creativo a los docentes. Dichos procesos

son muy importantes para proponer nuevas formas de hacer educación, caso contrario solo

nos quedaríamos con docentes desarrollando contenidos temáticos.

16

Al presentar una propuesta alternativa en la educación básica regular, nos permitirá

fidelizar en el mercado la marca institucional siendo identificados como una institución de

formación integral.

La innovación de índole educativa es reconocida por el equipo directivo de la

institución y por los docentes como una acción cada vez más necesaria para identificar y

atender necesidades educativas, sociales, institucionales y personales. Para promover

cambios eficaces en las prácticas educativas en necesario enseñar a partir de los intereses

de los estudiantes y cultivar en ellos el sentido de problematización con una visión de

aportar alternativas de solución.

La innovación educativa es unos de los pilares de la formación secundaria, lo cual

fortalece la propuesta institucional, por ello se tiene como premisa el desarrollo de diversos

proyectos de innovación ligados a ejes temáticos que permiten la articulación de las áreas.

En este sentido dicho proceso debe estar acompañando pedagógicamente y se deben

facilitar los recursos necesarios. Por lo cual las instituciones deben garantizar docentes con

perfiles de innovación, realizando un seguimiento y acompañamiento continuó para

retroalimentar diversas estrategias metodológicas ligadas a lo experiencial, creativo e

innovador. Es importante desarrollar estrategias de interacción docente para recoger

impresiones de los estudiantes y de otros docentes, con la finalidad de compartir diversas

experiencias pedagógicas en el aula o en cualquiera de los ámbitos de la comunidad

educativa.

Luego aplicar sistemas de investigación para recopilar la información y proponer

alternativas de solución, para finalmente aplicar las soluciones y sistematizar la

experiencia. Dicho proceso debe desarrollarse con estrategias metodológicas prácticas y

flexibles que inviten a la apertura docente para realizar diversas propuestas de innovación.

El presente estudio, adapta el modelo Canvas, como metodología para proponer

cualquier proyecto de innovación educativa por los docentes, explicando todos los

apartados que componen el modelo del proyecto de una manera rápida y sencilla en un

lienzo. A su vez el uso del modelo Canvas permitirá al docente presentar propuestas

innovadoras, tomando en cuenta todos los factores de su entorno y viabilizar sus

propuestas en logros de aprendizajes significativos para sus estudiantes.

17

Dicha propuesta debe englobar la potencialización de diversas competencias a través

de proyectos de innovación que articulen las diversas áreas y se evidencien en productos de

impacto, que den soluciones a problemáticas de la actualidad como, por ejemplo:

convivencia escolar, conciencia ecológica, estilos de vida saludable, emprendimiento,

cultura, socialización y demás temática de interés común para nuestra comunidad.

La innovación educativa será mirada como un proceso de proceso que lleva tiempo y

que nunca está totalmente acabado, ya que la escuela es un sistema vivo y cambiante. Por

ello se abordarán las dimensiones de: Intencionalidad, planificación, identificación,

implementación, evaluación y balance.

1.2. Formulación del problema

La pertinencia del planteamiento del problema deriva en la realización de la presente

investigación, que se ejecuta para contribuir e incentivar la utilización de instrumentos

técnicos que permitan conocer concretamente los resultados de la evaluación de la

innovación educativa a partir de la autoevaluación mediante la visión de los diversos

actores implicados en la comunidad educativa. Ante estos argumentos, se plantea la

formulación del problema mediante una pregunta general y cinco específicas.

1.2.1. Problema general

¿Cómo influye el modelo Canvas en el desarrollo de la innovación educativa docente del

nivel secundario en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017?

1.2.2. Problemas específicos

¿Cómo influye el modelo Canvas en el desarrollo de la intencionalidad docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017?

¿Cómo influye el modelo Canvas en el desarrollo de la planificación docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017?

18

¿Cómo influye el modelo Canvas en el desarrollo de la identificación de recursos docentes

del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017?

¿Cómo influye el modelo Canvas en el desarrollo de la implementación docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017?

¿Cómo influye el modelo Canvas en el desarrollo de la evaluación docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017?

1.3. Justificación del tema de la investigación

Esta investigación fue necesaria para analizar los factores de la innovación educativa en el

nivel secundario de la Institución Educativa Privada Howard Gardner de Lima Norte y

poder lograr los objetivos institucionales de brindar una formación integral a sus

estudiantes. Asimismo, es conveniente para el desarrollo de la comunidad educativa

porque permite que sus entes compitan en un mercado globalizado y altamente exigente.

De la misma manera, tiene como propósito, contribuir a la calidad de los servicios y al

mismo tiempo crear nuevas formas de innovar en la gestión educativa. De acuerdo con los

objetivos de estudio, el análisis de los resultados de la investigación permitió proponer

cambios en la innovación educativa como un proceso sistemático de nuevas experiencias

pedagógicas.

Justificación Teórica

Se justifica mediante la aplicación de la teoría y los conceptos básicos del modelo de

Canvas con sus dimensiones saber (Qué), hacer (Cómo), vender (Para quién) y Ganar (Con

qué). Las teorías de innovación educativa con sus dimensiones de intencionalidad,

planificación, identificación de recursos, implementación y evaluación, permitieron

encontrar explicaciones a situaciones de dificultades para desarrollar proyectos de

innovación educativa.

19

Ello permitió contrastar diferentes conceptos del modelo de Canvas para aplicarlos

en el nivel secundario de la Institución Educativa Privada “Howard Gardner de Lima

Norte”.

Justificación práctica

A nivel práctico, esta investigación viene a representar una oportunidad importante para la

Institución objeto de estudio, de abordar con precisión cuáles son los problemas que

actualmente se presentan en la aplicación de nuevas estrategias para la innovación

educativa docente.

Otro de los aportes de este trabajo, se encuentra en el hecho de que, a través de su

ejecución, se abren las posibilidades de promover la innovación en la escuela, permitiendo

desarrollarse a los docentes es esta temática y se realicen las réplicas con los estudiantes.

Finalmente, el trabajo es de importancia para el propio autor, puesto que servirá para poner

en práctica los conocimientos adquiridos en la Universidad, en relación a la gestión de la

innovación educativa. De acuerdo con los objetivos de estudio, su resultado permitirá

encontrar soluciones concretas al planteamiento de nuevos proyectos de innovación por

parte de los docentes.

Justificación metodológica

Para lograr los objetivos del estudio, se acude al empleo de técnicas de investigación como

el cuestionario y su procesamiento en software para medir los niveles de la innovación

mediante la evaluación de los proyectos de las diversas áreas.

Con ello se pretende conocer el grado de identificación de los docentes con los

objetivos de la institución. Los resultados de la investigación se apoyan en técnicas de

investigación válidas en el medio y de fácil adaptación a la diversidad de los docentes.

Dichas evaluaciones serán sistematizadas y analizadas para fines de la investigación en la

cual se proporcionarán datos relevantes para la mejora de la propuesta pedagógica.

20

1.4. Objetivos de la investigación

1.4.1. Objetivo general

Determinar la influencia del modelo Canvas en el desarrollo de la innovación educativa

docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017.

1.4.2. Objetivos específicos

Determinar la influencia del modelo Canvas en el desarrollo de la intencionalidad docente

del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017.

Determinar la influencia del modelo Canvas en el desarrollo de la planificación docente del

nivel secundario en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017.

Determinar la influencia del modelo Canvas en el desarrollo de la identificación de

recursos docentes del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

Determinar la influencia del modelo Canvas en el desarrollo de la implementación docente

del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017.

Determinar la influencia del modelo Canvas en el desarrollo de la evaluación docente del

nivel secundario en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017.

21

Capítulo II

Marco teórico

2.1. Antecedentes del estudio

Los trabajos de investigación que anteceden al nuestro, es decir, aquellos trabajos donde se

hayan manejado las mismas variables o se hallan propuestos objetivos similares; sirven de

guía al investigador y permiten hacer comparaciones y tener ideas sobre cómo se trató el

problema en esa oportunidad. Toda investigación, toman en consideración los aportes

teóricos realizados por autores y especialistas en el tema a objeto de estudio, de esta

manera se podrá tener una visión amplia sobre el tema de estudio y el investigador tendrá

conocimiento de los adelantos científicos en ese aspecto.

En el presente capítulo se expondrá una breve reseña de las más relevantes

investigaciones realizadas con respecto al modelo Canvas y la innovación educativa.

2.2.1. Antecedentes internacionales

Ferreyra (2015), en su investigación titulada El modelo Canvas en la formulación de

proyectos. Se propuso como objetivo “determinar la pertinencia de la metodología Canvas

en la formulación de proyectos a través de la caracterización del modelo” (p. 5). Se trató de

una investigación de revisión bibliográfica referente a la metodología Canvas con carácter

descriptivo, según la clasificación de (Day, 2005). El fin de este tipo de revisión es

proporcionar al lector una puesta al día sobre conceptos útiles en áreas de constante

evolución. Se tomaron fuentes primarias (originales, artículos, tesis) y secundarias

(catálogos, bases de datos). Las evaluaciones se hicieron basándose en contenidos teóricos,

para ello se realiza esta revisión con textos y artículos que han dado las bases para trabajar

sobre dicha metodología y otros referentes planes y Modelos de negocio.

22

Los datos obtenidos sirvieron para que el contexto innovador y emprendedor en que

hoy se desarrollan los negocios, generen la necesidad de modelos de negocios dinámicos,

simples y que respondan rápidamente a los cambios. Los resultados demostraron que el

modelo como Canvas permite organizar y analizar la información de manera ágil,

facilitando la toma de decisiones y la adopción de distintas estrategias. Teniendo en cuenta

este hallazgo, los investigadores concluyeron que el modelo Canvas es una herramienta

pertinente en un contexto de emprendimiento e innovación, que, si bien el plan de negocio

es importante, debe ser flexible, pendiente a responder a las oportunidades y necesidades.

Bernués (2015), en su investigación titulada Análisis del gestor de eventos a través

de un modelo de gestión integral: modelo de Canvas. Se propuso como objetivo

“demostrar la figura del gestor de eventos para la gestión integral a través del método

Canvas” (p. 48). Se trató de una investigación de análisis de estudios de casos reales para

su validación. Las evaluaciones se hicieron basándose en la aplicación de preguntas sobre

la gestión del planteamiento global. Los datos obtenidos sirvieron para demostrar que todo

evento que llegue a la puntuación de 9 en el método Canvas, adaptándolos a los eventos,

están bien gestionados. Teniendo en cuenta este hallazgo, los investigadores concluyeron

que los eventos analizados a través del método de Canvas permiten describir un acto con

herramientas de gestión propias de la gestión organizacional.

Santiago de la Barrera (2005), en su investigación titulada Innovación en

instituciones educativas: un estudio de caso. Se propuso como objetivo “desarrollar con

atención la teoría sobre las innovaciones, tanto desde un enfoque general y como desde el

específico de las instituciones educativas.” (p. 48). Se trató de una investigación de trabajo

de campo para profundizar el caso de una innovación implementada por una escuela de

educación. La innovación consistió en la certificación de la institución bajo el sistema de

calidad de las Normas ISO 9000, y fue seleccionada por haber introducido un cambio

profundo en la gestión de toda la escuela. Las evaluaciones se hicieron basándose en el

análisis de las medidas que se habían tenido en cuenta en todos y cada uno de los

elementos del proceso descritos en el marco teórico de cambios descritos en el marco

teórico. Teniendo en cuenta este hallazgo, los investigadores concluyeron que el

instrumento desarrollado en la metodología de investigación a partir de la teoría resulta una

herramienta adecuada para aquellos trabajos que se orienten a investigar innovaciones en

las instituciones educativas.

23

Martínez (2017), en su investigación titulada Estrategias innovadoras para disminuir

la reprobación escolar aplicando el modelo de negocio CANVAS. Se propuso como

objetivo “diseñar estrategias innovadoras para disminuir la reprobación escolar aplicando

el modelo negocio CANVAS.” (p. 11). Se trató de una investigación donde se aborda la

problemática desde una mirada innovadora, se utiliza el modelo de negocio CANVAS

como herramienta diagnóstica bajo la premisa inicial de identificación de los recursos que

están incidiendo en la reprobación escolar. La ruta que aborda el presente proyecto de

investigación es la descripción de la problemática de la reprobación escolar a partir de la

implementación del modelo de negocio CANVAS como elemento diagnóstico. Para la

recolección de información se utilizan diversos instrumentos que están orientados a la

consolidación de los objetivos, tales como el análisis documental, la entrevista

semiestructurada, la lluvia de ideas y los grupos focales. Teniendo en cuenta este hallazgo,

los investigadores concluyeron que el modelo de negocio CANVAS como elemento

diagnóstico posibilita una mirada innovadora sobre la problemática y permite la

identificación de recursos con los que se cuenta desde otras perspectivas y deja abierta la

posibilidad de la construcción de protocolos para sistematizar procesos que son ambiguos

en las instituciones educativas.

García (2015), en su investigación titulada Diseño de un modelo de validación de

ideas de negocio basado en la metodología Canvas para los proyectos de emprendimiento

de los estudiantes de la PUCES. Se propuso como objetivo “plasmar con mayor facilidad

en el Lienzo de Modelo de Negocio (Business Model Canvas) el proceso de evolución de

la etapa de pre-incubación a la etapa de implementación” (p. 5). Se investiga

sistemáticamente las metodologías aplicadas en emprendimientos que se han convertido en

empresas, corporaciones y multinacionales en los últimos años y que han tenido un soporte

tecnológico. Se realiza un compendio breve de los principales procedimientos

administrativos aplicados actualmente para iniciar un negocio y se contrasta con la forma

en que se validan las ideas del aspirante a emprendedor, para así poder materializarlas en

un negocio con una estructura ágil. Teniendo en cuenta este hallazgo, los investigadores

concluyeron que el lienzo Canvas es el punto de partida para organizar un sistema flexible

de acciones, esto implica una necesidad de conocer nociones elementales de los

tratamientos que se le dan a los módulos y como se dan los resultados a la medida que se

van implementado los proyectos.

24

2.2.2. Antecedentes nacionales

Sanjinés (2012), en su investigación titulada Efectos del programa de innovación

educativa escuelas de avanzada y mejoramiento de la calidad en instituciones educativas

del Callao. Se propuso como objetivo “medir los efectos de la aplicación del programa

innovación educativa Escuelas de Avanzada en el mejoramiento de la calidad en

instituciones educativas públicas de secundaria del Callao” (p. 9). Se trató de una

investigación con un diseño pre experimental pre test post test con un solo grupo y una

muestra conformada por 93 docentes de las instituciones educativas Nº 1, 2, 3 y 4. Las

evaluaciones se aplicaron a los docentes a través de programa en mención, cuyo efecto se

midió con el cuestionario para verificar procesos en las innovaciones educativas de

Escuelas de Avanzada. Los resultados evidencian la efectividad de su aplicación,

observándose un mejoramiento significativo del nivel de desarrollo óptimo en la gestión

administrativa, el uso de estrategias de enseñanza innovadora, repercutiendo en el

desarrollo de las habilidades de los estudiantes y en la capacidad de autoevaluación con

participación activa de los agentes educativos. Teniendo en cuenta este hallazgo, los

investigadores concluyeron que el programa tuvo un efecto significativo positivo en la

planificación de las instituciones educativas participantes. Con una significancia de 0,00

determinamos inferencialmente que el efecto producido en la variable principal es

estadísticamente significativo.

Aguilar (2014), en su investigación titulada Estrategia metodológica basada en la

investigación científica para desarrollar habilidades y actitudes en docentes para la

formulación de proyectos de innovación educativa. Se propuso como objetivo “elaborar

una estrategia metodológica, basada en la investigación científica para desarrollar

habilidades y actitudes innovadoras en los docentes de la Institución Educativa “San Juan”

de Trujillo, Perú, a través de la formulación de proyectos de innovación educativa.” (p. 7).

Se trató de una investigación que propone una estrategia metodológica basada en el

método científico y se aplicó a través de talleres. Las evaluaciones se hicieron basándose

en una aplicación para evaluar las habilidades y actitudes de los docentes se elaboró y

aplicó tres instrumentos: un cuestionario de habilidades (identificación de problemas,

capacidad reflexiva, análisis, síntesis, creatividad y trabajo en equipo); una escala de

actitudes para valorar el compromiso de actuar como agente de cambio y seguimiento en

los talleres sobre formulación de proyectos de innovación educativa.

25

Teniendo en cuenta este hallazgo, los investigadores concluyeron que la estrategia

metodológica permitió desarrollar habilidades y actitudes favorables en los docentes

logrando capacidades y disposiciones significativas para formular proyectos de innovación

educativa. El 55% de docentes mejoraron sus habilidades y todos fortalecieron sus

conocimientos referentes a la formulación de proyectos. El 85% de docentes mejoraron sus

actitudes frente a formulación de proyectos de innovación educativa.

Cáceres (2016), en su investigación titulada Efecto de la metodología Canvas para la

innovación en modelos de negocio de la Mype formal de calzado de Trujillo, al año 2016.

Se propuso como objetivo “determinar el efecto de la metodología Canvas en la

innovación de los modelos de negocio de la Mype formal de calzado de Trujillo, al año

2016” (p. 9). Se trató de una investigación descriptiva, de diseño no experimental y corte

transversal, fue aplicada a una población de dos Mypes de calzado trujillanas, con un

muestreo por conveniencia, teniendo a la Innovación en Modelos de Negocio como única

variable. Las evaluaciones se hicieron basándose en la aplicación del instrumento que se

adaptó a partir de un modelo realizado por la Cámara de Comercio de Bogotá en el

Programa Bogotá Innova (2011). Teniendo en cuenta este hallazgo, los investigadores

concluyeron que en la evaluación de la metodología Canvas tuvo un efecto medio con un

puntaje de 3 en la escala valorativa, en la Mype Riberox que aplica factores de innovación;

mientras que en la otra Mype, Grupo Romina, que no considera estos factores, tiene un

efecto bajo, con un puntaje de 2, quedando así demostrado evidentemente en los

resultados, que el efecto de la metodología Canvas en estas Mypes de calzado es positivo.

2.2. Bases teóricas

2.2.1. Variable modelos Canvas

Según Osterwalder y Pigneur (2010):

El modelo Canvas permite organizar de manera lógica la operatividad en la que las organizaciones

crean valor, lo ponen a disposición de sus clientes y como obtienen por ello unos rendimientos del

valor aportado. Otra ventaja es que todas estas fortalezas y debilidades son reflejadas en una sola hoja

(lienzo) de manera muy visual para tener una imagen del conjunto (p. 16).

26

El autor enfatiza las ventajas del modelo de Canvas, basado en una estructura

práctica y flexible. Práctica porque permite tener una visión general de la organización y

flexible porque se adapta a las necesidades del cliente, con lo cual podemos dar un valor

agregado a nuestro producto y/o servicio.

Figura 1. Business Model Canvas (modelo de negocio)

Fuente: Osterwalder y Pigneur (2011).

La metodología Canvas parte de la concepción de una propuesta de valor, la cual

deber ser promocionada y difundida en los clientes para su masificación y puedan

percibirlo como valor agregado, para ello es necesario acoger todas las ideas. El modelo

permite plasmar de manera práctica y rápida modelos, proyectos o propuesta de negocio en

nueve módulos visualizados en un lienzo, los cuales determinan todo el proceso hasta

llegar al cliente (Andrade, 2012. p. 9).

A su vez el modelo se puede adaptar para el desarrollo de proyectos de vida,

proyectos de innovación (objeto del presente estudio), debido a que es flexible y permite

de forma sencilla tener una visión rápida de los proyectos que deseamos iniciar. En el

ámbito educativo permite el trabajo equipo y la generación de ideas creativas para

promover proyectos de innovación educativa.

La metodología Canvas se adapta a su vez a las necesidades a partir de lienzos que

permita organizar los aspectos de un proyecto de innovación. Una aplicación sencilla es

relacionar el lienzo propuesta de valor con la relación con el cliente. Así mismo se puede

construir un lienzo relacionando a los clientes con la fórmula de beneficios que podría

recibir si adquiere el producto y o servicio (Torres, 2013, p. 138).

27

El lienzo de Canvas describe los procesos mediante los cuales las organizaciones

diseñan estrategias para posicionar su producto y/o servicio en el mercado competitivo con

la finalidad de garantizar la rentabilidad y sostenibilidad de la organización. (Minondo,

2017, p. 1).

En un mercado tan competitivo donde la oferta sobrepasa la demanda se hace

imprescindible la generación de metodologías agiles y prácticas que permitan desarrollar

productos con valor agregado y acorde a las necesidades del cliente. Es muy importante

identificar la necesidad para diseñar un producto y/o servicio que cubra las expectativas de

los interesados, mediante este enfoque se busca establecer mecanismos de servicio

oportuno y de calidad a sus clientes.

El lienzo de Canvas ayuda a proyectar de forma práctica un modelo de negocio sin

entrar en un procedimiento complejo que permite desarrollar una idea original a partir de

sus cuatro dimensiones:

Figura 2. Modelo de Canvas

Fuente: Minondo (2017).

Dimensión 1. Saber (Qué). Está orientado a satisfacer una problemática para mejorar

la percepción del cliente y contribuye con un valor adicional (Minondo, 2017, p. 2).

28

El Qué, se ubica en la parte central del lienzo y se establece la propuesta de valor

para captar la atención del cliente, analizando sus necesidades y expectativas en cuanto al

costo, calidad y servicio. Este punto se orienta el fin común de la creación de un producto

y/o servicio brindar una experiencia grata que deje la sensación de querer volver a repetir

la experiencia.

La oferta es lo primero que impacta en los clientes, lo cual tiene incidencia directa en

la disposición por el producto o servicio en base a las cualidades y costos del mismo. En el

mercado pueden existir diversas ofertas segmentadas a un público objetivo dentro de las

cuales destacaran aquellas que impacten en el cliente (Márquez, 2010, p. 32).

La diferenciación de los productos y/o servicio en el mercado se da por las

cualidades del mismo pero la determinación es directamente del cliente o usuario, en este

contexto la percepción del cliente se masifica en los interesados y genera valor al producto

y/o servicio. Bajo esta mirada del cliente, las organizaciones deben priorizar la satisfacción

al interactuar con su producto y/o servicio propuesto en un mercado muy competitivo, en

los cuales la competencia es constante y no deja espacio para las malas decisiones en la

creación o modificación de su gestión.

Esta dimensión no abarca una descripción del proceso del producto, se centra

exclusivamente en la solución de las necesidades de los clientes. Plantea alternativas para

satisfacer expectativas de sus consumidores buscando diferenciarse de su competencia, por

ello es necesario una empatía del producto con el cliente (Ferreira, 2015, p. 15).

La empatía que pueda producir el producto y/o servicio con sus consumidores es la

clave para una relación duradera, el modelo de negocio debe identificar cada vez más las

necesidades que no han sido cubiertas en los clientes, por ello se genera la mejora de la

calidad del servicio y por ende una satisfacción magnificada en los usuarios.

Está conformado por el siguiente módulo:

Propuesta de valor. Es un agregado de productos o servicios que buscan satisfacer

los requerimientos de un público objetivo. Tiene como propósito principal fidelizar al

cliente y darles solución a sus requerimientos (Osterwalder y Pigneur, 2010, p. 22).

29

En este módulo se parte de la reflexión de cuáles son nuestros mercados, el tipo y sus

necesidades a cubrir, por ello se buscan crear productos y servicios con un valor agregado

para satisfacer las expectativas del cliente.

Figura 3. Business Model Canvas (modelo de negocio)

Fuente: Osterwalder y Pigneur (2011).

Es importante que la propuesta de valor sea práctica, flexible y que sea comprendida

por cliente, con la finalidad de fidelizar la marca en el mercado. Podemos plantearnos

diversas interrogantes a partir de las necesidades del cliente y poder desarrollar un buen

producto y/o servicio (Minondo, 2017, p. 14).

Figura 4. El punto de vista del cliente

Fuente: Minondo (2017).

30

La capacidad de conocer las expectativas de los clientes permitirá satisfacer mejor

sus necesidades y elevar la percepción del consumidor. Para ello se pueden aplicar diversas

estrategias para recoger sus impresiones como las encuestas, entrevistas, sugerencias y

otras técnicas que de manera interactiva recojan sus expectativas.

Dimensión 2. Hacer (Cómo). Corresponde a los procesos de realización y

distribución de los productos y/o servicios para ponerlos a disposición del público objetivo

(Minondo, 2017, p. 2).

Esta dimensión se ubica al lado derecho y guarda relación con el hemisferio derecho

en todo el aspecto creativo y emocional. Se orienta a identificar a su cliente objetivo y

como crear experiencias gratificantes y los canales para llegar ha dicho cliente.

El hacer (Cómo) implica definir el segmento del mercado tomando en cuenta los

vacíos y necesidades no cubiertas al cliente, mirándolo como una oportunidad de

posicionamiento en el mercado. Para ello debe establecer estrategias de comunicación y

hacer llegar de manera clara y precisa las bondades de su producto, como consecuencia

establecerá una relación empática con su público objetivo (Ferreira, 2015, p. 15).

En el ámbito educativo, ante las necesidades de nuevas formas de aprender y

propuestas que conlleven a una formación integral se hace necesario identificar el cliente

insatisfecho y comunicarle de manera asertivas una propuesta pedagógica alternativa que

cubra sus expectativas. Partiendo de la premisa de una educación centrada en la persona se

debe priorizar una forma asertiva de hacer conocer el tipo de educación que se desea

desarrollar con los estudiantes.

Está conformado por los siguientes módulos:

Los segmentos de mercado permiten delimitar los campos de acción y poder definir

los medios y recursos para llegar al cliente de manera oportuna con la intuición de estar

siempre cuando necesita satisfacer su necesidad. Al lograr esta empatía de atención

personalizada y preocupación por ellos, causara emoción de felicidad y satisfacción,

objetivos que debe priorizar toda organización para posicionarse en un mercado cada vez

más competitivo y sujeto al consumismo de los clientes.

31

Figura 5. Business Model Canvas (modelo de negocio)

Fuente: Osterwalder (2011).

Segmentos de mercado. Los clientes son los protagonistas principales de la cadena de

comercialización, son los que hacen sostenible una organización con su decisión de

consumo, por ello es importante clasificarlos de acuerdo a sus necesidades, criterios y

rasgos identificados. Este módulo se enfoca en categorizar los tipos de clientes de acuerdo

a sus características y preferencias (Osterwalder y Pigneur, 2010, p. 20).

Los estudios de mercados realizados por la organización o con cargo a tercero,

permiten realizar un diagnóstico del medio en cual se comercializará el producto y/o

servicio. Los resultados permiten indicar los grupos de clientes, clasificados de acuerdo a

sus necesidades de consumo, basándose en encuesta de opinión o indicadores de rasgos de

los clientes: preferencias, edades, sexo y otros elementos que permitirán definir el público

objetivo de la organización.

La oferta está conformada por diferentes tipos de consumidores. Su clasificación

depende en la diferencia de gustos, accesos y capacidad de consumo. Luego es necesario

realizar una descripción minuciosa de sus características de ubicación, sociales y también

económicas, datos que conllevaran a la mejora del producto y/o servicio que garanticen el

crecimiento organizacional y por ende su sostenibilidad ante las diversas ofertas que

puedan presentarse (Márquez, 2010, p. 32).

32

La oferta en el mercado permite al cliente a optar por aquel que más se adapta a su

nivel socioeconómico o por sus características personales, los cuales pueden ser inducidos

por las ventajas competitivas que existen entre las organizaciones. En este sentido la oferta

de toda organización se debe enfocar en las diferencias identificadas y tratar de cubrir al

máximo sus gustos y preferencias de la demanda a la cual se debe su sostenibilidad como

organización.

La propuesta de valor está relacionada directamente con la segmentación del

mercado, porque al identificar diversos nichos es posible adaptar el producto y/o servicio a

la propuesta de valor de la organización. Como dice Osterwalder, aquí se pueden usar otras

herramientas complementarias como el mapa de empatía, metodología Lean o Customer

Development Process (Minondo, 2017, p. 14).

Los nichos de mercado tienen su origen en una necesidad no cubierta por las

organizaciones que han logrado posicionar su marca. Las grandes organizaciones se

centran en la mayor cuantía de clientes para asegurar la ubicación de su producto. Sin

embrago muchas veces dejan de lado algunos sectores de la demanda por considerarlos

menores, produciendo así un nicho de mercado no cubierto y una oportunidad de negocio

para otras organizaciones.

Figura 6. Descripción del segmento del mercado

Fuente: Minondo (2017).

33

Canales. Los centros de atención al cliente son parte importante de la experiencia al

adquirir un producto y/o servicio. Los medios de comunicación, reparto y entrega de los

productos establecen una interacción directa de la organización con el cliente (Osterwalder

y Pigneur, 2010, p. 26).

Los canales de distribución son considerados por el autor como el nexo principal del

cliente con la organización. En el ámbito educativo los canales deben ser claros y precisos

debido a que de manera muy sencilla y rápida se cambia el mensaje de acuerdo a la

interpretación que quiere darle un integrante de la comunidad educativa. En el aspecto

externo la organización debe identificar las necesidades educativas de las personas para

diseñar un producto acorde antes de ser comunicado al mercado objetivo

.

Lo más importante en este módulo es seleccionar los canales adecuados para

comunicarse de forma asertiva con los clientes y poder enfatizar la propuesta de valor.

Entre ellos se pueden identificar los puntos de ventas, las estrategias de marketing, las

redes sociales y todo medio de comunicación que exista en el mercado (Márquez, 2010, p.

32).

Una comunicación eficaz emite un mensaje adecuado y fiable a sus receptores, por

ello cuando se quiere enfatizar la propuesta de valor es necesario ser lo más directo y

sincero en cuanto a lo que se comunica. De esta manera la organización gana credibilidad

antes sus clientes y posicionando los beneficios de su producto y/o servicio en sus

consumidores.

Los canales de comunicación se pueden calificar como diversos o complementarios

uno del otro, dependiendo del resultado podemos priorizar los canales necesarios que

garanticen la buena información del producto y/o servicio al cliente. Dichos canales

pueden ser puntos de contacto, campañas o mediante actividades de promoción (Minondo,

2017, p. 14).

Muchas organizaciones apuestan por los canales directos de comunicación para

garantizar la calidad del mensaje, sin embargo, es necesario complementar dichos canales

con estrategias de masificación como las redes sociales o medios de difusión en papelería

impresa.

34

Figura 7. Descripción de los canales de distribución

Fuente: Minondo (2017).

Relaciones con los clientes. Su importancia radica en el grado de captación de los

clientes y su fidelización, para ellos es necesario estimular las ventas con diversas

estrategias de acuerdo al segmento del cliente. Pueden ser de manera personalizada o

mediante un medio de comunicación automatizado (Osterwalder y Pigneur, 2010, p. 28).

En el marco de una comunidad educativa la relación con los clientes es esencial.

Porque en ella se establecen las formas y maneras de educar, el comportamiento de cada

uno de los integrantes es el reflejo de su preparación profesional. Debe ser una relación de

respeto mutuo donde se evidencia la ética de las personas y de esta manera se estimula una

relación acorde al objetivo para fidelizar a los clientes.

Es importante elegir los mecanismos de relaciones adecuados para el trato con el

cliente, de acuerdo a la segmentación y sus necesidades identificadas. Se enfatiza mucho

en el trato personalizado debido a la atención de todas sus dudas y percibir su grado de

atención e interés con el producto y/o servicio. Sin embargo, no se deben descartar los

medios masivos como primer contacto con el cliente (Márquez, 2010, p. 32).

El trato personalizado es el más adecuado para establecer relaciones con los clientes,

permite resolver de manera rápida sus interrogantes o dudas en relación al producto y/o

servicio que se le ha brindado.

35

Las relaciones duraderas con los clientes son producto de la elección de los canales

adecuados para relacionarlos con la organización, teniendo como objetivo mantener un

contacto constante con los clientes (Minondo, 2017, p. 14).

Las relaciones con los clientes se determinarán de acuerdo a las características y

necesidades de los mismos, una relación directa y clara será la premisa para relaciones

duraderas que conllevan a fidelizar la mayor parte de los clientes. Una marca posicionada

es producto de todo un trabajo previo de relaciones directas o indirectas con los clientes,

debido a la confianza ganada en el trato que vienen desarrollando por un buen tiempo.

Figura 8. Descripción de las relaciones con el cliente

Fuente: Minondo (2017).

Dimensión 3. Vender (Para quién). Determina mercados interesados en el producto

y/o servicio viabilizando estratégicamente su llegada al cliente (Minondo, 2017, p. 2).

Esta dimensión permite identificar los recursos claves, las actividades claves y las

asociaciones claves. Son los módulos de Canvas que permiten visionar la estrategia para

posicionar el producto y/o servicio en los clientes previamente identificados y en proceso

de fidelización, mediante la ejecución de las actividades claves de acuerdo a una

planificación para concebir el producto y/o servicio que se desea introducir al mercado.

36

Al identificar los activos con los que se cuenta se puede maximizarlos y muchas

veces es necesario fortalecerlos antes las necesidades de producción como una pieza clave

para la calidad de lo ofertado. Esto implica plantear actividades donde realice el uso

correcto de dichos recursos para el logro de los objetivos por lo cual es de vital importancia

realizar asociaciones claves con agentes financieros y proveedores que garanticen el

proceso de producción (Ferreira, 2015, p. 16).

Las asociaciones permiten mejorar la calidad del producto y o servicio,

convirtiéndose en un aspecto clave para realizar una buena gestión desde los recursos

humanos, recursos financieros y recursos logísticos, aspectos primordiales que garantizan

la buena marcha institucional y el posicionamiento en el mercado. Si una organización

logra plasmar este aspecto clave lo conlleva a una fidelización de su marca y a un

reconocimiento propio de su giro de negocio.

Está conformado por los siguientes módulos:

Figura 9. Business Model Canvas (modelo de negocio)

Fuente: Osterwalder (2011).

Los recursos con los cuales cuente el proyecto serán la base para generar la atención

a tiempo y con calidad de servicio para proyectar una capacidad de respuesta adecuada,

para ello debemos de planificar actividades que conlleven a un proceso productivo con

eficiencia, eficacia y efectividad. El soporte esencial en este proceso son las relaciones

multilaterales con nuestros proveedores o por tercerización de servicios.

37

Recurso claves. Dependiendo del modelo de negocio se realizará un listado de

recursos claves para el desarrollo del producto y/o servicio. Dichos recursos permitirán

darle una propuesta de valor y distribuirlos en los mercados de consumo (Osterwalder y

Pigneur, 2010, p. 34). En las casuísticas de negocios educativos existen recursos claves

prioritarios como una buena calidad de docentes, una infraestructura acorde al logro de los

aprendizajes y los materiales para el desarrollo de las actividades académicas. En su

conjunto deberán reunir las condiciones necesarias para la formación integral de los

estudiantes.

Los recursos pueden ser de la organización, prestación de terceros o donaciones,

todos ellos dentro de la gama de logísticos, humanos y financieros. Su importancia radica

en el insumo de funcionamiento de la organización. (Márquez, 2010, p. 32). Los recursos

claves tienen una relación directa con la gestión administrativa, siendo específicos, se

relaciona con la dimensión humana, logística y financiera que toda organización deberá

gestionar. Una administración previsible esta siempre al tanto de proveer de los recursos

necesarios para el buen manejo de la organización y el cumplimiento de sus metas de

sostenibilidad.

Es necesario articular la propuesta de valor con los demás módulos para identificar

los recursos indispensables para la producción de la organización (Minondo, 2017, p. 8).

Los recursos claves permiten dinamizar a todos los módulos del modelo Canvas, su

relación en concreta con la implementación del modelo de negocio a desarrollar.

Figura 10. Descripción de los recursos claves

Fuente: Minondo (2017).

38

Actividades claves. Las organizaciones deben contar con una planificación de

actividades claves para garantizar sus objetivos. Dentro de ellas estarán los ítems

necesarios, se relaciona con los recursos claves y poder llegar así a los clientes para ubicar

el producto (Osterwalder y Pigneur, 2010, p. 36).

Las instituciones educativas cuentan con diversos instrumentos de gestión donde se

contemplan las actividades a desarrollar durante el año académico. Uno de los principales

es el Plan Anual de Trabajo donde se realiza un cronograma de actividades que conlleven a

la formación de sus estudiantes, teniendo en cuenta el uso de recursos y mirando a los

aliados claves que son los padres de familia.

Las actividades claves deberán poner su mirada en el mercado competitivo y

determinar el proceso a realizar para darle el valor diferenciado a su producto y/o servicio.

Si luego de análisis de la competencia encuentra debilidades es necesario buscar aliados

para posicionarse en el mercado (Márquez, 2010, p. 33).

La competencia es cada vez más compleja debido a la gran cantidad de ofertas que

existe para diversos productos y/o servicios, por ello es relevante la planificación de sus

actividades mirando hacia la competencia para darle el valor agregado y puede fidelizarse

en el mercado competitivo. Las referencias que se puedan tener de la competencia sirven

de punto de partida para establecer las estrategias necesarias que desarrollen una cultura de

calidad de servicio.

De igual manera se relacionan con los procedimientos directivos y ejecutivos en los

cuales se pueden aplicar herramientas de gestión como mapas, redes, organizadores

visuales y otros (Minondo, 2017, p. 8).

Los directivos de una organización marcan la línea y filosofía del producto y/o

servicio, por ello deben utilizar herramientas innovadoras para mejorar la gestión

institucional. Los procedimientos para definir las actividades claves deben ser agiles y

flexibles tomando en cuenta las ideas y opiniones de los colaboradores, por ello es

necesario sistematizar las experiencias y tomarlas en cuenta para las mejoras necesarias en

beneficio del cliente y el desarrollo del negocio como estrategia de posicionamiento en el

mercado de consumidores.

39

Figura 11. Descripción de las actividades claves

Fuente: Minondo (2017).

Aliados claves. Es importante que las organizaciones promuevan alianzas

estratégicas que les permitan crecimiento y mejora de su producto y/o servicios, con la

finalidad de reducir costes e índices de riesgo y fortalecer se posicionamiento en el

mercado de consumo (Osterwalder y Pigneur, 2010, p. 38).

En el ámbito educativo los aliados claves son los padres de familia, debido al

acompañamiento continuo que deberán realizar en la formación de sus hijos. A su vez

existen instituciones aliadas del campo educativo que cumplen un papel importante en la

asesoría pedagógica o psicosocial, donde tenemos por ejemplo a las organizaciones

gubernamentales, ONG y centros de atención psicológica.

Los procesos de innovación con mayor relevancia son aquellos que se han apoyado

en terceros a través de consultorías externas para mejorar la calidad del producto y/o

servicio. A su vez los proveedores son aliados eficaces para la mejora del servicio y son

parte importante en el ciclo de producción (Márquez, 2010, p. 33). La innovación

educativa tiene como base la co-creación de nuevas formas de hacer educación de acuerdo

a las necesidades de aprendizaje y en este sentido los aportes externos tienen mucha

relevancia para compartir diversas experiencias y aplicar nuevas estrategias.

40

Dentro los aliados claves también se contempla diversos agentes externos como las

entidades bancarias y las redes de conocimiento, los cuales permiten que los negocios no

se individualicen y que su efectividad esté sujeta a la interacción con otras organizaciones

(Minondo, 2017, p. 10).

Dentro del aspecto financiero los aliados en este rublo permitirán el crecimiento y

ampliación del servicio de una organización. Lo casos de éxitos, según se registran, son

aquellos que arriesgaron en invertir a través de un préstamo financiero, sus experiencias

conllevan a apostar por los aliados externos que permitan financiar proyectos con fines de

crecimiento organizacional.

Figura 12. Descripción de los aliados claves

Fuente: Minondo (2017).

Dimensión 4. Ganar (Con qué). Especifica la forma de crear sostenibilidad en la

organización y las estrategias que garanticen su rentabilidad (Minondo, 2017, p. 2).

En esta dimensión se visualiza y se concreta el soporte del proyecto planteado en el

modelo de Canvas. Dicho soporte deber ser factible, viable y sostenible para proyectar una

visión de futuro próximo alentador, con mira al crecimiento del negocio y su consolidación

en el mercado, fortaleciendo su soporte financiero con la aceptación y valoración de su

producto y/o servicio.

41

El proceso previo desarrollado para la concepción de un producto y/o servicio

permitirá establecer pilares adecuados para el sostenimiento de un proyecto. Los recursos

invertidos de manera objetiva garantizaran la sostenibilidad del proyecto con miras a

proyectar nuevas formas de fidelizarlos en el mercado.

Todas las partes del lienzo se sostienen en la estructura de costes, en ellos se pueden

diferenciar diversos tipos de costos fijos o variables, tangibles o intangibles, sin embargo,

lo necesario y relevante es determinar el precio de venta del producto y/o servicio en el

mercado (Ferreira, 2015, p. 16).

Es importante valorar el producto y/o servicio ofertado en el mercado, para sostener

el negocio y mantener los niveles de calidad ofrecidos al cliente. Tiene que existir una

valoración real del producto para mantenerlo como negocio sostenible y poder apuntar a un

crecimiento continuo de la organización y como consecuencia ampliar su oferta para seguir

siendo competitivo en el mercado. A su vez la competitividad implica la mejora continua

de la organización para garantizar la calidad y el servicio a los clientes, logrando una

confiabilidad que muchas veces es difícil construir o sostener.

Está conformado por los siguientes módulos:

Figura 13. Business Model Canvas (modelo de negocio)

Fuente: Osterwalder (2011).

42

Los módulos de soporte, establecen las pautas para el desarrollo del proyecto.

Buscan maximizar los beneficios y minimizar los costos, de tal forma que la brecha de

ambos beneficie al cliente. Este enfoque se orienta a los objetivos del proyecto, priorizando

en los inicios al posicionamiento y competitividad del producto y/o servicio.

Fuentes de ingreso. Se relaciona directamente con el valor del producto y la

rentabilidad para el crecimiento de la organización. Los clientes son fundamentales, sin

embargo, el ingreso económico que proviene de ellos se convierte en la ramificación del

negocio (Osterwalder y Pigneur, 2010, p. 33).

En las administraciones de servicio educativo se sustenta como base de

sostenibilidad las cuotas de pago por el servicio brindado, dicho ingreso permitirá

garantizar la calidad del servicio e invertir en mejoras de la organización. La rentabilidad

está sujeta al crecimiento de los clientes y el buen manejo del flujo de caja condicionada a

los criterios de prioridad o necesidades de la organización.

También dentro de las fuentes de ingresos se considerar otros tipos de intercambios

comerciales: capacitación del personal (Los conocimientos es el capital del ser humano),

las alianzas (Estrategias para crecer en menor plazo) y los servicios adicionales (Asesoría,

mantenimiento y otros (Márquez, 2010, p. 32).

Dentro de los ingresos también se deben considera los elementos intangibles como la

capacitación o asesorías que recibe el personal porque en un futuro próximo se convertirá

en una rentabilidad para la organización y será retribuido con un personal mejor preparado

para cumplir con las metas propuestas y objetivos de la empresa.

Es vital para la organización conocer los ingresos por las ventas, de que segmentos

de clientes proviene y los medios de pagos con el objetivo de proyectar su rentabilidad.

(Minondo, 2017, p. 17).

Los ingresos deben categorizarse para identificar fortalezas y debilidades con la

finalidad de aplicar mecanismos de fortalecimiento en el servicio o mejorar los medios de

pago que permitan garantizar el flujo de caja y por ende la liquides de la empresa con mira

a fortalecer su solvencia económica.

43

Figura 14. Descripción de las fuentes de ingreso

Fuente: Minondo (2017).

Estructura de costes. En este módulo se identifican las escalas de costos que se darán

el desarrollar un proyecto de negocio en la organización. La fijación de dichos costos está

vinculado a los módulos anteriores (Osterwalder y Pigneur, 2010, p. 43).

Como lo menciona el autor de la teoría anterior, los costes de la organización

deberán estar correctamente identificados y de esta manera prever acciones en el desarrollo

del modelo de negocio. Se debe priorizar los costes que permiten ejecutar el negocio de

manera eficiente con miras al crecimiento del modelo y el logro de los resultados

esperados en la planificación previa del modelo.

Dentro del listado de costes se pueden considerar en las actividades claves, recursos,

alianzas, canales de distribución y todo lo que demande la implementación y ejecución del

modelo de negocio (Márquez, 2010, p. 33).

Este módulo es el soporte de los demás módulos del Canvas, desde su análisis

permite sostener a los demás, sin una estructura de costo no será posible ejecutar el modelo

de negocio desde la concepción del producto y/o servicio hasta la entrega final al cliente

interesado en cubrir una necesidad. Dicho proceso garantiza cubrir las expectativas del

cliente y fidelizarlos como un consumidor constante.

44

Una forma práctica de elaborar los costes es iniciar con los costos más elevados y

vincularlo con los módulos descritos anteriormente. Además, se deben tener cuentan con

los tipos de costos que pueden ser variables o fijos y tener en cuenta factores como la

economía, competencia y problemáticas sociales. Para describir los costes del negocio se

puede comenzar con los más altos y relacionarlos con los módulos anteriormente

analizados (Minondo, 2017, p. 10).

Dentro de toda estructura de costos de una empresa, se debe categorizar los tipos de

costos a manejar. Su importancia radica en el orden administrativo contable para el manejo

del flujo financiero y cubrir lo prioritario con un respaldo económico de la organización o

aliados externos como las entidades bancarias, de esta manera se garantiza la

implementación del modelo de negocio.

Figura 15. Descripción de la estructura de costes

Fuente: Minondo (2017).

2.2.2. Técnicas del modelo Canvas

Las técnicas y herramientas de las metodologías de diseño permiten mejorar e innovar los

modelos de negocio. Esto implica identificar los métodos asertivos para crear la propuesta

de valor de una organización e implica adaptarse a los constantes cambios y la

conformación de equipos de alto desempeño. (Osterwalder y Pigneur, 2010, p. 127).

45

La importancia de la aplicación de técnicas agiles y flexibles para concebir modelos

de negocio se enfatiza en los mecanismos necesarios para recoger sugerencias, ideas y

diversos aportes internos como externos con la finalidad de realizar procesos de inmersión

en la problemática, idear para implementar los prototipos de los modelos de negocio y

finalmente evolucionar con los resultados esperados. Entre las técnicas mencionadas

podemos encontrar:

Aportaciones de los clientes. Tomar en cuenta la percepción del cliente al

experimentar el producto y/o servicio debe ser una premisa en la elaboración de los diseños

de negocios. En ella encontraremos una diversidad de información que alimenta cada

módulo planteado en el modelo de Canvas (Osterwalder y Pigneur, 2010, p. 128).

Figura 16. Mapa de empatía

Fuente: Osterwalder y Pigneur (2010).

Los clientes siempre tienen expectativas con un producto y/o servicio, al interactuar

con ellos se genera una percepción, en este punto es necesario recoger sus opiniones para

establecer mejoras en el modelo y sumar en su propuesta de valor, sus opiniones y

sugerencias deberán de tomarse en cuenta mediante el mapa de empatía.

46

Ideación. Se presenta poca dificultas para esquematizar el modelo Canvas, el reto se

encuentra en plantear un nuevo diseño. Es necesario realizar una fase creativa que parte

desde la conformación de un equipo de cocreación hasta un proceso de creación como el

brainstorming (Osterwalder y Pigneur, 2010, p. 136).

Figura 17. Generación de ideas

Fuente: Osterwalder y Pigneur (2010).

Los procesos de cocreación tienen como base un buen equipo de creación, en base a

los distintos puntos de vista se puede llegar a conclusiones más certeras que contribuyan

diseñar un modelo de negocio acorde a las expectativas de los clientes. En la creación de

ideas se necesitan grados de atención, apertura, sinergia y capacidad visual de diseño, por

eso la necesidad de que los integrantes del equipo cuenten con las características

mencionadas.

Pensamiento visual. El perfil de un pensamiento visual es necesario para diseñar

nuevos modelos de negocio. Para ello se contar con el manejo de herramientas como la

fotografía, esquemas visuales, síntesis de la información y capacidad de diseño gráfico,

que permitan entender y articular los módulos del modelo Canvas. En un lineamiento

complejo pero necesario para la construcción dl modelo (Osterwalder y Pigneur, 2010, p.

148).

47

Figura 18. Tipo de visualización

Fuente: Osterwalder y Pigneur (2010).

El pensamiento visual tiene como objetivo sintetizar la información para su

entendimiento, dicha estrategia debe ser clara y precias para que se fácil de comprender

por las personas inmersas en el modelo de negocio. Esta capacidad visual permite al

individuo interpretar y bosquejar de manera practica un conjunto de ideas plasmado en un

organizador visual.

Creación de prototipos. La concepción de prototipos es una herramienta que aporta datos

significativos en la elaboración de nuevos modelos de negocio. Partes desde el

pensamiento visual para convertir lo abstracto en algo tangible y necesita de otras ciencias

para elaborarlo, como la tecnología, arquitectura, ingeniería y otros (Osterwalder y

Pigneur, 2010, p. 162). Los prototipos se constituyen como la primera prueba de ensayos

para lanzar el producto y/o servicio al mercado, la primera experiencia con el prototipo

permitirá recoger información importante para mejorar el modelo de negocio y

evolucionarlo.

48

Figura 19. Creación de prototipos

Fuente: Osterwalder y Pigneur (2010).

2.2.3. Variable innovación educativa

Según la UNESCO (2014):

La innovación educativa es un acto deliberado y planificado de solución de problemas, que apunta a

lograr mayor calidad en los aprendizajes de los estudiantes, superando el paradigma tradicional.

Implica trascender el conocimiento academicista y pasar del aprendizaje pasivo del estudiante a una

concepción donde el aprendizaje es interacción y se construye entre todos. (p. 5).

Mediante las actividades significativas y experienciales, que lleven a los estudiantes

a situaciones de creación y planteamiento de soluciones de diversas problemáticas de su

entorno, se puede lograr la potencialización de sus habilidades. Como lo menciona la

UNESCO es sus diversos estudios, los docentes deben romper sus paradigmas

tradicionales y salir de la zona de confort para pasar a la zona de la metacreativa y de esta

forma generar procesos de aprendizajes colaborativos y de innovación permanente.

49

Dentro del contexto educativo y sus espacios de trabajo se pueden desarrollar

diferentes tipos de innovación pedagógica, administrativa o financiera. Dichos espacios

son articulados por un sistema de trabajo los contribuyen al logro de los objetivos

organizacionales creando un clima adecuado, una cultura de colaboración y una visión de

innovación constante (Ortega et al., 2007, p. 150).

Todos los contextos influyen en la generación de nuevas ideas, nuevos enfoques,

cambios de paradigmas, modificación de procesos cognitivos, el flujo de un sistema, la

interconexión de tipologías, estudios de nuevas ciencias aplicadas a diferentes campos. Lo

utópico es que todas estas experiencias no son sistematizadas y por lo cual queda de la

innovación justificada y con resultados que impacten en el entorno.

Carbonell, en su libro Pedagogías del siglo XXI. Alternativas para la innovación

educativa, plantea un mapa de ocho tendencias pedagógicas innovadoras: las pedagogías

no institucionales, aquellas q se ejecutan fuera del ámbito de la escuela; las pedagogías

críticas, corrientes marxistas que aun luchan por sus pensamientos; las pedagogías libres

no directivas, las cuales se sustentas en las necesidades de los estudiantes; las pedagogías

inclusivas, como principio de la educación social; la pedagogía lenta, donde se prioriza los

procesos por encima de los resultados; la pedagogía sistémica, que toma como premisa

que la familia, los estudiantes y los docentes conforman un mismo sistema; la pedagogía

del proyecto, donde se plantea un proceso de fases pre planificadas; y las Pedagogías de las

inteligencias múltiples o diversas, donde se establece potencializar las habilidades de cada

estudiante.

Las diversas teorías que aportan los autores con respecto a la innovación educativa,

conllevan a entender a la innovación educativa como un proceso de sistematización de

propuestas creativas para transformar la praxis pedagógica. La innovación no es algo

estructurado hacia un punto común, es la disrupción de los procesos mecanizados a

procesos de cambios guiados hacia la transformación y nuevos cambios protagónicos en

todo el ámbito educativo, que va desde la infraestructura hasta profesionalización del

docente. Tiene como principal fin modificar conceptos desactualizados de formación y

adecuar los procesos a nuevas formas de enseñar tomando en cuenta a las personas y a los

nuevos intereses de aprendizaje. Siendo este aspecto relevante en el campo educativo, que

son los primeros llamados a innovar.

50

La innovación es un proceso que lleva tiempo y que nunca está totalmente acabado,

ya que la escuela es un sistema vivo y cambiante. Por ello se abordará el estudio de las

siguientes dimensiones:

Figura 20. Proceso de la innovación

Fuente: Robalino y Eroles (2010).

Dimensión 1. Intencionalidad. La intencionalidad proyecta el camino de la institución

educativa, marca las premisas de su propuesta pedagógica y el tipo de formación de sus

estudiantes (Robalino y Eroles, 2010, p. 40).

El principio de la intencionalidad se relaciona con el grado de identidad de los

miembros de la comunidad educativa, a través de la visión institucional las partes deben

apuntar a objetivos comunes. Trazar una ruta de beneficio común con una postura de

adaptación a los cambios, para avanzar en concordancia con los cambios sociales y nuevas

exigencias en el ámbito educativo. En esta fase se plantean los siguientes indicadores de

visión y adaptación.

La intencionalidad es el principio de los cambios y apostar por nuevos aprendizajes

como propuesta de innovación (Eugenia, Suárez y Torres, 2017, p. 935).

51

La intencionalidad en la innovación educativa docente se orienta a las iniciativas y la

praxis docentes para promover cambios sustanciales en los procesos de enseñanza

aprendizaje. Todo cambio conlleva a principios de adaptación de acuerdo a las necesidades

del entorno, donde el papel docente es fundamental para impartir los nuevos lineamientos a

seguir con el objetivo de lograr los objetivos institucionales.

Los docentes deben contar con la mayor predisposición para implantar en el aula

nuevas metodologías que den soluciones a las problemáticas identificadas, para luego

evaluar si fueron pertinentes (Eugenia et al., 2017, p. 935).

Las competencias docentes deberían permitir establecer diversas metodologías de

aplicación en aula que conlleven a aprendizajes de alto impacto en las comunidades

educativas, sin embargo, dichas competencias se limitan a los grados de formación en el

aspecto académico y personal que recibieron a lo largo de su formación inicial docente.

Muchas instituciones de formación docente aun no asumen que el docente necesita de

herramientas acordes al nuevo rol que debe ejercer en una sociedad liquida, siempre

cambiante y nunca estable. Por ello la necesidad de la apertura docente para el análisis y su

apreciación critica para abordar las diversas problemáticas que giran alrededor de la

comunidad educativa.

Desde las teorías de la innovación se plantea como eje la intencionalidad docente

para transformar positivamente lo existente por un producto novedoso, dentro del cual se

logran nuevos aprendizajes tanto para el docente como para el estudiante (Yep y Barea,

2014, p. 15).

Los cambios son muchas veces difíciles de digerir por los miembros de la comunidad

educativa, más aún cuando se estancan en situaciones desarrolladas a través del tiempo

producto del continuismo o la poca adaptación a nuevas formas de hacer educación. En

este sentido se hace necesario que el docente cuente con la intencionalidad de promover

cambios sustanciales para inducir a nuevas prácticas docentes con proyección a realizar

procesos de innovación consecutivos relacionados a la buena marcha institucional. Los

aprendizajes basados en nuevas experiencias pedagógicas son los que a través del tiempo

han marcado las nuevas corrientes pedagógicas de enseñanza en el aula con el propósito de

formar mejores estudiantes que contribuyan a la sociedad.

52

Figura 21. Ítems de la intencionalidad

Fuente: Robalino y Eroles (2010).

Es importante tener en cuenta los ítems planteados por el autor, donde se parte desde

la reflexión que los integrantes de la comunidad educativa deben compartir la visión

pedagógica para conllevar a un solo objetivo y deben tener claro como aportan a los

cambios planteados por la institución y cuáles serían las consecuencias de no compartir la

visión institucional. De igual forma es necesario identificar las actitudes de los miembros

de la comunidad educativa en los procesos de innovación, una actitud pasiva no suma en

comparación de una actitud proactiva que multiplica, dichos procedimiento serán

relevantes al evaluar la calidad educativa que se brinda.

Dimensión 2. Planificación. En esta fase se organiza las actividades a desarrollar para

realizar un cambio en la institución. Se enfatiza en la implementación para garantizar la

transformación de uno o varios aspectos educativos (Robalino y Eroles, 2010, p. 40).

La planificación es uno de los engranajes que rueda a lo largo de todo el proceso. Lo

organiza, lo ejecuta, lo dirige y lo controla. Este proceso proyecto en un periodo

determinados resultados para medir logros en la innovación educativa basados en

instrumentos que podrán recoger apreciaciones de los participantes vivenciales.

Sus indicadores son manejo de información y delegación de responsabilidades, a

través de ellos se analiza la información que permitirá gestionar adecuadamente la

institución y delegar las responsabilidades para la viabilidad de los proyectos de

innovación.

53

Figura 22. Ítems de la planificación

Fuente: Robalino y Eroles (2010).

Robalino y Eroles enfatizan la importancia de la planificación a partir de las

interrogantes si estamos en condiciones de impulsar nuevos cambios y si contamos con los

tiempos previstos que garanticen su ejecución con los resultados previstos. Para ello

debemos analizar si contamos con la información pertinente para socializarlo con el

personal docente y tengan claridad en las actividades que tienen que asumir.

En este sentido la innovación en los docentes adquiere relevancia a partir de su

programación curricular y para ello deberá planificar acciones formativas y analizar la

viabilidad de los mismos en relación a su práctica docente. La planificación de currículo se

establece a partir de la importancia para los procesos de enseñanza aprendizaje en el aula o

fuera de ella con miras a lograr el desarrollo de las competencias en los estudiantes

(Domínguez, Medina y Sánchez, 2011, p. 32).

La planificación docente se establece a partir del diseño curricular nacional y lo

puede diversificar a partir del PCI, donde se puede flexibilizar los procesos de aprendizaje

a partir de una planificación innovadora que se ajuste a los nuevos modelos pedagógicos y

a las necesidades educativas del estudiante que finalmente son el producto al cual se le

debe dar una formación integral favoreciendo al desarrollo socio comunitario y la

construcción de una sociedad equitativa para todos. Dicho enfoque se debe plasmar en los

principios de una innovación educativa para la sociedad.

54

Dimensión 3. Identificación de recursos. Es esta fase se deberá realizar un

inventario de los recursos existentes y poder diagnosticar los faltantes para

complementarlo a nivel de recursos humanos, logísticos y financieros (Robalino y Eroles,

2010, p. 41).

El manejo de los recursos permitirá establecer un soporte cotidiano de los proyectos

de innovación. No se puede proyectar metas de innovación cuando no se cuenta con la

diversidad de recursos necesarios ´para cubrir los requerimientos del personal de la

institución. Sus indicadores son los recursos humanos y logísticos.

Figura 23. Ítems de recursos

Fuente: Robalino y Eroles (2010).

Cuando se identifica los recursos humanos y logísticos en una institución y además

se tienen correctamente descritas sus funciones, su aporte será significativo en el desarrollo

de los procesos de innovación porque dará respuesta a los recursos con cuales se cuenta,

qué hacer con ellos y la capacidad para agenciar los recursos faltantes. La administración

de los recursos es tarea concreta de la gestión administrativa de una institución educativa,

por ello es necesario entender su importancia en la implementación de nuevos proyectos de

innovación para mejorar el servicio educativo.

El nivel de competencia que adquiere un estudiante estará sujeto a los métodos y

recursos que utilice el docente, sin embargo, su aplicación no determina la innovación

(Segura, López y Sánchez, 2012, p. 12).

55

Es necesario que los recursos utilizados, sean humanos o logísticos, estén acordes al

planteamiento pedagógico de la institución y con mayor énfasis en procesos de innovación

donde se incide en la apertura y adaptación a nuevos procesos de formación del estudiante.

Los recursos identificados deberán adaptarse he dicho cambio y prever recursos faltantes

para ver como suplirlos y no existan debilidad al aplicar nuevas metodologías de

aprendizaje que favorezcan a la innovación educativa.

Dimensión 4: Implementación. Se ejecuta todo lo planificado a través de las

acciones previstas, en base a los resultados de procesos se pueden realizar las mejoras

necesarias (Robalino y Eroles, 2010, p. 42).

La implementación permite echar andar el motor, es el punto de partida ´para la

innovación, los objetivos no sólo quedan en ideas o planificado en planes, sino en una

ejecución activa con todo lo que se necesita para echar manos a la obra. Sus indicadores

son acciones y flexibilidad. Dichos indicadores permiten implementar bajo una opción de

acción continua las tareas y una actitud de cambio antes las posibles falencias o

dificultades.

Figura 24. Ítems de implementación

Fuente: Robalino y Eroles (2010).

En la planificación de los proyectos de innovación se deberán tomar en cuenta los

procesos de aplicación y tener claro cuáles son las responsabilidades de casa miembro de la

comunidad educativa. A su vez tener en cuenta las acciones a tomar en caso de imprevistos

y ser flexibles a los cambios que se puedan dar durante el proceso, los cuales están sujetos

a problemáticas presentadas durante el desarrollo de los proyectos de innovación docente.

56

La implementación de proyectos de innovación educativa se debe desarrollar no solo

con criterios nuevos, sino en base a la experiencia, conocimientos o planes de mejora. El

ámbito educativo está abierto a experimentar todo tipo de estrategias dentro del marco

curricular, metodológico, organizativo o práctico, los cuales serán acompañados y

evaluados con criterios de construcción de nuevas formas de aprendizaje (Carcelén, 2013,

p. 5).

La aplicación de nuevas estrategias o formas de aprendizaje que son luego

sistematizadas en base a la experiencia se convierten en innovación, para lo cual se tienen

en cuenta ciertos parámetros que validan dicho proceso como la evaluación de resultados y

su impacto en los agentes inmersos en los procesos de innovación. Es a través de la praxis

docente que se consolidan nuevas formas de aprender, sujetas al contexto de la escuela y la

realidad social de los estudiantes.

Dimensión 5: Evaluación. Se sistematiza todo el proceso del proyecto de innovación

y se compara con otras experiencias similares, en base a ello se reflexiona sobre los

resultados y las dificultades encontradas (Robalino y Eroles, 2010, p. 42).

Es el ciclo final de la primera sistematización, donde se tomarán en cuenta las

dificultades durante el proceso, afinar puntos de acuerdo a las lecciones aprendidas para

proyectar un nuevo ciclo con la finalidad de obtener mejores resultados, dicha experiencia

permitirá idear nuevas alternativas de solución. Sus indicadores son: lecciones aprendidas

y sistematización.

Las lecciones aprendidas y la sistematización se enfocarán a partir de una evaluación

crítica constructiva, donde los errores sean oportunidades de aprendizaje y la

sistematización una forma de registrar la experiencia y socializarla en diversos ambientes

pedagógicos. Por ello la importancia de la reflexión interrogativa sobre que dificultades

surgieron y aún más importante como se lograron vencerlas. Identificar claramente el

comportamiento de los actores permitirá ser observadores vivenciales de los cambios

producidos durante el proceso de innovación, donde la mayor dificultad no son los

problemas sino como salimos de dichos problemas, produciéndose así una gama de

aprendizajes objetivo que favorecen a la innovación educativo a nivel de los docentes y por

ende en todos los miembros de la comunidad educativa.

57

Figura 25. Ítems de implementación

Fuente: Robalino y Eroles (2010).

La evaluación de la innovación docente en la actualidad es un tema de amplitud e

importancia para identificar las fortaleces y debilidades de la propuesta de innovación

ejecutada, mediante las cuales se pueden determinar sus logros y falencias para orientarlas

a nuevas praxis que permitan al docente evaluar la calidad de los procesos que desarrolla

en su quehacer educativo (López, Pareja, Dolores y Morillo, 2014, p. 380).

Evaluar las fases de la innovación no es tan sencillo (Ewell, 2010), sin embargo, se

tienen a la mano diversas investigaciones sobre esta temática que contribuyen a un mejor

acompañamiento de la innovación educativa (Kenneth y Jurgens, 2008; Foley y Mishook,

2012). Ortega y otros (2007), como una muestra, se basan en la propuesta de la UNESCO;

donde se plantea una evaluación colaborativa, creativa, intencional, anticipada,

sistematizada, pertinente, profunda y con objetivos claros para la mejora continua.

La evaluación en la actualidad no puede mirarse como una fiscalización a la

desconfianza del desempeño docente, debe tener la convicción de acompañar de manera

asertiva a toda iniciativa por romper con los paradigmas tradicionales y establecer

mecanismo de socialización de dichas experiencias pedagógicas que contribuyen a la

innovación docente. Un camino a seguir por todas las comunidades educativas con

proyección a establecer lazos entre todos sus miembros en beneficio de los estudiantes y su

entorno social al cual conlleva a los principios de la educación en nuestro País y a nivel

mundial como bien los establece la UNESCO, quien marca los principios de la innovación.

58

2.3. Definición de términos básicos

Creatividad: Se refiere a la habilidad de las personas para crear y a la capacidad creativa

de del ser humano. Se engloba en la forma práctica de dar soluciones a diversas

problemáticas de orden organizacional o personal (Calderón, Cuartas y Álvarez, 2009).

Cronograma de actividades: Es un planificador del futuro, por ello es importante

entender los fines de un cronograma de actividades. En términos sencillos consiste en

hacer un listado de acciones para logra un objetivo común, por ello es necesario especificar

el número de actividades, la fecha de ejecución, la descripción de la actividad, los

responsables y finalmente especificar los requerimientos de financiamiento (Nieto, 2012).

Estrategia: Es el camino idóneo para lograr los objetivos a largo plazo y la fijación de las

acciones, así como el requerimiento delos recursos que serán necesarios para ejecutar la

estrategia y plasmar los objetivos definidos previamente (Videla, 2012).

Innovación: Terminología que incide en la transformación de un contexto o la variación

asertiva de un producto logrando incrementar el interés de los involucrados. Se basa en la

concepción de nuevas ideas o conceptos ligados a actividades de negocio o institucionales

donde se percibe un crecimiento continuo producto de la nueva propuesta innovadora

(Blanco, Carrera, Sudera, 2012).

Lienzos de negocios: Estructura infográfica para presentar modelos de negocios

considerando los aspectos más relevantes relacionados a la satisfacción del cliente y a la

sostenibilidad del proyecto reflejado en su eficiencia y su valor. Esta afecta a cambios para

la mejora del proyecto en base a la retroalimentación del integrante de un equipo de

desarrollo organizacional (Martin y Ramírez, 2017).

Metacreativa: El nombre parte desde la propuesta de transformar la sociedad de manera

creativa y tomando como base las habilidades de las personas para plantear alternativas de

solución. A su vez en una nueva propuesta teórica para llevar la creatividad del proceso de

imaginación a un plano mucho más de acción propositiva y de ejecución, mediante la cual

se proponen nuevas alternativas de desarrollo (Tapia, 2012).

59

Metodología: Palabra de origen griego: meta (“más allá”), odòs (“camino”) y logos

(“estudio”). La definición se enmarca en el proceso de investigación con la finalidad de

lograr una finalidad en una ciencia específica. Es importante acotar que la metodología

también se puede desarrollar en el ámbito artístico, cuando se lleva a cabo un proceso

creativo (Jimbo, 2014).

Proyecciones: Es una visión a futuro de diversas variables de índoles económica,

organizacional, comunitarias, personales u objetivos comunes que parten de un análisis en

base a indicadores económicos, contextos del entorno, experiencia previas o diagnósticos

sobre la temática proyectada (Vico, 2013).

Satisfacción del cliente: Actualmente la satisfacción del cliente es uno de los aspectos

primordiales de las organizaciones en todos los rubros existentes. El llegar al cliente ya no

es suficientes, se ha necesario brindarle una experiencia placentera. Los consumidores se

han vuelto más exigentes y son divergentes en sus formas de elegir que comprar., por ello

las organizaciones deberán abrir un abanico de opciones para cubrir sus necesidades

(Toniut, 2013).

Sistematización: Es una terminología que se origina de la palabra sistema, que se

relaciona con procedimientos ordenados. Dentro del sistema educativo se les atribuye a las

formas de registrar una nueva experiencia pedagógica. (Celleri, 2016)

Valor agregado: Son los rasgos que marcan la diferencia de impacto de un producto o

servicio, con el objetivo de sobrepasar las expectativas del usuario para elevar su

experiencia al probar el producto y/o servicio. Viene a ser un aspecto relevante para el

sostenimiento de la empresa (Torrecilla, 2016).

60

2.4. Hipótesis de Investigación

2.4.1. Hipótesis general

El modelo Canvas influye significativamente en el desarrollo de la innovación educativa

docente del nivel secundaria en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017.

2.4.2. Hipótesis específicas

El modelo Canvas influye significativamente en el desarrollo de la intencionalidad docente

del nivel secundaria en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017.

El modelo Canvas influye significativamente en el desarrollo de la planificación docente

del nivel secundaria en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017.

El modelo Canvas influye significativamente en el desarrollo de la identificación de

recursos docentes del nivel secundaria en la Institución Educativa Privada Howard Gardner

de Lima Norte, Comas, 2017.

El modelo Canvas influye significativamente en el desarrollo de la implementación

docente del nivel secundaria en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017.

El modelo Canvas influye significativamente en el desarrollo de la evaluación docente del

nivel secundaria en la Institución Educativa Privada Howard Gardner de Lima Norte,

Comas, 2017.

61

Capítulo III

Metodología

3.1. Enfoque de la investigación

El método de Investigación es de enfoque cuantitativo. Según Hernández, Fernández y

Baptista (2014, p. 4), es secuencial y probatorio. El enfoque cuantitativo utiliza la

recolección de datos para probar hipótesis con base en la medición numérica y el análisis

estadístico, con el fin establecer pautas de comportamiento y probar teorías. La

metodología cuantitativa permitirá determinar el grado de influencia del modelo Canvas en

la innovación educativa docente, objeto del presente estudio.

3.2. Alcance de la investigación

El alcance de la investigación es explicativo. Según Hernández et al., (2014, p. 95), los

estudios explicativos van más allá de la descripción de conceptos o fenómenos o del

establecimiento de relaciones entre conceptos; es decir, están dirigidos a responder por las

causas de los eventos y fenómenos físicos o sociales. Este nivel permitirá explicar los

procesos realizado en la aplicación del modelo Canvas para desarrollar la innovación

docente.

3.3. Diseño de la investigación

El diseño es pre-experimental. Según Hernández et al., (2014, p. 141), consiste en

administrar un estímulo o tratamiento a un grupo y después aplicar una medición de una o

más variables para observar cuál es el nivel del grupo en éstas. Este diseño no cumple con

los requisitos de un experimento “puro”. No hay manipulación de la variable independiente

(niveles) o grupos de contraste (ni siquiera el mínimo de presencia o ausencia).

62

El presente diseño permitirá controlar y sistematizar la influencia del modelo Canvas

en el desarrollo de la innovación docente en la Institución Educativa objeto del presente

estudio. Según Hernández et al., (2014, p. 141), el modelo para este diseño es:

01 X 02

Dónde:

01 es el pre test para medir la variable innovación educativa.

X el estímulo con el modelo Canvas.

02 el post test para volver a medir la variable innovación educativa.

3.4. Descripción del ámbito de la investigación

La Institución Educativa Privada Howard Gardner de Lima Norte, está ubicada en el

distrito de Comas, específicamente en la Urb. La Hacienda colindantes con las Avenidas

Túpac Amaru y Universitaria, cuenta con los niveles de primaria y secundaria, a las que

asisten aproximadamente 250 estudiantes. El ámbito de estudio cuenta con una población

pujante que busca nuevas alternativas de formación en la educación básica regular y con un

mayor énfasis en la educación secundaria, la cual está a cargo de 20 docentes con un perfil

que busca proponer nuevas estrategias metodológicas para trabajar por proyectos; es decir,

es viable para los propósitos del presente estudio. Además, se cuenta con la accesibilidad a

dichos docentes por ser una Institución educativa que apuesta por una formación continua

en sus docentes en temáticas relacionada a la innovación educativa.

3.5. Variables

3.5.1. Definición conceptual de las variables

Variable independiente

El modelo Canvas. Permite organizar de manera lógica la operatividad en la que las

organizaciones crean valor, lo ponen a disposición de sus clientes y como obtienen por ello

unos rendimientos del valor aportado.

63

Otra ventaja es que todas estas fortalezas y debilidades son reflejadas en una sola

hoja (lienzo) de manera muy visual para tener una imagen del conjunto (Osterwalder y

Pigneur, 2010).

Variable dependiente

La innovación educativa. Es un acto deliberado y planificado de solución de problemas,

que apunta a lograr mayor calidad en los aprendizajes de los estudiantes, superando el

paradigma tradicional. Implica trascender el conocimiento academicista y pasar del

aprendizaje pasivo del estudiante a una concepción donde el aprendizaje es interacción y se

construye entre todos (UNESCO, 2014).

3.5.2. Definición operacional

Variable independiente

El modelo Canvas. El modelo permite realizar una propuesta mediante la representación

cualitativa que ayuda a diseñar y/o innovar de forma sencilla y rápida un modelo de

negocio sin entrar en un nivel operativo o cuantitativo ya que permite desarrollar una idea

original a partir de sus cuatro dimensiones: Saber, hacer, vender y ganar.

Variable dependiente

La innovación educativa. La innovación es un proceso que lleva tiempo y que nunca está

totalmente acabado, ya que la escuela es un sistema vivo y cambiante. Por ello se

abordarán las dimensiones de: Intencionalidad, planificación, identificación,

implementación, evaluación y balance. También se aplicarán instrumentos y

recomendaciones para facilitar el análisis de cada uno de estos elementos.

64

3.5.3. Operacionalización de variables

Tabla 1

Operacionalización de la variable modelo Canvas

Dimensión Indicador

 Saber (Que) • Propuesta de valor

 Hacer (Como) • Relación con los clientes

• Canales de distribución

• Segmentos de mercado

 Vender (Para quien) • Actividades claves

• Actores claves

• Alianzas estratégicas

 Ganar (Con que) • Estructuras de costos

• Fuentes de ingreso

Fuente: Elaboración propia (2017).

Tabla 2

Operacionalización de la variable innovación educativa

Dimensión Indicador Ítem Instrumento
 Intencionalidad  Visión

 Adaptación
1. Demuestra identidad con la visión
innovadora de la I.E
2. Realiza interrogantes sobre la propuesta
innovadora de la I.E
3. Adapta alternativas para mejorar la
propuesta innovadora de la I.E
4. Manifiesta adaptación para construir
una I.E como escuela alternativa en la
comunidad.

 Escala de
estimación

 Guía de
observación

 Planificación  Manejo de
información

 Responsabilidad
es

5. Propone una planificación innovadora
para el manejo adecuando de la
información en la I.E
6. Promueve el uso asertivo de la
información en las diversas actividades de
la I.E.

65

7. Demuestra responsabilidad en sus
acciones como docentes en la I.E.
8. Cumple lo planificado en las diversas
actividades de innovación en la I.E

 Identificación
de recursos

 Recursos
humanos

 Recursos
logísticos

9. Identifica los recursos humanos
adecuados para la innovación en las
actividades de la I.E
10. Adecua los recursos humanos en los
procesos de innovación de la I.E
11. Identifica los recursos logísticos
adecuados para la innovación en las
actividades de la I.E
12. Utiliza adecuadamente los recursos
logísticos en los procesos de innovación
de la I.E

 Implementación  Acciones
 Flexibilidad

13. Implementa acciones para desarrollar
la innovación en las diversas actividades
de la I.E
14. Pone en práctica los planificado en las
acciones de innovación de la I.E
15. Demuestra flexibilidad en la
implementación de actividades de
innovación de la I.E
16. Evidencia flexibilidad en el desarrollo
de las actividades de innovación de la I.E

 Evaluación  Sistematización
 Lecciones

aprendidas

17. Realiza la sistematización del proceso
de las actividades de innovación en la I.E
18. Evalúa los procesos de sistematización
realizados en la I.E
19. Reflexiona sobre las lecciones
aprendidas en los procesos de innovación
en la I.E
20. Evalúa las lecciones aprendidas para
establecer planes de mejora en la I.E

Fuente: Elaboración propia (2017).

66

3.6. Delimitaciones

3.6.1. Delimitación temática

La presente investigación trata sobre la gestión e innovación que se da actualmente en el

ámbito educativo con miras a la mejora continua de los docentes en su práctica

pedagógica.

3.6.2. Delimitación temporal

De mayo del 2017 a marzo del 2018.

3.6.3. Delimitación espacial

Región Lima en el distrito de Comas

3.6.4. Limitaciones

Dentro las limitaciones que se encontraron se pueden enfatizar los diversos segmentos del

personal docente, debido a que algunos son contratados solo por horas, algunos por días y

otros a tiempos completos, lo cual dificultaba el desarrollo de los módulos de la presente

investigación. Identificada la problemática y en base a la prioridad de la institución de

constantemente actualizar a su personal se establecieron horarios fijos y un cronograma de

capacitación por áreas, lo cual facilito la aplicación del presente estudio.

A su vez no se contaba con un personal homogéneo en grados de conocimiento,

apertura y adaptación al cambio. En este sentido favorecieron las estrategias utilizadas para

la cocreación por equipos de trabajo, donde el objetivo era promover la participación

docente y se sientan parte de la propuesta a desarrollar en la institución a través del lienzo

de Canvas para proyectos de innovación. La búsqueda de concepciones teóricas a nivel

nacional es limitada debido a la temática que recién se está implantando en nuestro medio.

Sin embargo, se recurrió a libros, artículos y revistas internacionales las cuales describen

de manera práctica las investigaciones realizadas sobre las variables del presente estudio.

67

3.7. Población y muestra

3.7.1. Población

Según Hernández et al., (2014, p. 174), indican “la población es el conjunto de todos los

casos que concuerdan con determinados especificaciones”. Para esta investigación la

población de estudió será el total de docentes de la Institución Educativa Privada Howard

Gardner de Lima Norte. Conformado por 20 docentes del nivel secundario.

3.7.3. Muestra

Según Hernández et al., (2014, p. 176), “las muestra no probabilística o dirigida son

subgrupos de la población en la que la elección de los elementos no depende de la

probabilidad, sino de las características de la investigación”. El muestro a utilizar en la

investigación fue de tipo censal, pues se incluyó a la totalidad de individuos de la

población (Hernández et al., 2014, p. 172).

3.8. Técnicas e instrumentos para la recolección de datos

3.8.1. Técnicas

Las técnicas de recolección de datos, son las distintas formas o maneras de obtener la

información. Para la presente investigación se utilizará la observación. La observación es

el proceso que faculta a los investigadores a aprender acerca de las actividades de las

personas en estudio en el escenario natural a través de la observación y participando en sus

actividades (Dewalt y Dewalt, 2002). Para los enfoques cuantitativos va acompañado de un

instrumento de registro.

3.8.2. Instrumentos

Para ello se aplicarán los instrumentos de escala de estimación. Las escalas de estimación

son consideradas como juicios cuantitativos sobre el grado de la presencia de la conducta y

como se muestra ésta: “Son medidas destinadas a cuantificar las impresiones que se

obtienen a partir de la observación “(Shihah, 2013).

68

Tabla 3

Descripción de la estructura del instrumento para la variable innovación educativa

Dim. 1 Dim. 2 Dim. 3 Dim. 4 Dim. 5 Variable

Ítems 4 4 4 4 4 20

P. Mínimo 4 4 4 4 4 20

P. Máximo 16 16 16 16 16 80

Fuente: Cuestionario sobre la variable innovación educativa (2017).

Tabla 4

Niveles para la interpretación de resultados de la variable innovación educativa

Nivel Dim. 1 Dim. 2 Dim. 3 Dim. 4 Dim. 5 Variable

Destacado 16 16 16 16 16 80

Logrado 12 ≈ 15 12 ≈ 15 12 ≈ 15 12 ≈ 15 12 ≈ 15 60 ≈ 79

Proceso 8 ≈ 11 8 ≈ 11 8 ≈ 11 8 ≈ 11 8 ≈ 11 40 ≈ 59

Inicio 4 ≈ 7 4 ≈ 7 4 ≈ 7 4 ≈ 7 4 ≈ 7 20 ≈ 39

Fuente: Cuestionario sobre la variable innovación educativa (2017).

3.9. Validez y confiabilidad de los instrumentos

Para la presente investigación se utilizó el instrumento de la escala de estimación para

recopilación de la información, el cual fue aplicado a 20 docentes.

3.9.1. Validez

El instrumento fue puesto a consideración de un grupo de expertos, quienes determinaron

que el instrumento presenta una validez significativa, por lo que se considera aplicable al

grupo muestral.

69

Tabla 5

Grupo de expertos para la validación del instrumento

N.° Experto Porcentaje Confiabilidad

Experto 1 Dra. Margaretha Rolfes Brak 95 Aplicable

Experto 2 Dr. Oscar Dávila Rojas 95 Aplicable

Experto 3 Dr. Heinz Neuser 95 Aplicable

Promedio 95

Fuente: Elaboración propia (2017).

3.9.2. Confiabilidad

La presente investigación ha utilizado el método de consistencia interna basado en el

coeficiente de Alfa de Cronbach permitiendo estimar la confiabilidad del instrumento.

George y Mallery (2003, p. 231) sugieren las recomendaciones siguientes para evaluar los

coeficientes de alfa de Cronbach:

Coeficiente alfa >0.9 es excelente

Coeficiente alfa >0.8 es bueno

Coeficiente alfa >0.7 es aceptable

Coeficiente alfa >0.6 es cuestionable

Coeficiente alfa >0.5 es pobre

Coeficiente alfa <0.5 es inaceptable

Tabla 6

Nivel de confiabilidad del instrumento sobre innovación educativa

CONFIABILIDAD DEL INSTRUMENTO Innovación educativa
 N.° %
Casos Válidos 20 100.0
 Excluidos(a) 0 .0
 Total 20 100.0
 Nº de elementos 20 100.0
Estadísticos de fiabilidad
Alpha de Cronbach 0.86 100.0

Fuente: La base de datos de prueba piloto (2017).

70

De la tabla se tiene el valor de la confiabilidad es 0,86 que representa una buena

confiabilidad. Por tanto, es aplicable para la muestra.

3.9.3. Plan de recolección y procesamiento de datos

Para llevar a cabo el presente estudio se realizó el trámite administrativo mediante un

oficio dirigido al Director la Institución Educativa Privada “Howard Gardner de Lima

Norte” – Nivel Secundario; para obtener el permiso de la aplicación del instrumento.

Luego se llevó a cabo las coordinaciones pertinentes, a fin de establecer el cronograma de

recolección de datos, considerando una duración promedio de 45 minutos por desarrollo de

cada módulo del Plan de Actividades del modelo Canvas.

Concluida la recolección de datos se procesaron en forma manual la tabulación de

datos, en la escala de estimación por cada docente del nivel secundario.

Para el procesamiento de los datos se utilizó los programas informáticos de

tratamientos de datos como la Excel, y el SPSS. Los resultados fueron presentados en

diagramas de cajas y bigotes, tablas de frecuencia y estadígrafos para ser analizados e

interpretados considerando el marco teórico. Para la medición de la variable se utilizó la

escala de estimación donde se consideró lo rangos: Inicio, Proceso, Logrado y Destacado.

Las medidas estadísticas utilizadas para describir los hallazgos fueron la

comparación de las frecuencias del pre y post test de la variable innovación educativa y de

igual forma la comparación de los estadígrafos de la media, desviación estándar y mediana

del pre y post test. Las pruebas estadísticas utilizada para verificar la distribución de datos

fueron la prueba de normalidad Shapiro-Wilk y para la hipótesis la prueba de T de Student.

71

Capítulo IV

Desarrollo de la investigación

4.1. El modelo Canvas en el desarrollo de la innovación educativa en docentes del

nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017.

En la tabla 7 se observa que en el pre test de la variable innovación educativa el 80%

de docente se encontraban en el nivel de inicio. En cambio, en el post test el 50% de

docente alcanzan el nivel logrado y un 40% de docentes alcanzan un nivel de proceso.

Tabla 7

Frecuencias de la variable innovación educativa, pre test - post test

 Pre test Post test

Nivel Frecuencia (f) % Frecuencia (f) %

Inicio (20 ≈ 39) 16 80 0 0

Proceso (40 ≈ 59) 4 20 8 40

Logrado (60 ≈ 79) 0 0 10 50

Destacado (80) 0 0 2 10

Total 20 100 20 100
Fuente: Base de datos de la escala de estimación (2017).

En la tabla 8 se observa que en el post test de la variable innovación educativa la

media fue mayor (59,15) que la media del pre test (37,85). La diferencia entre ambas

mediciones es considerable (21,30). Se evidencia que el estímulo al grupo de docente

mediante el programa del modelo Canvas permitió una mejora del nivel de innovación

educativa.

72

Tabla 8

Estadígrafos de la variable innovación educativa, pre test - post test

 Variable innovación educativa
 Pretest Postes Diferencia

Media 37,85 59,15 21,30

Desviación estándar 6,23 9,89 3,66

Mediana 37,00 60,50 23,50

N=20
Fuente: Base de datos de la escala de estimación (2017).

Prueba de hipótesis

Objetivo. Determinar la influencia del modelo Canvas en el desarrollo de la

innovación educativa docente del nivel secundario en la Institución Educativa Privada

Howard Gardner de Lima Norte, Comas, 2017.

Hipótesis.

H0. El modelo Canvas no influye significativamente en el desarrollo de la innovación

educativa docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

H1. El modelo Canvas influye significativamente en el desarrollo de la innovación

educativa docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

Resultado de la prueba de normalidad

El resultado de la prueba de normalidad mediante Shapiro-Wilk dio p=,381> ,05 indicando

que los datos de la diferencia entre el pretest y el postest proviene de una distribución

normal (tabla 9).

73

Tabla 9

Resultado de la prueba de normalidad para la variable innovación educativa, según

puntajes

 Innovación educativa
Estadístico Pretest Postest Diferencia

Shapiro-Wilk ,907 ,914 ,951
p -Valor ,055 ,075 ,381
N = 20

p > ,05

Fuente: Escala de estimación para evaluar la innovación educativa (2017).

Resultado de la prueba de hipótesis

El resultado de contraste de hipótesis utilizando la prueba T de Student dio p=,000< ,01

indicando que entre el pretest y el postest de la variable innovación educativa existe una

diferencia significativa (tabla 10).

Tabla 10

Diferencia del pretest y postest de la variable innovación educativa en los docentes del

nivel secundario

 Innovación educativa
 Diferencia T de Student gl p

Pretest - postest -21,300 -8,078 19 ,000
** p < ,01

Fuente: Pretest y postest de la escala de estimación para evaluar la innovación educativa (2017).

Decisión. Dado que la prueba hipótesis para la diferencia entre el pre test y el post

test de la variable innovación educativa dio p<,01, al ,000 de error, se concluye que el

modelo Canvas influye significativamente en el desarrollo de la innovación educativa

docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017.

Diagrama de caja y bigote

En la figura 26 se observa que en el post test de la variable innovación educativa la

mediana fue mayor (60,50) que la mediana del pre test (37,00). La diferencia entre ambas

mediciones es considerable (23,50).

74

Se evidencia que el estímulo al grupo de docente mediante el programa del modelo

Canvas permitió una mejora del nivel de innovación educativa.

Variable innovación educativa

Figura 26. Diagrama de caja y bigote para comparar la variable innovación educativa, pre y postest.

4.2. El modelo Canvas en el desarrollo de la intencionalidad docente

En la tabla 11 se observa que en el pretest de la dimensión intencionalidad el 60% de

docente se encontraban en el nivel de proceso. En cambio, en el post test el 55% de

docentes alcanzan el nivel logrado y un 15% de docentes alcanzan un nivel destacado.

Tabla 11

Frecuencias de la dimensión intencionalidad, pre test - post test

 Pretest Postest
Nivel Frecuencia (f) % Frecuencia (f) %

Inicio (4 ≈ 7) 8 40 0 0
Proceso (8 ≈ 11) 12 60 6 30
Logrado (12 ≈ 15) 0 0 11 55
Destacado (16) 0 0 3 15
Total 20 100 20 100
Fuente: Base de datos de la escala de estimación (2017).

75

En la tabla 12 se observa que en el post test de la variable innovación educativa la

media fue mayor (11,85) que la media del pre test (7,65). La diferencia entre ambas

mediciones es considerable (4,20).

Se evidencia que el estímulo al grupo de docentes mediante el programa del modelo

Canvas permitió una mejora del nivel de innovación educativa.

Tabla 12

Estadígrafos de la dimensión intencionalidad, pre test - post test

 Intencionalidad
 Pretest Postest Diferencia
Media 7,65 11,85 4,20
Desviación estándar 1,46 2,50 1,04
Mediana 8,00 12,00 4,00
N=20
Fuente: Base de datos de la escala de estimación (2017).

Prueba de hipótesis

Objetivo específico 1. Determinar la influencia del modelo Canvas en el desarrollo

de la intencionalidad docente del nivel secundario en la Institución Educativa Privada

Howard Gardner de Lima Norte, Comas, 2017.

Hipótesis especifica 1.

H0. El modelo Canvas no influye significativamente en el desarrollo de la

intencionalidad docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

H1. El modelo Canvas influye significativamente en el desarrollo de la

intencionalidad docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

76

Resultado de la prueba de normalidad

El resultado de la prueba de normalidad mediante Shapiro-Wilk dio p=,159>,05 indicando

que los datos de la diferencia entre el pretest y el postest proviene de una distribución

normal (tabla 13).

Tabla 13 Resultado de la prueba de normalidad para la dimensión intencionalidad, según

puntajes

 Intencionalidad
Estadístico Pretest Postest Diferencia

Shapiro-Wilk ,905 ,906 ,931
p -Valor ,052 ,054 ,159
N = 20

p > ,05

Fuente: Escala de estimación para evaluar la dimensión intencionalidad (2017).

Resultado de la prueba de hipótesis

El resultado de contraste de hipótesis utilizando la prueba T de Student dio p=,000< ,01

indicando que entre el pretest y el postest de la dimensión intencionalidad docente existe

una diferencia significativa (tabla 14).

Tabla 14 Diferencia del pretest y postest de la dimensión intencionalidad en los docentes

del nivel secundario

 Intencionalidad
 Diferencia T de Student gl p

Pretest - postest -4,200 -7,628 19 ,000
** p < ,01

Fuente: Pretest y postest de la escala de estimación para evaluar la dimensión intencionalidad (2017).

Decisión. Dado que la prueba hipótesis para la diferencia entre el pre test y el post

test de la dimensión intencionalidad dio p<,01, al ,000 de error, se concluye que el modelo

Canvas influye significativamente en el desarrollo de la intencionalidad docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017.

77

Diagrama de caja y bigote

En la figura 27 se observa que en el post test de la intencionalidad docente la mediana fue

mayor (12,00) que la mediana del pre test (8,00). La diferencia entre ambas mediciones es

considerable (4,00).

Se evidencia que el estímulo al grupo de docente mediante el programa del modelo

Canvas permitió una mejora en el desarrollo de la intencionalidad docente.

Dimensión intencionalidad

Figura 27. Diagrama de caja y bigote para comparar la dimensión intencionalidad, pre y postest.

4.3. El modelo Canvas en el desarrollo de la planificación docente

En la tabla 15 se observa que en el pre test de la dimensión planificación el 55% de

docentes se encontraban en el nivel de inicio. En cambio, en el postest el 50% de docente

alcanzan el nivel logrado y un 10% de docentes alcanzan un nivel destacado.

78

Tabla 15

Frecuencias de la dimensión planificación, pre test - post test

 Pretest Postest
Nivel Frecuencia (f) % Frecuencia (f) %

Inicio (4 ≈ 7) 11 55 0 0
Proceso (8 ≈ 11) 8 40 8 40
Logrado (12 ≈ 15) 1 5 10 50
Destacado (16) 0 0 2 10
Total 20 100 20 100
Fuente: Base de datos de la escala de estimación (2017).

En la tabla 16 se observa que en el post test de la dimensión planificación la media

fue mayor (11,90) que la media del pre test (7,75). La diferencia entre ambas mediciones

es considerable (4,15). Se evidencia que el estímulo al grupo de docente mediante el

programa del modelo Canvas permitió una mejora del nivel de la planificación docente.

Tabla 16

Estadígrafos de la dimensión planificación, pre test - post test

 Planificación
 Pretest Postest Diferencia

Media 7,75 11,90 4,15
Desviación estándar 1,80 1,89 ,09
Mediana 7,00 12,00 5,00
N=20
Fuente: Base de datos de la escala de estimación (2017).

Prueba de hipótesis

Objetivo específico 2. Determinar la influencia del modelo Canvas en el desarrollo

de la planificación docente del nivel secundario en la Institución Educativa Privada

Howard Gardner de Lima Norte, Comas, 2017.

Hipótesis especifica 2

H0. El modelo Canvas no influye significativamente en el desarrollo de la

planificación docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

79

H1. El modelo Canvas influye significativamente en el desarrollo de la planificación

docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017.

Resultado de la prueba de normalidad

El resultado de la prueba de normalidad mediante Shapiro-Wilk dio p=,166> ,05 indicando

que los datos de la diferencia entre el pretest y el postest proviene de una distribución

normal (tabla 17).

Tabla 17

Resultado de la prueba de normalidad para la dimensión planificación, según puntajes

 Planificación
Estadístico Pretest Postest Diferencia

Shapiro-Wilk ,930 ,908 ,932
p -Valor ,154 ,056 ,166
N = 20

p > ,05

Fuente: Escala de estimación para evaluar la dimensión planificación (2017).

Resultado de la prueba de hipótesis

El resultado de contraste de hipótesis utilizando la prueba T de Student dio p=,000< ,01

indicando que entre el pretest y el postest de la dimensión planificación docente existe una

diferencia significativa (tabla 18).

Tabla 18

Diferencia del pretest y postest de la dimensión planificación en los docentes del nivel

secundario

 Planificación
 Diferencia T de Student gl p

Pretest - postest -4,150 -6,873 19 ,000
** p < ,01

 Fuente: Pretest y postest de la escala de estimación para evaluar la dimensión planificación (2017).

80

Decisión. Dado que la prueba hipótesis para la diferencia entre el pre test y el post

test de la dimensión planificación dio p<,01, al ,000 de error, se concluye que el modelo

Canvas influye significativamente en el desarrollo de la planificación docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017.

Diagrama de caja y bigote

En la figura 28 se observa que en el post test de la planificación docente la mediana

fue mayor (12,00) que la mediana del pre test (7,00). La diferencia entre ambas mediciones

es considerable (5,00). Se evidencia que el estímulo al grupo de docente mediante el

programa del modelo Canvas permitió una mejora en el desarrollo de la planificación

docente.

Dimensión planificación

Figura 28. Diagrama de caja y bigote para comparar la dimensión planificación, pre y postest.

4.4. El modelo Canvas en el desarrollo de la identificación de recursos docentes

En la tabla 19 se observa que en el pre test de la dimensión identificación de recursos

el 55% de docentes se encontraban en el nivel de inicio. En cambio, en el post test el 65%

de docentes alcanzan el nivel logrado y un 10% de docentes alcanzan un nivel destacado.

81

Tabla 19

Frecuencias de la dimensión identificación de recursos, pre test - post test

 Pretest Postest
Nivel Frecuencia (f) % Frecuencia (f) %

Inicio (4 ≈ 7) 11 55 0 0
Proceso (8 ≈ 11) 9 45 5 25
Logrado (12 ≈ 15) 0 0 13 65
Destacado (16) 0 0 2 10
Total 20 100 20 100
Fuente: Base de datos de la escala de estimación (2017).

En la tabla 20 se observa que en el post test de la dimensión identificación de

recursos la media fue mayor (12,05) que la media del pre test (7,2). La diferencia entre

ambas mediciones es considerable (4,85).

Se evidencia que el estímulo al grupo de docente mediante el programa del modelo

Canvas permitió una mejora del nivel de la identificación de recursos.

Tabla 20

Estadígrafos de la dimensión identificación de recursos, pre test - post test

 Identificación de recursos
 Pretest Postest Diferencia
Media 7,20 12,05 4,85
Desviación estándar 1,77 1,90 ,14
Mediana 7,00 12,00 5,00
N=20
Fuente: Base de datos de la escala de estimación (2017).

Prueba de hipótesis

Objetivo específico 3. Determinar la influencia del modelo Canvas en el desarrollo

de la identificación de recursos docentes del nivel secundario en la Institución Educativa

Privada Howard Gardner de Lima Norte, Comas, 2017.

82

Hipótesis especifica 3.

H0. El modelo Canvas no influye significativamente en el desarrollo de la

identificación de recursos docentes del nivel secundario en la Institución Educativa Privada

Howard Gardner de Lima Norte, Comas, 2017.

H1. El modelo Canvas influye significativamente en el desarrollo de la identificación

de recursos docentes del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

Resultado de la prueba de normalidad

El resultado de la prueba de normalidad mediante Shapiro-Wilk dio p=,670> ,05 indicando

que los datos de la diferencia entre el pretest y el postest proviene de una distribución

normal (tabla 21).

Tabla 21

Resultado de la prueba de normalidad para la dimensión identificación de recursos, según

puntajes

 Identificación de recursos
Estadístico Pretest Postest Diferencia

Shapiro-Wilk ,951 ,918 ,966
p -Valor ,381 ,079 ,670

N = 20

p > ,05
Fuente: Escala de estimación para evaluar la identificación de recursos (2017).

Resultado de la prueba de hipótesis

El resultado de contraste de hipótesis utilizando la prueba T de Student dio p=,000< ,01

indicando que entre el pretest y el postest de la dimensión identificación de recursos

docentes existe una diferencia significativa (tabla 22).

83

Tabla 22

Diferencia del pretest y postest de la dimensión identificación de recursos en los docentes

del nivel secundario

 Identificación de recursos
 Diferencia T de Student gl p

Pretest - postest -4.850 -7.462 19 ,000
** p < ,01

 Fuente: Pretest y postest de la escala de estimación para evaluar la identificación de recursos (2017).

Decisión. Dado que la prueba hipótesis para la diferencia entre el pre test y el post

test de la dimensión de identificación de recursos dio p<,01, al,000 de error, se concluye

que el modelo Canvas influye significativamente en el desarrollo de la identificación de

recursos docentes del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

Diagrama de caja y bigote

En la figura 29 se observa que en el post test de la identificación de recursos docentes la

mediana fue mayor (12,00) que la mediana del pre test (7,00). La diferencia entre ambas

mediciones es considerable (5,00). Se evidencia que el estímulo al grupo de docente

mediante el programa del modelo Canvas permitió una mejora en el desarrollo de la

identificación de recursos docentes.

Dimensión identificación de recursos

Figura 29. Diagrama de caja y bigote para comparar la dimensión identificación de recursos, pre y postest

84

4.5. El modelo Canvas en el desarrollo de la implementación docente

En la tabla 23 se observa que en el pre test de la dimensión implementación el 70%

de docente se encontraban en el nivel de proceso. En cambio, en el post test el 55% de

docente alcanzan el nivel logrado y un 10% de docentes alcanzan un nivel destacado.

Tabla 23

Frecuencias de la dimensión implementación, pre test - post test

 Pretest Postest
Nivel Frecuencia (f) % Frecuencia (f) %

Inicio (4 ≈ 7) 6 30 0 0
Proceso (8 ≈ 11) 14 70 7 35
Logrado (12 ≈ 15) 0 0 11 55
Destacado (16) 0 0 2 10
Total 20 100 20 100
Fuente: Base de datos de la escala de estimación (2017).

En la tabla 24 se observa que en el post test de la dimensión implementación la

media fue mayor (11,90) que la media del pre test (8,30). La diferencia entre ambas

mediciones es considerable (3,60). Se evidencia que el estímulo al grupo de docente

mediante el programa del modelo Canvas permitió una mejora del nivel de la

implementación docente.

Tabla 24

Estadígrafos de la dimensión implementación, pre test - post test

 Implementación
 Pretest Postest Diferencia
Media 8,30 11,90 3,60
Desviación estándar 1,45 2,20 ,74
Mediana 8,00 12,00 4,00
N=20
Fuente: Base de datos de la escala de estimación (2017).

85

Prueba de hipótesis

Objetivo específico 4. Determinar la influencia del modelo Canvas en el desarrollo

de la implementación docente del nivel secundario en la Institución Educativa Privada

Howard Gardner de Lima Norte, Comas, 2017.

Hipótesis especifica 4.

H0. El modelo Canvas no influye significativamente en el desarrollo de la

implementación docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

H1. El modelo Canvas influye significativamente en el desarrollo de la

implementación docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

Resultado de la prueba de normalidad

El resultado de la prueba de normalidad mediante Shapiro-Wilk dio p=,451> ,05 indicando

que los datos de la diferencia entre el pretest y el postest proviene de una distribución

normal (tabla 25).

Tabla 25

Resultado de la prueba de normalidad para la dimensión implementación, según puntajes

 Implementación

Estadístico Pretest Postest Diferencia

Shapiro-Wilk ,939 ,921 ,955

p -Valor ,232 ,082 ,451

N = 20

p >,05
Fuente: Escala de estimación para evaluar la implementación (2017).

86

Resultado de la prueba de hipótesis

El resultado de contraste de hipótesis utilizando la prueba T de Student dio p=,000< ,01

indicando que entre el pretest y el postest de la dimensión implementación docente existe

una diferencia significativa (tabla 26).

Tabla 26

Diferencia del pretest y postest de la dimensión implementación en los docentes del nivel

secundaria

 Implementación

 Diferencia T de Student gl p

Pretest - postest -3.600 -6.921 19 ,000

** p < ,01
 Fuente: Pretest y postest de la escala de estimación para evaluar la implementación (2017).

Decisión. Dado que la prueba hipótesis para la diferencia entre el pre test y el post

test de la dimensión implementación dio p<,01, al ,000 de error, se concluye que el modelo

Canvas influye significativamente en el desarrollo de la implementación docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017.

Diagrama de caja y bigote

En la figura 30 se observa que en el post test de la implementación docente la mediana fue

mayor (12,00) que la mediana del pre test (8,00). La diferencia entre ambas mediciones es

considerable (4,00). Se evidencia que el estímulo al grupo de docente mediante el

programa del modelo Canvas permitió una mejora en el desarrollo de la implementación

docente.

87

Dimensión implementación

Figura 30. Diagrama de caja y bigote para comparar la dimensión implementación, pre y postest.

4.6. El modelo Canvas en el desarrollo de la evaluación docente

En la tabla 27 se observa que en el pre test de la dimensión evaluación el 60% de

docentes se encontraban en el nivel de inicio. En cambio, en el post test el 55% de

docentes alcanzan el nivel logrado y un 10% de docentes alcanzan un nivel destacado.

Tabla 27

Frecuencias de la dimensión evaluación, pre test - post test

 Pretest Postest
Nivel Frecuencia (f) % Frecuencia (f) %

Inicio (4 ≈ 7) 12 60 0 0
Proceso (8 ≈ 11) 8 40 7 35
Logrado (12 ≈ 15) 0 0 11 55
Destacado (16) 0 0 2 10
Total 20 100 20 100
Fuente: Base de datos de la escala de estimación (2017).

88

En la tabla 8 se observa que en el post test de la dimensión evaluación docente la

media fue mayor (11,45) que la media del pre test (6,95). La diferencia entre ambas

mediciones es considerable (4,50). Se evidencia que el estímulo al grupo de docente

mediante el programa del modelo Canvas permitió una mejora del nivel de evaluación.

Tabla 28

Estadígrafos de la dimensión evaluación, pre test - post test

 Evaluación

 Pretest Postest Diferencia

Media 6,95 11,45 4,50

Desviación estándar 1,50 2,42 ,91

Mediana 7,00 12,00 5,00

N=20
Fuente: Base de datos de la escala de estimación (2017).

Prueba de hipótesis

Objetivo específico 5. Determinar la influencia del modelo Canvas en el desarrollo

de la evaluación docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017.

Hipótesis especifica 5.

H0. El modelo Canvas no influye significativamente en el desarrollo de la evaluación

docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017.

H1. El modelo Canvas influye significativamente en el desarrollo de la evaluación

docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017.

89

Resultado de la prueba de normalidad

El resultado de la prueba de normalidad mediante Shapiro-Wilk dio p=,212> ,05 indicando

que los datos de la diferencia entre el pretest y el postest proviene de una distribución

normal (tabla 29).

Tabla 29

Resultado de la prueba de normalidad para la dimensión evaluación, según puntajes

 Evaluación
Estadístico Pretest Postest Diferencia

Shapiro-Wilk ,932 ,929 ,934
p -Valor ,169 ,154 ,212
N = 20

p >,05

Fuente: Escala de estimación para evaluar la dimensión evaluación (2017).

Resultado de la prueba de hipótesis

El resultado de contraste de hipótesis utilizando la prueba T de Student dio p=,000< ,01

indicando que entre el pretest y el postest de la dimensión evaluación docente existe una

diferencia significativa (tabla 30).

Tabla 30

Diferencia del pretest y postest de la dimensión evaluación en los docentes del nivel

secundario

 Evaluación
 Diferencia T de Student gl p

Pretest - postest -4.500 -6.708 19 ,000
** p < ,01

Fuente: Pretest y postest de la escala de estimación para evaluar la innovación educativa (2017).

Decisión. Dado que la prueba hipótesis para la diferencia entre el pre test y el post

test de la dimensión evaluación dio p<,01, al ,000 de error, se concluye que el modelo

Canvas influye significativamente en el desarrollo de la evaluación docente del nivel

secundario en la Institución Educativa Privada Howard Gardner de Lima Norte, Comas,

2017.

90

Diagrama de caja y bigote

En la figura 31 se observa que en el post test de la evaluación docente la mediana fue

mayor (12,00) que la mediana del pre test (7,00). La diferencia entre ambas mediciones es

considerable (5,00). Se evidencia que el estímulo al grupo de docente mediante el

programa del modelo Canvas permitió una mejora en el desarrollo de la evaluación

docente.

Dimensión evaluación

Figura 31. Diagrama de caja y bigote para comparar la dimensión evaluación, pre y postest.

91

Capítulo V

Discusión, conclusiones y recomendaciones

5.1. Discusión de resultados

En relación al modelo Canvas para el desarrollo de la innovación educativa docente se

planteó como objetivo general determinar la influencia del modelo Canvas en el desarrollo

de la innovación educativa docente del nivel secundario en la Institución Educativa Privada

Howard Gardner de Lima Norte, Comas, 2017. De acuerdo a los resultados hallados en la

prueba estadística T de Student, para las hipótesis generales de la investigación se ha

podido observar que para la diferencia entre el pre test y el post test de la variable

innovación educativa dio p<,01, al ,000 de error, se concluye que el modelo Canvas influye

significativamente en el desarrollo de la innovación educativa docente del nivel

secundario. Con esto se corrobora lo dicho por Ferreyra (2015), donde llegó a la

conclusión que el modelo Canvas es una herramienta pertinente en un contexto de

emprendimiento e innovación, que, si bien el plan de Negocio es importante, debe ser

flexible, pendiente a responder a las oportunidades y necesidades. Por otro lado, se pudo

corroborar la teoría de Ortega et al., (2007, p. 150), donde afirma que dentro del contexto

educativo y sus espacios de trabajo se pueden desarrollar diferentes tipos de innovación

pedagógica, administrativa o financiera. Dichos espacios son articulados por un sistema de

trabajo que contribuye a los logros de los objetivos organizacionales creando un clima

adecuado, una cultura de colaboración y una visión de innovación constante. La

implicancia de los resultados se refleja en los cambios desarrollados en el personal docente

en los procesos de innovación realizados en la institución educativa, a su vez mediante el

desarrollo de los módulos del modelo Canvas se pudo evidenciar cambios sustanciales en

su identificación con la propuesta pedagógica y mayores grados de apertura en la

articulación de áreas para implementar los proyectos de innovación.

92

Sin embargo, es necesario seguir acompañando a los docentes en el manejo de

metodologías de innovación, porque si bien se lograron los resultados es necesario

empoderar al docente en nuevas estrategias que conlleven a un trabajo de mayor

cocreatividad y de colaboración.

En relación al modelo Canvas para el desarrollo de la intencionalidad docente se

planteó como objetivo específico 1 determinar la influencia del modelo Canvas en el

desarrollo de la intencionalidad docente del nivel secundario en la Institución Educativa

Privada Howard Gardner de Lima Norte, Comas, 2017. De acuerdo a los resultados

hallados en la prueba estadística T de Student, para las hipótesis especifica 1 de la

investigación se ha podido observar que para la diferencia entre el pre test y el post test de

la dimensión intencionalidad dio p<,01, al ,000 de error, se concluye que el modelo Canvas

influye significativamente en el desarrollo de la intencionalidad docente del nivel

secundario. Con esto se corrobora lo dicho por Aguilar (2014), donde llegó a la conclusión

que la estrategia metodológica permitió desarrollar habilidades y actitudes favorables en

los docentes logrando capacidades y disposiciones significativas para formular proyectos

de innovación educativa. Por otro lado, se pudo corroborar la teoría de Yep y Barea (2014,

p. 15), donde afirma que desde las teorías de la innovación se debe plantear como eje la

intencionalidad docente para transformar positivamente lo existente por un producto

novedoso, dentro del cual se logran nuevos aprendizajes tanto para el docente como para el

estudiante. La implicancia de los resultados se refleja en la reflexión docente durante el

desarrollo de los módulos de Canvas, en los aspectos de su compromiso con la propuesta

pedagógica, su capacidad de afrontar nuevos cambios y retos, para finalmente valorar la

importancia de capacitarse en nuevas metodologías de innovación educativa. Sin embargo,

es necesario reforzar la motivación docente de su práctica pedagógica, porque en algunos

casos su intencionalidad pasa por el cumplimiento y no por el compromiso de innovar.

Muchas veces prefieren quedar en su zona de confort y no estar inmersos en nuevas formas

de aplicar los procesos de enseñanza y aprendizaje.

En relación al modelo Canvas para el desarrollo de la planificación docente se

planteó como objetivo específico 2 determinar la influencia del modelo Canvas en el

desarrollo de la planificación docente del nivel secundario en la Institución Educativa

Privada Howard Gardner de Lima Norte, Comas, 2017.

93

De acuerdo a los resultados hallados en la prueba estadística T de Student, para las

hipótesis especifica 2 de la investigación se ha podido observar que para la diferencia entre

el pre test y el post test de la dimensión intencionalidad dio p<,01, al ,000 de error, se

concluye que el modelo Canvas influye significativamente en el desarrollo de la

planificación docente del nivel secundario.

Con esto se corrobora lo dicho por Bernués (2015), donde llegó a la conclusión que los

eventos analizados a través del método de Canvas permiten describir un acto con

herramientas de gestión propias de la gestión organizacional. Por otro lado, se pudo

corroborar la teoría de Domínguez, Medina y Sánchez (2011, p. 32), donde enfatiza que la

innovación en los docentes adquiere relevancia a partir de su programación curricular y

para ello deberá planificar acciones formativas y analizar la viabilidad de los mismos en

relación a su práctica docente. La planificación de currículo se establece a partir de la

importancia para los procesos de enseñanza aprendizaje en el aula o fuera de ella con miras

a lograr el desarrollo de las competencias en los estudiantes. La implicancia de los

resultados se refleja el dinamismo y trabajo colaborativo en la planificación curricular a

partir de proyectos de aprendizaje, para desarrollar las competencias de todas las áreas. En

este sentido el lienzo de Canvas permitió tener una visión clara de los avances y cambios

de los diversos proyectos de emprendimiento planteado por los docentes y estudiantes. Sin

embargo, es necesario dotar al docente de recursos pedagógicos para la implementación de

proyectos de innovación, Lo cual sustenta en el buen manejo y conocimiento de la

estructura del modelo de Canvas, pero aún se observan dificultades para sintetizar las ideas

y consolidar los proyectos de manera que presenten mayores grados de aporte a situaciones

problemáticas de su contexto.

En relación al modelo Canvas para el desarrollo de la identificación de recursos

docentes se planteó como objetivo específico 3 determinar la influencia del modelo Canvas

en el desarrollo de la identificación de recursos docentes del nivel secundario en la

Institución Educativa Privada Howard Gardner de Lima Norte, Comas, 2017. De acuerdo a

los resultados hallados en la prueba estadística T de Student, para las hipótesis especifica 3

de la investigación se ha podido observar que para la diferencia entre el pre test y el post

test de la dimensión identificación de recursos dio p<,01, al ,000 de error, se concluye que

el modelo Canvas influye significativamente en el desarrollo de la identificación de

recursos docentes del nivel secundario.

94

Con esto se corrobora lo dicho por Martínez (2017), donde llegó a la conclusión que

el modelo de negocio Canvas como elemento diagnostico posibilita una mirada innovadora

sobre la problemática y permite la identificación de recursos con los que se cuenta desde

otras perspectivas y deja abierta la posibilidad de la construcción de protocolos para

sistematizar procesos que son ambiguos en las instituciones educativas. Por otro lado, se

pudo corroborar la teoría de Robalino y Eroles (2010, p. 41), donde manifiesta que en esta

fase se deberá realizar un inventario de los recursos existentes y poder diagnosticar los

faltantes para complementarlo a nivel de recursos humanos, logísticos y financieros.

La implicancia de los resultados se refleja que a través de los módulos de Canvas y

sus técnicas de concepción el docente revaloro la importancia de su papel en los procesos

de innovación educativa, donde asume el protagonismo principal para el desarrollo de

proyectos y se convierte en un moderador del aprendizaje y facilitador de los medios

necesarios para la construcción del conocimiento. Sin embargo, es importante que el

docente cuente con los recursos y medios necesarios para implementar sus proyectos y

tener la capacidad de solucionar o reemplazar con algunos recursos que no cuente la

institución. Estos casos serán comunes siempre y cuando el docente pueda brindar

soluciones asertivas para continuar con el desarrollo de los proyectos de innovación.

En relación al modelo Canvas para el desarrollo de la implementación docente se

planteó como objetivo específico 4 determinar la influencia del modelo Canvas en el

desarrollo de la implementación docente del nivel secundario en la Institución Educativa

Privada Howard Gardner de Lima Norte, Comas, 2017. De acuerdo a los resultados

hallados en la prueba estadística T de Student, para las hipótesis especifica 4 de la

investigación se ha podido observar que para la diferencia entre el pre test y el post test de

la dimensión implementación dio p<,01, al ,000 de error, se concluye que el modelo

Canvas influye significativamente en el desarrollo de la implementación docente del nivel

secundario. Con esto se corrobora lo dicho por García (2015), donde llegó a la conclusión

que el lienzo de Canvas es el punto de partida para organizar un sistema flexible de

acciones, esto implica una necesidad de conocer nociones elementales de los tratamientos

que se le dan a los módulos y como se dan los resultados a la medida que se van

implementado los proyectos.

95

Por otro lado, se pudo corroborar la teoría de Carcelén (2013, p. 5), quien afirma que

la implementación de proyectos de innovación educativa se debe desarrollar no solo con

criterios nuevos, sino en base a la experiencia, conocimientos o planes de mejora.

El ámbito educativo está abierto a experimentar todo tipo de estrategias dentro del

marco curricular, metodológico, organizativo o práctico, los cuales serán acompañados y

evaluados con criterios de construcción de nuevas formas de aprender. La implicancia de

los resultados se evidencia en los procesos realizados durante la aplicación de los módulos

de Canvas en los microciclos docentes, partiendo desde la identificación de los docentes

con la propuesta de innovación educativa hasta la planificación e identificación de recursos

necesarios para el desarrollo del proyecto. Dicho proceso favoreció una implementación

acorde a las necesidades curriculares y de recursos, implantando una nueva metodología de

planificación y desarrollo organizativo institucional. Sin embargo, dichos procesos serán

más significativos en base a la socialización de experiencias de los docentes. El poco

conocimiento de los docentes en metodologías de innovación limita su aporte, haciendo

más pausados los procesos, por ello se enfatiza la importancia de los conocimientos

previos para un mejor enriquecimiento de la aplicación de metodologías relacionadas a la

innovación docente.

En relación al modelo Canvas para el desarrollo de la evaluación docente se planteó

como objetivo específico 5 determinar la influencia del modelo Canvas en el desarrollo de

la evaluación docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017. De acuerdo a los resultados hallados en la prueba

estadística T de Student, para las hipótesis especifica 5 de la investigación se ha podido

observar que para la diferencia entre el pre test y el post test de la dimensión evaluación

dio p<,01, al ,000 de error, se concluye que el modelo Canvas influye significativamente

en el desarrollo de la evaluación docente del nivel secundario. Con esto se corrobora lo

dicho por Cáceres (2016), donde llegó a la conclusión que en la evaluación de la

metodología Canvas tuvo un efecto medio con un puntaje de 3 en la escala valorativa, en la

Mype Riberox que aplica factores de innovación; mientras que en la otra Mype, Grupo

Romina, que no considera estos factores, tiene un efecto bajo, con un puntaje de 2,

quedando así demostrado evidentemente en los resultados, que el efecto de la metodología

Canvas en estas Mypes de calzado es positivo.

96

Por otro lado, se pudo corroborar la teoría de López, Pareja, Dolores y Morillo

(2014, p. 380), quienes afirman que la evaluación de la innovación docente en la actualidad

es un tema de amplitud e importancia para identificar las fortaleces y debilidades de la

propuesta de innovación ejecutada, mediante las cuales se pueden determinar sus logros y

falencias para orientarlas a nuevas praxis que permitan al docente evaluar la calidad de los

procesos que desarrolla en su quehacer educativo. La implicancia de la presente

investigación se evidencia en los resultados obtenidos al comparar el pre y post test

aplicado a los docentes, dicha comparación evidencia que mediante la aplicación del

modelo de Canvas en los docentes mejora favorablemente los niveles de logros obtenidos

en la evaluación de los ítems de la innovación docente. Sin embargo, dichos resultados en

su mayoría se reflejan en un nivel logrado, no llegando a niveles óptimos de destacado, por

ello es necesario realizar nuevos procesos en base a esta primera experiencia para

optimizar la gestión de la innovación docente y así obtener resultado en mayores niveles

que contribuyan a la calidad educativa de la institución.

97

5.2. Conclusiones

Primera. El modelo Canvas influye significativamente en el desarrollo de la innovación

educativa en docentes del nivel secundaria en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017. Los módulos saber (Que), hacer (Como), vender

(Para quien) y ganar (Con que) del modelo Canvas favorecieron el desarrollo de la

innovación educativa en los docentes que participaron en la investigación.

Segunda. El modelo Canvas influye significativamente en el desarrollo de la

intencionalidad docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017. Los módulos saber (Que), hacer (Como), vender

(Para quien) y ganar (Con que) del modelo Canvas favorecieron el desarrollo de la

intencionalidad en los docentes que participaron en la investigación.

Tercera. El modelo Canvas influye significativamente en el desarrollo de la planificación

docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017. Los módulos saber (Que), hacer (Como), vender (Para quien) y ganar

(Con que) del modelo Canvas favorecieron el desarrollo de la planificación en los docentes

que participaron en la investigación.

Cuarta. El modelo Canvas influye significativamente en el desarrollo de la identificación

de recursos docentes del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017. Los módulos saber (Que), hacer (Como), vender

(Para quien) y ganar (Con que) del modelo Canvas favorecieron el desarrollo de la

identificación de recursos en los docentes que participaron en la investigación.

Quinta. El modelo Canvas influye significativamente en el desarrollo de la

implementación docente del nivel secundario en la Institución Educativa Privada Howard

Gardner de Lima Norte, Comas, 2017. Los módulos saber (Que), hacer (Como), vender

(Para quien) y ganar (Con que) del modelo Canvas favorecieron el desarrollo de la

implementación en los docentes que participaron en la investigación.

98

Sexta. El modelo Canvas influye significativamente en el desarrollo de la evaluación

docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima

Norte, Comas, 2017. Los módulos saber (Que), hacer (Como), vender (Para quien) y ganar

(Con que) del modelo Canvas favorecieron el desarrollo de la evaluación en los docentes

que participaron en la investigación.

99

5.3. Recomendaciones

Primera. Se sugiere a la Institución Educativa Privada Howard Gardner de Lima Norte,

seguir desarrollando la innovación docente a través de metodologías relacionadas al

modelo Canvas como el Design Thinking, Storyboard, la cocreación de valor e innovación

abierta y tomar como referencia los resultados del presente estudio los cuales sustentan

progresos significativos en la innovación educativa.

Segunda. Se sugiere a la Institución Educativa Privada Howard Gardner de Lima Norte,

fortalecer la intencionalidad docente a través del énfasis de la visión institucional como

proyección común de crecimiento personal e institucional y la importancia de la adaptación

a nuevos enfoques pedagógicos de innovación educativa.

Tercera. Se sugiere a la Institución Educativa Privada Howard Gardner de Lima Norte,

aplicar procesos de planificación docente que conlleven a un flujo continuo de la

información, por ser relevante para el cumplimiento de las responsabilidades que adquieren

dentro de su desempeño docente.

Cuarta. Se sugiere a la Institución Educativa Privada Howard Gardner de Lima Norte,

diseñar planes de implementación de acuerdo a las necesidades de recursos humanos y

logísticos, identificadas por los docentes en las evaluaciones periódicas relacionadas al

cumplimiento de los objetivos de gestión escolar.

Quinta. Se sugiere a la Institución Educativa Privada Howard Gardner de Lima Norte,

acompañar las nuevas propuestas de implementación docente relacionadas a proyectos de

innovación con la finalidad de promover la flexibilidad en las dificultades encontradas y

orientar hacia alternativas de soluciones creativas y prácticas.

Sexta. Se sugiere a la Institución Educativa Privada Howard Gardner de Lima Norte, la

sistematización y análisis de los procesos de evaluación con respecto a las nuevas prácticas

de innovación docente para socializar las lecciones aprendidas y proyectar acciones de

mejora continua en los procesos de enseñanza aprendizaje.

100

Referencias

Aguilar Mosqueira, G. N. (2014). Estrategia metodológica basada en la investigación
científica para desarrollar habilidades y actitudes en docentes para la formulación de
proyectos de innovación educativa.

Aldana, E., Ibarra, A. y Loewenstein, I. (2012). El modelo de negocios como reforzador
del emprendimiento en las Universidades. Caso del tecnológico de Monterrey
Campus Ciudad de México. Medellín, Colombia.

Andrade, S. (2012). Innovacion.cl. Metodología Canvas, una forma de agregar valor a sus
ideas de negocios. Colombia.

Arias, W. R. (2003). La innovación educativa un instrumento de desarrollo. LA
INNOVACIÓN EDUCATIVA.

Andrade, S. (2012). Metodología Canvas, una forma de agregar valor a sus ideas.
Innovasión.cl.

Barraza, M. (2005). Una conceptualización comprehensiva de la innovación educativa, en
Innovación Educativa, Vol. 5.

Bernués Oliván, J. Análisis de la figura del gestor de eventos a través de un modelo de
gestión integral: el modelo Canvas (Doctoral dissertation, Universidad Complutense
de Madrid).

Bolívar, A. (2002). Cómo mejorar los centros educativos. Madrid, España, Síntesis
Educación.

Boland, R., y Collopy, F. (2004). Managing as Designing. Stanford: Stanford Business
Books.

Blank, S. (2013). El manual del emprendedor: La guía paso a paso para crear una gran
empresa. Barcelona: Ediciones Gestión 2000, S.A.

Blanco, R. (2005). La escuela como centro de la innovación educativa – Versión
Preliminar. OREALC/UNESCO - Innovemos, Red de Innovaciones Educativas.
Lima.

Blanco, R. y Messina G. (2000). Estado del arte sobre las innovaciones educativas en
América Latina. Bogotá, Colombia, Convenio Andrés Bello.

Buxton, B. (2007). Sketching User Experience, Getting the Design Right and the Right
Distend. Nueva York: Elsevier.

101

Carcelen. C. (2017). FUNDAMENTOS TEÓRICOS PARA LA INNOVACIÓN
EDUCATIVA.

Calderón Hernández, G., Cuartas Castaño, J., & Álvarez Giraldo, C. M. (2009).
Transformación organizacional y prácticas innovadoras de gestión humana. Innovar,
19(35), 151-166.

Carbonell, J. (2015). Pedagogías del siglo XXI: Alternativas para la innovación educativa.
Octaedro.

Carbonell, J. (2001). La aventura de innovar. El cambio en la escuela, Madrid. España,
Morata.

Canós Darós, L., y Santandreu Mascarell, C. (2014). Business Model Canvas y redacción
del Plan de Negocio. Valencia: Universidad Politécnica de Valencia. Escuela
Politécnica Superior de Gandia.

Celleri Valverde, F. B. (2016). El proyecto Cambalache comunica: sistematización de la
experiencia de la comisión de comunicación y medios (Bachelor's thesis,
Universidad Casa Grande. Facultad de Comunicación Mónica Herrera).

Denning, S. (2005). La estrategia de la ardilla: el poder de las fábulas como motor del
cambio empresarial. Empresa activa.

Córdoba, A. S. (2017). El modelo Canvas. Una aporte para la gestión de centros educativos
uruguayos. Miradas sobre educación (En línea), 1(1), 149-177.De la Barrera, S.
(2005). Innovación en instituciones educativas: un estudio de caso.

DeWalt, K., y DeWalt, R. (2002). Participant observation: a guide for fieldworkers.
Walnut Creek, CA: AltaMira Press.

Domínguez Garrido, M. C., Medina Rivilla, A., & Sánchez Romero, C. (2011). La
Innovación en el aula: referente para el diseño y desarrollo curricular. Perspectiva
Educacional, Formación de Profesores, 50(1).

Eugenia, R., Suárez, L., y Torres, J. L. (2017). El docente y su relación con la
investigación e innovación educativa: estudio con docentes del Instituto Politécnico
Nacional. CIAIQ 2017, 1.

Garzón, D. M. (2014). Innovación en modelos de negocio: metodología Lean Canvas en
una startup de base tecnológica. e-printsVillena, O. L. (2013).

García Peñaherrera, C. J. (2015). Diseño de un modelo de validación de ideas de negocio
basado en la metodología Canvas para los proyectos de emprendimiento de los
estudiantes de la PUCE (Bachelor's thesis, PUCE).

102

Fernández, K., Romero, M. O., Raygoza, M. R., e Ixmatlahua, S. (2017). Canvas: Marco
conceptual de apoyo para el diseño de un Sistema de Gestión del Conocimiento para
el Modelo de Educación Dual-Canvas: Conceptual frame of support to knowledge
management design for the Dual Education model. ReCIBE, 5(1).Hernández (2014).
Metodología de la investigación. 6ta edición. México. Editorial McGraw – HILL.

Herrera, D. C. F. (2015). El modelo Canvas en la formulación de
proyectos. Cooperativismo & Desarrollo, 23(107), 118-142.

Jimbo, P., & Cabezas Capelo, D. A. (2014). Evaluación de la metodología utilizada por
los docentes de Área Razón y Fe en el desarrollo de las materias Ética de la Persona
y Antropología Cristiana en la Universidad Politécnica Salesiana, sede
Cuenca(Bachelor's thesis).

Mata, F. V. (2016). Los estilos de aprendizaje y su aplicación en la formación para el
emprendimiento (Doctoral dissertation, Universidad de Burgos).

Martínez Mera, L. A., y Oramas, J. (2017). Estrategias innovadoras para disminuir la
reprobación escolar aplicando el modelo de negocio CANVAS (Doctoral
dissertation, Corporación Universitaria Minuto de Dios-Universidad Tecnológica de
Bolívar (Convenio).

Martín, A. S., y Ramírez, J. M. G. (2017). Aplicación del lienzo de negocio como modelo
de diseño en el proceso de puesta en marcha de una nueva empresa.

Martínez Mera, L. A., y Oramas, J. (2017). Estrategias innovadoras para disminuir la
reprobación escolar aplicando el modelo de negocio CANVAS (Doctoral
dissertation, Corporación Universitaria Minuto de Dios-Universidad Tecnológica de
Bolívar (Convenio).). Minondo, A. (2017). Modelo de negocio: Diseño mediante el
lienzo Canvas. España: Editorial UNED.

MINEDU. (2012). Marco del Buen Desempeño Docente. Para mejorar tu práctica como
maestro y guiar el aprendizaje de tus alumnos. Texto 1: Innovación Educativa.
Lima: Representación de la UNESCO en Perú Impreso en Perú.

Márquez, J. (2010). Innovación en modelos de negocio: La metodología de Osterwalder en
la práctica. Revista MBA Eafit, 1, 30-47.

Nieto, A. (2012). El desgobierno de lo público (Vol. 9). Grupo Planeta (GBS).

Osterwalder, A., y Pigneur, Y. (2010). Business Model Generation. London School of
Economics.

Osterwalder, A., Pigneur, Y. (2005). Clarifying Business Models: Origins, Present, and
Future of the Concept. Communications of AIS.

103

Osterwalder, A., Pigneur, Y (2002). An e-Business Model Ontology for Modeling
eBusiness. 15th Bled Electronic Commerce Conference, Bled, Slovenia.

Ortega, Ramirez, Torres, Lopez, Suarez y Ruiz. (2007). Modelo de innovación educativa.
Un marco para la formación y el desarrollo De una cultura de la innovación.
España: RIED. Revista Iberoamericana de Educación a Distancia.

Robalino, M. y Eroles, D. (2010). Nuevos tiempos, nuevos desafíos: calidad de la
Educación con enfoque de derecho e innovaciones educativas. Ecuador. Oficina de
UNESCO, Quito y Red Innovemos.

Rodríguez Blanco, E., Carreras, I., & Sureda, M. (2012). Innovar para el cambio social: de
la idea a la acción (No. 316.42). ESADE.

Sanjinés Díaz, V. H. (2012). Efectos del programa de innovación educativa "Escuelas de
Avanzada" y mejoramiento de la calidad en instituciones educativas del Callao.

Segura, M. J. M., López, M. C. S., y Sánchez, A. G. (2012). Recursos para la innovación
de la enseñanza y el aprendizaje en Educación Superior en España: Portafolios y
Web-didáctica. Revista Iberoamericana de educación, 59(1), 3.

Shihah, J. (2013). How many classroom observations are sufficient? Empirical Findings in
the Context of a Longitudinal Study. Middle Grades Research Journal, Volume 8.
Las Vegas: University of Nevada.

Tapia, L. V. (2012). Desarrollo del Pensamiento Creativo.

Toniut, H. (2013). La medición de la satisfacción del cliente en supermercados de la
ciudad de Mar del Plata (Doctoral dissertation, Universidad Nacional de Mar del
Plata).

Torrecilla, F. J. M. (2016). ¿Quiénes son los responsables de los resultados de las
evaluaciones?: hacia un planteamiento de valor agregado en educación. REICE.
Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 8(4).

Vergara, C., e Isai, C. (2016). Efecto de la metodología Canvas para la innovación en
modelos de negocio de la Mype formal de calzado de Trujillo, al año 2016.

Viniegra, S. (2007). Entendiendo el Plan de Negocios. Mexico: Sergio Viniegra.

Videla, C. C. (2012). Planificación Estratégica.

Vico, E. A. (2013). Sobre el concepto de proyección en el mundo comunicativo/About the
concept of projection and mapping in communicative world. Historia y
Comunicación Social, 18, 317.

104

Wang, J. C. C., y Asencio, L. C. (2017). Modelo De Negocios Canvas: Análisis De Sus
Horizontes Epistemológicos. INNOVA Research Journal, 2(3), 91-98.Xerfan do
Amaral, C. H., de Oliveira, A. R., Vivote, N., & Maria, S. (2018). El diseño como
modelo de formación emprendedora en educación universitaria. Cuadernos del
Centro de Estudios en Diseño y Comunicación. Ensayos, (69), 1-6.

Yep Calderón, E., y Barea Castro, P. (2014). Identificando condiciones que favorecen el
desarrollo de experiencias en innovación educativa. Estudio de dos casos Proyecto
Wiñaq Muhu (Andahuaylas, Apurímac), Modelo de Escuelas Felices e Integrales
(Ventanilla, Callao).

105

Anexos

106

Matriz de consistencia
El modelo Canvas para el desarrollo de la innovación educativa docente del nivel secundario en la Institución Educativa Privada Howard Gardner de Lima Norte,
Comas, 2017

Carlos Alberto Atúncar Prieto

PROBLEMAS OBJETIVOS HIPÒTESIS VARIABLES METODOLOGÍA
General:
¿Cómo influye el modelo Canvas en el
desarrollo de la innovación educativa docente
del nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017?

General:
Determinar la influencia del modelo Canvas en
el desarrollo de la innovación educativa docente
del nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017.

General:
El modelo Canvas influye significativamente en
el desarrollo de la innovación educativa docente
del nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017.

Variable
independiente:
Modelo Canvas
Saber (Que)
Hacer (Como)
Vender (Para quien)
Ganar (Con que)

Variable dependiente:
Innovación educativa

Intencionalidad
Planificación
Identificación de recursos
Implementación
Evaluación

Tipo:
Cuantitativo.

Alcance:
Explicativo.

Diseño:
Pre-experimental.

Técnica:
Observación.

Instrumento:
Escala de estimación.

Población:
Docentes de la institución.

Muestra:
20 docentes de la
institución.

Procedimiento de análisis
de datos:
Tablas estadígrafos.
Tablas de frecuencia.

Descripción de resultados
Diagramas de cajas y
bigotes.
Gráficos de barras.
Histogramas.

Específico:
¿Cómo influye el modelo Canvas en el
desarrollo de la intencionalidad docente del
nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017?

Específico:
Determinar la influencia del modelo Canvas en
el desarrollo de la intencionalidad docente del
nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017.

Específico:
El modelo Canvas influye significativamente en
el desarrollo de la intencionalidad docente del
nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017.

¿Cómo influye el modelo Canvas en el
desarrollo de la planificación docente del nivel
secundaria en la Institución Educativa Privada
Howard Gardner de Lima Norte, Comas, 2017?

Determinar la influencia del modelo Canvas en
el desarrollo de la planificación docente del
nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017.

El modelo Canvas influye significativamente en
el desarrollo de la planificación docente del
nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017.

¿Cómo influye el modelo Canvas en el
desarrollo de la identificación de recursos
docentes del nivel secundaria en la Institución
Educativa Privada Howard Gardner de Lima
Norte, Comas, 2017?

Determinar la influencia del modelo Canvas en
el desarrollo de la identificación de recursos
docentes del nivel secundaria en la Institución
Educativa Privada Howard Gardner de Lima
Norte, Comas, 2017.

El modelo Canvas influye significativamente en
el desarrollo de la identificación de recursos
docentes del nivel secundaria en la Institución
Educativa Privada Howard Gardner de Lima
Norte, Comas, 2017.

¿Cómo influye el modelo Canvas en el
desarrollo de la implementación docente del
nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017?

Determinar la influencia del modelo Canvas en
el desarrollo de la implementación docente del
nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017.

El modelo Canvas influye significativamente en
el desarrollo de la implementación docente del
nivel secundaria en la Institución Educativa
Privada Howard Gardner de Lima Norte,
Comas, 2017.

¿Cómo influye el modelo Canvas en el
desarrollo de la evaluación docente del nivel
secundaria en la Institución Educativa Privada
Howard Gardner de Lima Norte, Comas, 2017?

Determinar la influencia del modelo Canvas en
el desarrollo de la evaluación docente del nivel
secundaria en la Institución Educativa Privada
Howard Gardner de Lima Norte, Comas, 2017.

El modelo Canvas influye significativamente en
el desarrollo de la evaluación docente del nivel
secundaria en la Institución Educativa Privada
Howard Gardner de Lima Norte, Comas, 2017.

107

Anexo 2
Instrumento: Escala de estimación para evaluar la variable innovación educativa

Dimen
siones

Indicadores Sujetos
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

In
te

nc
io

na
lid

ad

1. Demuestra identidad con la visión
innovadora de la I.E1

2. Realiza interrogantes sobre la propuesta
pedagógica innovadora de la I.E

3. Adapta alternativas ´para mejorar la
propuesta innovadora de la I.E

4. Manifiesta adaptación para construir una
I.E como escuela alternativa en la
comunidad.

Pl
an

ifi
ca

ci
ón

5. Propone una planificación innovadora
para el manejo adecuando de la
información.

6. Promueve el uso asertivo de la
información en las diversas actividades
de la I.E.

7. Demuestra responsabilidad en sus
acciones como docentes en la I.E.

8. Cumple lo planificado en las diversas
actividades de innovación en la I.E

Id
en

tif
ic

ac
ió

n
de

 re
cu

rs
os

9. Identifica los recursos humanos
adecuados para la innovación en las
actividades de la I.E

10. Adecua los recursos humanos en los
procesos de innovación de la I.E

11. Identifica los recursos logísticos
adecuados para la innovación en las
actividades de la I.E

12. Utiliza adecuadamente los recursos

1 Institución educativa

108

logísticos en los procesos de innovación
de la I.E

Im
pl

em
en

ta
ci

ón

13. Implementa acciones para desarrollar la
innovación en la diversas actividades de
la I.E

14. Pone en práctica los planificado en las
acciones de innovación de la I.E

15. Demuestra flexibilidad en la
implementación de actividades de
innovación de la I.E

16. Evidencia flexibilidad en el desarrollo de
las actividades de innovación de la I.E

Ev
al

ua
ci

ón

17. Realiza la sistematización de los proceso
de las actividades de innovación en la I.E

18. Evalúa los procesos de sistematización
realizados en la I.E

19. Reflexiona sobre las lecciones aprendidas
en los procesos de innovación en la I.E

20. 20. Evalúa las lecciones aprendidas para
establecer planes de mejora en la I.E

Valoración de los puntajes
4 Destacado : Excelente, sobresaliente, extraordinario, exacto.
3 Logro previsto : Satisfactorio, logrado, buen trabajo, completo.
2 En proceso : Medianamente satisfactorio, trabajo regular, requiere mejoras.
1 En inicio : Insatisfactorio, requiere mejora sustancial, incompleta.

109

Anexo 3
Evidencia de la validez del instrumento

110

111

112

Anexo 4
Plan de acompañamiento y monitoreo 2017

1. Datos generales de la institución

1.1 Institución Educativa Privada: Howard Gardner de Lima Norte

1.2 Tipo de gestión : Privado

1.3 Entidad promotora : Asociación de Desarrollo Educativo Peruana

Alemana (ADEPA)

1.4 Directora : Dra. Lisa Margaretha Rolfes Brak de Franco

1.5 Período : Año académico 2017

1.6 Dirección : Urbanización la Hacienda Mz. G Lt. 10 – Comas

1.7 Teléfono : 683 0300

1.8 Niveles Educativos : Educación Primaria y Secundaria

1.9 Turno Mañana : De 8:00 a.m. a 2:30 p.m.

2. Misión y visión institucional

Misión

Formar integralmente a niños y adolescentes, fortaleciendo la formación ciudadana, la

educación en valores, la identidad personal, social y cultural, la conservación de la

naturaleza, la salud e integridad física y mental y un espíritu de emprendimiento entre

otros, mediante el desarrollo de capacidades, habilidades y estructuras mentales básicas

que garanticen desempeños satisfactorios en su vida.

Visión

La Institución Educativa Privada “Howard Gardner de Lima Norte”, se define como una

institución que apuesta por brindar un servicio educativo que permita preparar al hombre

para afrontar con éxito el mundo que le toca vivir. Reconocemos que todos los seres

humanos poseen una estructura neurológica con múltiples inteligencias, cada una distinta

de la otra e independiente entre sí.

La inteligencia no es algo innato e inamovible, sino que es una capacidad, destreza y

habilidad que se puede desarrollar y potenciar a través de los diferentes “escenarios” que

como institución educativa podamos ofrecer.

113

Para nosotros el estudiante es el centro de toda actividad educativa, y en él queremos

potenciar las inteligencias múltiples que abarcan tanto lo personal emocional–social como

lo intelectual. Mediante una metodología activa y participativa el alumno desarrolla sus

capacidades y estructuras mentales básicas que le garanticen un desempeño satisfactorio en

este mundo tan cambiante. Potenciar el talento de cada uno de los alumnos abarca los más

diversos aspectos de la vida de las personas.

Una formación humanista potencia los valores, la creatividad, innovación, la participación

y la convivencia humana armónica. Las actividades artísticas como: música, danza, teatro

y artes plásticas desarrollan tanto la capacidad de expresión artística del alumno como la

apreciación de los valores estéticos y culturales. Una cultura científica incentiva a la

investigación, la experimentación, exploración tanto en las ciencias naturales como en las

sociales.

Un alumno con una cultura lingüística, que comprende lo que lee y es capaz de expresarse

de forma oral como escrita no sólo en el idioma materno como es el castellano, sino

también en el inglés y el alemán, lo prepara para un mundo globalizado. Las nuevas

tecnologías ocupan un lugar preponderante, igualmente un educación laboral y empresarial

como el mundo actual lo requiere. El desarrollo de la capacidad de razonamiento lógico y

la solución de problemas, así como una convivencia ecológica son otros principios básicos

de la Institución Educativa Privada “Howard Gardner de Lima Norte”.

3. Marco legal vigente

3.1. Ley N° 28044, Ley General de Educación

3.2. Ley N° 29719, Ley que promueve la convivencia sin violencia en las instituciones

educativas.

3.3. Ley N° 29944, Ley de Reforma Magisterial

3.4. Ley N° 29973, Ley General de la Persona con Discapacidad

3.5. Ley N° 28740, Ley del Sistema Nacional de Evaluación, Acreditación y

Certificación de la Calidad Educativa

3.6. Resolución Ministerial No. 0547-2012-ED “Marco de Buen Desempeño Docente”

3.7. Resolución Ministerial No. 199-2015.MINEDU “Rutas de aprendizaje”

114

3.8. Resolución Suprema No. 001-2007-ED en el año 2007. Proyecto Educativo Nacional

(PEN) al 2021

3.9. Resolución Ministerial No 199-2015 MINEDU Diseño Curricular Nacional 2015

3.10. Resolución Ministerial No.572-2015 MINEDU

4. Matriz de diagnóstico de objetivos y metas de la gestión escolar 2016

Tabla 4

Matriz de diagnóstico de objetivos y metas de la gestión escolar 2016

Indicador Objetivos Proyección
2016

Logros Dificultades Sugerencias

A
co

m
pa

ña
m

ie
nt

o
y

m
on

ito
re

o
de

 la
 p

rá
ct

ic
a

do
ce

nt
e

Porcentaje
de tiempo
dedicado a
actividades
pedagógicas
durante las
sesiones de
aprendizaje

Incrementa
r el
porcentaje
de tiempo
dedicado a
actividades
pedagógica
s durante
las sesiones
de
aprendizaje
en los
profesores.

85%

 Los
docentes
cumplen
con el
horario de
clases.

Se pierde
mucho
tiempo para
inducir en
las
actividades
a los
estudiantes.

Utilizar
estrategias que
guarden
relación con los
intereses de los
estudiantes.

Porcentaje
de docentes
que utilizan
rutas de
aprendizaje
durante la
programació
n y ejecución
de sesiones
de
aprendizaje

Incrementa
r la
cantidad de
profesores
que utilizan
rutas de
aprendizaje
durante la
programaci
ón y
ejecución
de sesiones
de
aprendizaje
.

85%

 Hubo un
cambio en
las
estrategias
al aplicar
las rutas
de
aprendizaj
e.

Todavía
existe un
predominio
de clases
dictadas de
forma frontal
y centrada en
contenidos.

Acompañamien
to más continúo
tanto en la
programación
como en el
desarrollo de
las clases.

Porcentaje
de docentes
que usan
materiales y
recursos
educativos
durante la
sesión

Incrementa
r la
cantidad de
docentes
que usan
materiales
y recursos
educativos
durante la
sesión de
aprendizaje

85%

 Los
docentes y
estudiante
s cada vez
preparan
más
materiales
.

Carencia de
materiales ya
elaborados
para las
diferentes
áreas.

Organizar e
intercambiar
materiales de
trabajo para
aplicación en el
desarrollo de
las actividades
de aprendizaje.

Fuente: Plan anual (2017).

115

5. Matriz de objetivos y metas 2017

Tabla 5

Matriz de objetivos y metas 2017

Aspecto Objetivos
Metas Actividades

propuestas Responsables Indicadores
desagregados

Datos
2016 2017

Porcentaje de
docentes que

reciben
monitoreo y

acompañamiento
por parte del

equipo directivo.

Incrementar

porcentaje de
tiempo dedicado

a actividades
pedagógicas de

acompañamiento
y monitoreo.

Con respecto

a docentes
del nivel
primaria.

85%

100%

- Organizar
horarios de
acompañamiento
y monitoreo.
- Diseñar guías
de monitoreo.
- Elaborar
instrumentos de
evaluación.

Dirección
académica Con respecto

a docentes
del nivel

secundaria.

85%

Fuente: Plan anual (2017).

6. Matriz de actividades del año escolar 2017

Tabla 5

Matriz de actividades del año escolar 2017

Ítem Actividades Responsable
Cronograma Fuentes de

verificación F M A M J J A S O N D

1

Reunión general
de planificación
institucional,
toma de
decisiones y
nombramiento
de responsables.

Dirección

x

Actividades de
gestión

institucional
planificadas

2

Elaboración de
los planes
estratégicos por
departamentos
institucionales.

x

Planes y
programas de

gestión
institucional
elaborados

conforme a las
normas dadas y

la visión
institucional

3

Primera jornada
de
fortalecimiento
docente. Coordinación

académica

x

Planes y

programas de
gestión

pedagógica
elaborados de
acuerdo a las

normas vigentes
4

Planificación
pedagógica por
niveles/áreas
académicas

x

116

5

Primera jornada
de reflexión,
capacitación, y
cocreación.

Coordinador por
niveles y
equipo de
docentes

 x x x x x Plan de
articulación de

áreas y matriz de
acompañamiento

y monitoreo 6
Primer
acompañamiento
y monitoreo

 x x x x x

7

Segunda
jornada de
fortalecimiento
docente. Coordinación

académica

 x
Planes y
programas de
gestión
pedagógica
elaborados de
acuerdo a las
normas vigentes

8

Planificación
pedagógica por
niveles/áreas
académicas

 x

9

Segunda jornada
de reflexión,
capacitación, y
cocreación.

Segundo
acompañamiento
y monitoreo

Coordinador de
primaria y
equipo de
docente

 x x x x

Programación de
actividades de la
metodología
Design Thinking

Coordinador de
secundaria y

equipo de
docente

 x x x x
Programación de
actividades del
modelo Canvas.

10

Tercera jornada
de
fortalecimiento
docente.

Evaluación del
plan de

acompañamiento
y monitoreo

docente 2017

 x Matriz de
evaluación

Fuente: Plan anual (2017).

7. Programación de actividades del modelo Canvas

El equipo docente del nivel secundario está conformado por 20 docentes de diversas

Universidades y Pedagógicos del sector, los cuales cuenta con un perfil de formadores

proactivos que priorizan el desarrollo de las competencias en los estudiantes. A su vez, son

investigadores y están inmersos en la búsqueda de nuevas estrategias de enseñanza

aprendizaje centrado en las personas. Por ello la importancia de facilitarles metodologías

que permitan fortalecer la propuesta pedagógica de la institución que tiene como premisa

el aprendizaje experiencial aplicado en proyectos de innovación educativa.

La metodología del modelo Canvas es una herramienta que tiene como estructura

infográfíca un lienzo en el cual se puede observar la construcción y desarrollo de ideas

innovadoras articuladas a las diversas áreas de estudio. La aplicación de esta metodología

tiene ´por objetivo general determinar la influencia del modelo Canvas en el desarrollo de

la innovación educativa docente del nivel secundaria en la Institución Educativa Privada

Howard Gardner de Lima Norte, Comas, 2017.

117

7.1. Cronograma de actividades

Objetivos
específicos Actividades Recursos Responsable Temporización Cronograma

Determinar la
influencia del

modelo Canvas
en el desarrollo

de la
intencionalidad

docente del
nivel secundaria

1. “Sueños compartidos” Guía del
módulo 1

Carlos
Atúncar
Prieto

2 horas
pedagógicas 24.10.17

2. “Propuesta de valor” Guía del
módulo 2

Carlos
Atúncar
Prieto

2 horas
pedagógicas 26.10.17

Determinar la
influencia del

modelo Canvas
en el desarrollo

de la
planificación
docente del

nivel secundaria

3. “Comunicándonos +” Guía del
módulo 3

Carlos
Atúncar
Prieto

2 horas
pedagógicas 31.10.17

4. “Compartiendo
emociones”

Guía del
módulo 4

Carlos
Atúncar
Prieto

2 horas
pedagógicas 02.11.17

Determinar la
influencia del

modelo Canvas
en el desarrollo

de la
identificación de

los recursos
docente del

nivel secundaria

5. “Gestionando los
recursos”

Guía del
módulo 5

Carlos
Atúncar
Prieto

2 horas
pedagógicas 07.11.17

6. “Actores claves” Guía del
módulo 6

Carlos
Atúncar
Prieto

2 horas
pedagógicas 09.11.17

Determinar la
influencia del

modelo Canvas
en el desarrollo

de la
implementación

docente del
nivel secundaria

7. “Somos proactivos” Guía del
módulo 7

Carlos
Atúncar
Prieto

2 horas
pedagógicas 14.11.17

8. “Socios estratégicos” Guía del
módulo 8

Carlos
Atúncar
Prieto

2 horas
pedagógicas 16.11.17

Determinar la
influencia del

modelo Canvas
en el desarrollo
de la evaluación

docente del
nivel secundaria

9. “Proyectos
sostenibles”

Guía del
módulo 9

Carlos
Atúncar
Prieto

2 horas
pedagógicas 21.11.17

10. “Proyectos
sostenibles”

Guía del
módulo 9

Carlos
Atúncar
Prieto

2 horas
pedagógicas 23.11.17

118

7.2. Desarrollo de actividades

Actividad 1: “Sueños compartidos”
Responsable Carlos Atúncar Prieto Fecha: 24.10.17
Objetivo especifico Determinar la influencia del modelo Canvas en el desarrollo de la intencionalidad

docente del nivel secundaria en la Institución Educativa Privada Howard Gardner
de Lima Norte, Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

1. Demuestra
identidad con la
visión innovadora de
la I.E.
2. Realiza
interrogantes sobre
la propuesta
pedagógica
innovadora de la I.E.

Inicio
- Se reflexiona sobre los sueños compartidos de la
institución y la propuesta pedagógica.
- Se divide en dos grupos y se analizan la misión y
visión de la institución.

Desarrollo
- Se induce sobre el lienzo de canvas, importancia y
aplicación en los proyectos de innovación.
- Se aplica el primer módulo: Segmentos de mercado.

- Se comienza a describir a los clientes en posit.
- Se sintetiza la información y se describe al cliente.
- Se coloca la síntesis en el lienzo.

Cierre
- Los participantes responden a la pregunta: ¿Cómo
hacemos para que nuestro cliente se sienta parte de
nuestro sueño compartido?

- Carteles de la misión
y visión.
- Guía del módulo 1.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de escritorio

119

Actividad 2: “Propuesta de valor”

Responsable Carlos Atúncar Prieto Fecha: 26.10.2017
Objetivo especifico Determinar la influencia del modelo Canvas en el desarrollo de la

intencionalidad docente del nivel secundaria en la Institución Educativa Privada
Howard Gardner de Lima Norte, Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

3. Adapta
alternativas ´para
mejorar la propuesta
innovadora de la I.E.
4. Se adapta a la I.E.
para construir una
escuela alternativa a
la comunidad.

Inicio
- Se dialoga sobre las situaciones problemáticas del
contexto actual: sociedad, familia y escuela.
- Se identifica la problemática de nuestros clientes.

Desarrollo
- Se induce sobre las situaciones problemáticas y la
articulación a las áreas de estudio.
- Se aplica el segundo módulo: Propuesta de valor.

- Se comienza a describir los valores agregados de las
soluciones en posit.
- Se sintetiza la información y se describe nuestro valor
agregado.
- Se coloca la síntesis en el lienzo.

Cierre
- Los participantes responden a la pregunta: ¿Cómo
hacemos para que nuestro cliente conozca el valor
agregado de nuestro servicio?

- Papelotes
- Guía del módulo
2.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de
escritorio

Actividad 3: “Comunicándonos +”

Responsable Carlos Atúncar Prieto Fecha: 31.10.17
Objetivo
especifico

Determinar la influencia del modelo Canvas en el desarrollo de la planificación docente
del nivel secundaria en la Institución Educativa Privada Howard Gardner de Lima Norte,
Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

5. Propone
una
planificación
innovadora
para el
manejo
adecuando
de la
información
en la I.E
6. Promueve
el uso
asertivo de
la
información
en las
diversas
actividades
de la I.E.

Inicio
- Se analiza los canales de comunicación para el manejo de la
información.
- Se realiza un inventario de los canales digitales con los que se
cuenta.
Desarrollo
- Se induce sobre las formas asertivas de la comunicación.
- Se aplica el tercer módulo: Canales de distribución.

- Idear diversas formas comunicativas para nuestro proyecto.
- Sintetizar la información y describimos los canales de
comunicación.
- Colocar la síntesis en el lienzo.

Cierre
- Los participantes responde a la pregunta: ¿Cómo favorecen los
canales de comunicación a los proyectos de innovación?

- Papelotes
- Guía del módulo
3.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de
escritorio

120

Actividad 4: “Compartiendo emociones”
Responsable Carlos Atúncar Prieto Fecha: 02.11.17
Objetivo
especifico

Determinar la influencia del modelo Canvas en el desarrollo de la planificación
docente del nivel secundaria en la Institución Educativa Privada Howard Gardner de
Lima Norte, Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

7. Demuestra
responsabilidad
en sus acciones
como docentes
en la I.E.
8. Cumple lo
planificado en
las diversas
actividades de
innovación en
la I.E.

Inicio
- Se debate Nivel de relaciones con nuestros clientes.
Parámetros, empatía, socialización.

Desarrollo
- Se induce sobre las relaciones con nuestros clientes.
- Se aplica el cuarto módulo: Canales de distribución.

- Se propone relaciones asertivas con los clientes.
- Se sintetiza la información y describimos los canales de
comunicación.
- Se coloca la síntesis en el lienzo.

Cierre
- Los participantes responden a la pregunta: ¿Cuáles son las
estrategias que favorecen las buenas relaciones con los
clientes?

- Papelotes
- Guía del módulo 4.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de escritorio

Actividad 5: “Gestionando los recursos”
Responsable Carlos Atúncar Prieto Fecha: 07.11.17
Objetivo
especifico

Determinar la influencia del modelo Canvas en el desarrollo de la identificación de los
recursos docente del nivel secundaria en la Institución Educativa Privada Howard
Gardner de Lima Norte, Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

9. Identifica los
recursos
humanos
adecuados para
la innovación
en las
actividades de
la I.E.

10. Adecua los
recursos
humanos en los
procesos de
innovación de
la I.E.

Inicio
- Se analizan los recursos con los cuales contamos.

Desarrollo
- Se induce sobre las fuentes de ingreso.
- Se aplica el quinto módulo: Fuentes de ingreso.

- Se proponen ideas para fuentes de financiamiento.
- Se sintetiza la información y se describen las fuentes de
ingreso.
- Se coloca la síntesis en el lienzo.

Cierre
- Los participantes responden a la pregunta: ¿Los recursos
financieros son suficientes para nuestro proyecto de
innovación?

- Papelotes
- Guía del módulo 5.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de escritorio

121

Actividad 6: “Actores claves”
Responsable Carlos Atúncar Prieto Fecha: 09.11.17
Objetivo
especifico

Determinar la influencia del modelo Canvas en el desarrollo de la identificación de los
recursos docente del nivel secundaria en la Institución Educativa Privada Howard
Gardner de Lima Norte, Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

11. Identifica
los recursos
logísticos
adecuados para
la innovación
en las
actividades de
la I.E.
12. Utiliza con
pertinencia los
recursos
logísticos en
los procesos de
innovación de
la I.E.

Inicio
- Se identifican los actores claves para los proyectos de
innovación.
- Se clasifican los actores claves.

Desarrollo
- Se induce sobre los recursos claves.
- Se aplica del sexto módulo: Recursos claves.

- Se propone como relacionarnos con los recursos claves.
- Se sintetiza la información y describimos los recursos
claves.
- Se coloca la síntesis en el lienzo.

Cierre
- Los participantes responden a la pregunta: ¿Los recursos
claves son suficientes para nuestro proyecto de innovación?

- Papelotes
- Guía del módulo 6.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de escritorio

Actividad 7: “Somos proactivos”

Responsable Carlos Atúncar Prieto Fecha: 14.11.17
Objetivo
especifico

Determinar la influencia del modelo Canvas en el desarrollo de la implementación
docente del nivel secundaria en la Institución Educativa Privada Howard Gardner de
Lima Norte, Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

13. Implementa
acciones para
desarrollar la
innovación en
las diversas
actividades de la
I.E
14. Pone en
práctica lo
planificado en
las acciones de
innovación de la
I.E

Inicio
- Se identifican las actividades claves para los proyectos de
innovación.
- Se elabora el perfil de la persona proactiva.

Desarrollo
- Se induce sobre las actividades claves.
- Se aplica del séptimo módulo: Actividades claves.

- Se idealiza como priorizamos las actividades claves.
- Se sintetiza la información y se describen las actividades
claves.
- Se coloca la síntesis en el lienzo.

Cierre
- Los participantes responden a la pregunta: ¿Se cuentan con
los tiempos necesarios para ejecutar las actividades claves?

- Papelotes
- Guía del módulo 7.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de escritorio

122

Actividad 8: “Socios estratégicos”
Responsable Carlos Atúncar Prieto Fecha: 16.11.17
Objetivo
especifico

Determinar la influencia del modelo Canvas en el desarrollo de la implementación
docente del nivel secundaria en la Institución Educativa Privada Howard Gardner de
Lima Norte, Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

15. Modifica sus
comportamientos
y genera nuevas
respuestas frente
al cambio y a
situaciones
novedosas de la
I.E.

16. Evidencia
flexibilidad en el
desarrollo de las
actividades de
innovación de la
I.E.

Inicio
- Se realiza una lista de las alianzas estrategias para el
proyecto de innovación.
- Se analiza el grado de adaptación y apertura a nuevas
experiencias.

Desarrollo
- Se induce sobre las asociaciones claves.
- Se aplica el octavo módulo: Asociaciones claves.

- Se crean estrategias para establecer lazos con las
asociaciones claves.
- Se sintetiza la información y describimos las asociaciones
claves.
- Se coloca la síntesis en el lienzo.

Cierre
- Los participantes responden a la pregunta: ¿Las
asociaciones claves garantizan el desarrollo del proyecto de
innovación?

- Papelotes
- Guía del módulo 8.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de escritorio

Actividad 9: “Proyectos sostenibles”

Responsable Carlos Atúncar Prieto Fecha: 21.11.17
Objetivo especifico Determinar la influencia del modelo Canvas en el desarrollo de la evaluación

docente del nivel secundaria en la Institución Educativa Privada Howard Gardner
de Lima Norte, Comas, 2017.

Indicadores Secuencia didáctica Recursos y
materiales

17. Realiza la
sistematización del
proceso de las
actividades de
innovación en la
I.E
18. Evalúa los
procesos de
sistematización
realizados en la I.E

Inicio
- Se evalúan los procesos de los proyectos de innovación.

Desarrollo
- Se inducen sobre la estructura de costos.
- Se aplica el noveno módulo: Estructura de costos.

- Se propone un buen manejo para la estructura de costos.
- Se sintetiza la información y se describe la estructura de
costos.
- Se coloca la síntesis en el lienzo.

Cierre
- Los participantes responden a la pregunta: ¿Cuáles son
los intereses prospectivos?

- Papelotes
- Guía del módulo 9.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de escritorio

Actividad 10: “Factibilidad del proyecto”

123

Responsable Carlos Atúncar Prieto Fecha: 23.11.17
Objetivo especifico Determinar la influencia del modelo Canvas en el desarrollo de la evaluación

docente del nivel secundaria en la Institución Educativa Privada Howard Gardner
de Lima Norte, Comas, 2017

Indicadores Secuencia didáctica Recursos y
materiales

19. Reflexiona
sobre las lecciones
aprendidas en los
procesos de
innovación en la
I.E
20. Evalúa las
lecciones
aprendidas para
establecer planes
de mejora en la I.E-

Inicio
- Se evalúa la factibilidad del proyecto.

Desarrollo
- Se sustentan los presupuestos.
- Se sustenta el financiamiento.

- Se propone un cronograma de ejecución.
- Se asignan responsables para la ejecución.

Cierre
- Los participantes responden a la pregunta: ¿Cuáles
fueron las lecciones aprendidas en el proceso?

- Papelotes
- Guía del módulo 9.
- Lienzo de canvas.
- Posit.
- Video cámara.
- Útiles de escritorio

124

Anexo 5
Base de datos

Tabla 9
Resultados del pre test

Caso Dim1 Dim2 Dim3 Dim4 Dim5 Variable
1 8 10 6 9 7 40

2 11 12 9 11 7 50

3 7 7 4 8 6 32

4 8 8 5 7 4 32

5 8 7 8 10 4 37

6 7 7 6 9 8 37

7 6 7 8 10 6 37

8 10 11 11 9 9 50

9 7 8 8 8 6 37

10 8 7 8 8 7 38

11 8 10 10 11 10 49

12 8 9 8 9 8 42

13 7 6 6 7 8 34

14 6 7 7 7 6 33

15 4 4 4 6 7 25

16 8 8 7 6 6 35

17 8 7 7 8 8 38

18 8 8 7 8 8 39

19 8 6 7 7 6 34

20 9 6 8 8 8 39
Fuente: Elaboración propia (2017).

125

Anexo 7
Autorizaciones

126

Anexo 8
 Constancias

127

Anexo 9
 Galería fotográfica

Docentes compartiendo sus sueños compartidos.

Reflexionando sobre una visión y objetivos comunes.

128

Compartiendo nuestra emociones

Socialización en el equipo docente

129

Recogiendo ideas

Diseñando un plan de actividades

130

Analizando el contexto actual

Socializando iniciativas de proyectos de innovación

