
Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

1

PREPRINT: Modelos de Gestión Pedagógica: Una mirada hacia los
factores de participación, cambio e innovación en centros educativos

costarricenses

PREPRINT: Pedagogical Management Models: A look at the factors of
participation, change and innovation in Costa Rican educational centers.

PREPRINT: Modelos de Gestão Pedagógica: Um olhar sobre os fatores de
participação, mudança e inovação nos centros educacionais da Costa Rica.

Evelyn Chen-Quesada
Universidad Nacional
Heredia, Costa Rica
evelyn.chen.quesada@una.cr
http://orcid.org/0000-0002-5280-3134

Virginia Cerdas-Montano
Universidad Nacional
Heredia, Costa Rica
norma.cerdas.montano@una.cr
http://orcid.org/0000-0003-1705-4630

Satya Rosabal-Vitoria
Universidad Nacional
Heredia, Costa Rica
satya.rosabal.vitoria@una.cr
http://orcid.org/0000-0002-1450-7836

Resumen: El estudio presenta los resultados de investigación derivados del proyecto de
extensión Modelos de Gestión Pedagógica, MGP, realizado con centros educativos
públicos de las provincias de Heredia, Alajuela y San José, bajo la responsabilidad de la
División de Educación para el Trabajo (DET), del Centro de Investigación en Docencia y
Educación (CIDE) de la Universidad Nacional (UNA). El objetivo es analizar la influencia
del desarrollo de los Modelos de Gestión Pedagógica en los centros educativos
participantes entre el 2005 al 2014 en el ámbito educativo costarricense; así como
determinar la relación entre las variables; participación y cambio y la categoría;
innovación y su efecto sobre el colectivo docente y administrativo. El grupo de estudio
está compuesto por 72 participantes del proyecto, 78,6% docentes y 21,4% directores.
Entre los principales resultados se destacan que la participación y cambio son necesarios

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

2

para avanzar hacia modelos pedagógicos más acordes con la realidad institucional. Los
MGP, contribuye a la innovación metodológica y es producto de un trabajo participativo y
colaborativo, pensado desde las necesidades e intereses de los contextos educativos. La
principal implicación de la investigación es brindar a académicos e investigadores un
referente basado en evidencia que pueda ser consultado en futuros estudios en materia
de calidad de la gestión pedagógica en centros educativos costarricenses.

Palabras clave: Cambio, gestión, innovación, modelo, participación, liderazgo,
pedagógico.

Abstract: The study presents the results of research derived from the extension project
Models of Pedagogical Management (MGP in Spanish), carried out within public
educational centers of the provinces of Heredia, Alajuela and San José, under the
responsibility of the Division of Education for Work (DET), from the Center for Research
in Teaching and Education (CIDE) of the National University (UNA). The objective is to
analyze the influence of the development of Pedagogical Management Models in the
participating educational centers between 2005 and 2014 in the Costa Rican educational
field; as well as determining the relationship between the variables; participation and
change and category; innovation and its effect on the teaching and administrative group.
The study group consists of 72 project participants, 78.6% teachers and 21.4% directors.
Among the main results are that participation and change are necessary to move towards
pedagogical models more in line with the institutional reality. MGP contributes to
methodological innovation and is the product of participatory and collaborative work,
designed from the needs and interests of educational contexts. The main implication of
the research is to provide academics and researchers a reference based on evidence that
can be consulted in future studies on the quality of pedagogical management in Costa
Rican educational centers.

Keywords: Change, management, innovation, model, participation, leadership,
pedagogical.

Resumo: O estudo apresenta os resultados da pesquisa decorrente do projeto de
extensão Modelos de Gestão Educacional, PGM, feitos com escolas públicas nas
províncias de Heredia, Alajuela e San José, sob a responsabilidade da Divisão de
Educação para o Trabalho (DET), do Centro de Pesquisa em Ensino e Educação (CIDE)

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

3

da Universidade Nacional (UNA). O objetivo é analisar a influência do desenvolvimento
de Modelos de Gestão Pedagógica nos centros educativos participantes entre 2005 e
2014 no campo educacional da Costa Rica; bem como determinar a relação entre as
variáveis; participação e mudança e categoria; inovação e seus efeitos no grupo de
ensino e administrativo. O grupo de estudo é composto por 72 participantes do projeto,
78,6% professores e 21,4% diretores. Entre os principais resultados estão a participação
e a mudança necessárias para avançar em modelos pedagógicos mais alinhados com a
realidade institucional. O POP contribui para a inovação metodológica e é o produto do
trabalho participativo e colaborativo, concebido a partir das necessidades e interesses
dos contextos educacionais. A principal implicação da pesquisa é fornecer aos
acadêmicos e pesquisadores uma referência baseada em evidências que possam ser
consultadas em estudos futuros sobre a qualidade da gestão pedagógica em centros
educacionais da Costa Rica.

Palavras-chave: Mudança, gestão, inovação, modelo, participação, liderança,
pedagógica.

Introducción

El siguiente estudio responde al objetivo general sobre el análisis de la influencia
del desarrollo de los Modelos de Gestión Pedagógica en los centros educativos
participantes entre el 2005 al 2013 en el ámbito educativo costarricense. De dicho objetivo
se señalan tres objetivos específicos que contemplan la identificación del nivel de
participación de las personas que conforman el centro educativo, además de determinar
la actitud frente al cambio de las personas que conforman el centro educativo y se
identifican de las innovaciones en el espacio de aula, espacios colectivos y organización
administrativa como resultado del desarrollo del proyecto Modelo de Gestión Pedagógica.

Se aborda en la investigación el problema: ¿Cuáles es la influencia del desarrollo
de los Modelos de Gestión Pedagógica en los centros educativos participantes entre el
2005 al 2014?

El estudio se formula desde un enfoque mixto el cual se sustenta en los aportes
de Creswell, (2009) por su abordaje en el enfoque cuantitativo y cualitativo, y su alcance
exploratorio-descriptivo.

Esta investigación se plantea en el marco del proyecto de extensión Modelos de

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

4

Gestión Pedagógica desarrollado por el Centro de Investigación en Docencia en
Educación y la División de Educación para el Trabajo (DET) desde el año 2005 y hasta
el 2013. Entre las Regiones Educativas participantes en este proceso se encuentran la
de San José, Alajuela y Heredia.

La División de Educación para el Trabajo (DET) tiene en su oferta la formación de
administradores educativos en el ámbito nacional. Con un perfil de formación en liderazgo
pedagógico y dispuestos a colaborar desde diferentes espacios de acción a la solución
de necesidades de las poblaciones más vulnerables y a elevar la calidad de la oferta
educativa costarricense.

Es en este sentido, el proyecto de extensión Modelos de Gestión Pedagógica
brinda a los directivos y docentes en ejercicio una alternativa de acompañamiento que
responda a las necesidades particulares de cada contexto. Durante más de diez años
este proyecto genera espacios de dialogo y reflexión sobre el quehacer institucional, por
lo que se hace necesario valorar la influencia del proyecto de extensión en los centros
participantes desde las categorías: participación, cambio e innovación.

Marco Teórico

Cada centro educativo es un sistema en sí mismo con características propias e
interdependientes que le dan identidad. Esta morfogénesis brinda la capacidad para
modificarse y transformar su estructura básica la cual se ve influenciada por tres
principios: la participación, la actitud frente al cambio y la innovación. Por lo tanto, el MGP
no es ajeno a esta dinámica de interacciones en el desarrollo e implementación de sus
etapas, fases y pasos, tal y como se puede observar en la Tabla 1.

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

5

Tabla1. Etapas, fases y pasos del MGP

ETAPA FASE PASOS

COORDINACIÓN

SENSIBILIZACIÓN
Empoderamiento del equipo coordinador

Convencimiento de la comunidad educativa

ANALISIS DE

CONTEXTO

Reconociendo el contexto

Comprensión del contexto

ROL INSTITUCIONAL

Identificación de la acción sustantiva

Factibilidad desde la administración de

recursos institucionales

ORGANIZACIÓN
PLANIFICACIÓN

Identificación de principios y valores

Identificación de visión y misión

institucional

Definiendo proyectos institucionales

ACCIONANDO

ESPERANZAS

Implementación de los proyectos

Sostenibilidad y motivación del proceso

RETROALIMENTACIÓN
SEGUIMIENTO

EVALUACIÓN
Monitoreo y seguimiento

Fuente: Cerdas, Chen y Rosabal (2018) Hacia una nueva comprensión de cómo hacer gestión pedagógica.
(p.79). Las autoras han autorizado el uso de la tabla en este artículo.

Participación

Estudios llevados por Feito (2011) sobre la importancia de la participación en los
procesos escolares han permitido comprender que entre mayor colaboración mayor el
nivel de logro, por supuesto que la participación implica contar con espacios de reflexión,
trabajo en equipo, compromiso, liderazgo, comunicación entre otros.

La participación es una acción social dirigida a democratizar las decisiones y que
los resultados producto de estas sean compartidos y valorados por la comunidad
educativa, brindando pertinencia e identidad. La participación es “un término polisémico
cuyo significado puede ir desde la mera recepción de información a la adopción de
decisiones con trascendencia en la vida de los centros” (Feito, 2011, p.9).

Espacios de reflexión para la toma de decisiones, están orientados al
crecimiento intelectual, social, personal y humano en relación con la comunidad

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

6

educativa, afín de identificar lo esencial y significativo de la enseñanza y del aprendizaje.
Por ello los espacios de reflexión se generan con la clara intención de repensar el
quehacer educativo y así mismo tomar decisiones participativas (Doménech y Viñas,
1999).

La participación de la familia, se comprende como aquellas acciones
programadas o planificadas para exista interacción entre ellas y la comunidad educativa
en la toma de decisiones. UNESCO (2004) ha señalado que:

En lo concreto, participar implica: opinar, tomar ciertas decisiones, proponer y
disentir en los diversos espacios de la institución educativa. Proponer aquellos
propósitos curriculares que guiarán la enseñanza de sus hijos e hijas, dar ideas
respecto de los recursos requeridos y acerca de las formas de obtenerlos,
haciéndose parte de la gestión (p.26).

Participación en equipo de trabajo, se relaciona con el sentido de la misión y
visión cumplidas de cada individuo en relación con su trabajo colaborativo. El trabajo en
equipo “es la comprensión y compromiso con las metas del grupo por parte de todos los
miembros del equipo” (Lussier y Achua, 2008, p.262).

Nivel de compromiso en la participación, es el grado de responsabilidad del
colectivo en el cumplimiento de metas y objetivos del centro educativo. “El compromiso
implica ponerse a disposición para soñar colectivamente y orientar las acciones de los
demás en las áreas en las que las competencias individuales sean requeridas” (Pereira,
A, 2013, p.109).

Liderazgo en la participación, son aquellas habilidades, conductas y acciones
destinadas a liderar procesos educativos con clara colaboración de la comunidad, es el
mecanismo que promueve los liderazgos y los potencia; en este sentido, Murillo (2006),
indica que el liderazgo:

…conlleva una labor transformadora, pues no se limita a trabajar en las
condiciones existentes y con las metas dadas, sino en ir alterando aquellas
condiciones del centro y del aula para que mejoren la educación ofrecida y las
prácticas docentes en el aula (p.237).

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

7

Participación colectiva e individual, la colectiva es la interacción entre las
personas a fin de obtener productos conjuntos, mientras que la individual son los aportes
de cada individuo en sí mismo, por cuanto, “la participación eficaz y satisfactoria debería
estar caracterizada por los principios de corresponsabilidad, cooperación, coordinación,
autoridad y democracia” (Antúnez, 2000, p.91).

Comunicación en la participación, son los procesos de trasmisión de
conocimiento o información con significado para el colectivo involucrado, que permite, no
solo hacer llegar el mensaje, sino su comprensión dentro del contexto educativo. Al
respecto, Escardíbul, Martín, Novella & Puig (2003) señalan que “la participación
democrática en la escuela necesita un espacio donde la palabra y el diálogo sean los
protagonistas. Un momento en el que el alumnado y el profesorado se planteen los temas
de trabajo y vida escolar” (p.20).

Participación curricular, son aquellas acciones y reflexiones destinadas a la
comprensión conjunta del colectivo participante en torno al currículo. Gauthier, (2011)
(citado por Amadio, Opertti y Tedesco 2015):

el currículo como producto de un proceso de selección y organización de
“contenidos” relevantes por las características, las necesidades y aspiraciones de
la sociedad y que abarca las finalidades y los objetivos de la educación, los planes
y programas de estudio (p.4).

Participación en el desarrollo profesional, son aquellos procesos de formación
informal o formal destinados al crecimiento personal y profesional, tanto individual como
colectivo, por cuanto, “el concepto de actualización conlleva necesariamente la idea de
lograr un ajuste. Por lo tanto, hemos de entenderla como un proceso activo en el que la
evolución es la condición más importante y necesaria de cumplir” (Sanguino, 1990, p.53).

Actitud frente al cambio

Se conceptualiza como aquellos comportamientos que enfrenta o vive una
comunidad educativa frente al cambio y que influyen positiva o negativamente en el
desarrollo o implementación de nuevos procesos educativos, según “un sinnúmero de
expertos y estudiosos recomienda considerar el cambio como un proceso, no un
producto” (Lussier y Achua, 2011, p.435).

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

8

En este proceso se pueden presentar resistencias, cambios en la cultura
organizacional, procesos de acompañamiento, comunicación entre otros.

Resistencia frente al cambio, es una manifestación psicofísica individual o
colectiva de rechazo ante fenómenos nuevos. Las personas se resisten al cambio, por
cuanto, “el cambio trastoca el status quo y con frecuencia genera tensión, incomodidad
y, para algunos, incluso perturbaciones” (Lussier y Achua, 2008, p. 396).

Cultura organizacional frente al cambio, son todas las experiencias, sentires,
procesos identitarios, entre otros, que vive la organización educativa producto de los
cambios que se enfrenta. Por consiguiente, “el cambio es imperativo si las organizaciones
pretenden crecer y prosperar en el entorno actual y futuro, hacer cambios, en especial
los importantes” (Lussier y Achua, 2008, p.392).

Procesos de acompañamiento frente al cambio, son todas las acciones
destinadas a bajar los niveles de incertidumbre hacia lo desconocido. Bolívar (2012), ha
señalado que la teoría del cambio educativo expone tres tipos de acompañamiento: “1.
Táctica, se adoptan determinadas respuestas para resolver un problema específico,
normalmente limitadas en el tiempo…2. Estratégica… se adopta un plan sistemático. 3.
Construir capacidades… su foco es la mejora de los procesos de enseñanza y
aprendizaje” (pp. 132-133).

Comunicación ante el cambio, son todos los medios, canales, mecanismos o
estrategias que se utilizan para mantener informados y en contacto a los miembros de
una comunidad ante el cambio; por tanto, “es el proceso de transmisión de información y
significado. La verdadera comunicación se presenta sólo cuando todas las partes
entienden el mensaje (la información) desde la misma perspectiva (el significado)”.
(Lussier y Achua, 2011, p.191).

Las familias ante el cambio, mantener a las familias informadas juega un papel
preponderante en la asimilación de los nuevos procesos educativos. No obstante, y por
la importancia que tiene las familias como eje social, se pueden hacer esfuerzos
adicionales para lograr una mayor participación de las familias, por cuanto, “participar
implica que el poder que posee la institución o el Programa Educativo es compartido entre
los profesionales, dirigentes y tutores” (UNESCO, 2004, p.26).

Percepción de nivel de apoyo del MEP, entendida esta como la apreciación que
tiene la comunidad educativa, en relación con el apoyo que recibe el centro por parte del

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

9

MEP. Cabe destacar que una de sus funciones es la asesoría y supervisión para hacer
cumplir las normas con las que se rigen las instituciones educativas.

Innovación

La innovación escolar responde a una necesidad sentida en la comunidad
educativa y que conlleva la movilización de recursos y participación colectiva, conducidos
a la renovación o creación para las transformaciones en materia curricular. Esta
innovación puede desarrollarse en los ámbitos de la gestión y la academia; persigue el
mejoramiento del desempeño docente, administrativo y del estudiantado. De acuerdo con
Segura (2010) “Las innovaciones son interactivas, sociales y surgen de las relaciones de
los diferentes miembros de la sociedad y de esta con la naturaleza”. Por tanto, se
entiende que las innovaciones no surgen espontáneamente…son la acumulación de un
proceso de aprendizaje” (p.132).

La teoría de la investigación describe tres subcategorías de innovación, a saber:
metodológica en el aula, en espacios colectivos y en la organización administrativa.

Innovaciones metodológicas en el aula, son todas aquellas propuestas
metodológicas novedosas que el cuerpo docente desarrolla para efectos de desarrollar
una mediación pedagógica en coherencia con el proyecto educativo curricular del centro.

Importa destacar que el eje de acción de un centro educativo son los procesos de
aprendizaje, por cuanto los esfuerzos que se realizan van direccionados al mejoramiento
de la calidad de la oferta educativa (Bolívar, 2012).

Innovaciones en espacios colectivos, se refiere a todos aquellos espacios que
son utilizados por la comunidad educativa y que tienen relación con el desarrollo del
proyecto educativo. Los esfuerzos del colectivo por hacer cambios en estos espacios
deben responder a la visión, misión y filosofía institucional. La integración de estos
espacios al currículo escolar es una de las condiciones necesarias para el éxito de la
innovación en el centro educativo. Se conceptualizan, según Chen y Vargas, (2007) como
espacios docentes, recreativos, servicios, gestión, circulación, trabajo colectivo y
comunes.

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

10

Innovaciones en la organización administrativa, se refiere a las acciones
novedosas que las personas que tienen a cargo la gestión del centro desarrollan para
favorecer los objetivos y metas establecidas en el proyecto educativo.

Metodología

El presente estudio responde a una metodología mixta (Creswell, 2009), ya que es
abordada desde un enfoque cuantitativo y cualitativo. Desde el enfoque cualitativo, se
estudia lo fenomenológico al reflexionar sobre el sentido y significado que aporta a los
participantes el proceso de MGP, en relación con las innovaciones metodológicas en el
aula, espacios colectivos y organización administrativa.

Mientras que el enfoque cuantitativo se realiza con un diseño ex post facto y
transversal porque responde a la percepción del colectivo participante y explora
elementos y factores que influyen en la participación y la actitud frente al cambio en el
desarrollo de los MGP.

Tiene un alcance exploratorio-descriptivo (Hernández, Fernández y Baptista,
2010), ya que en el contexto educativo costarricense es el primer estudio que realiza un
análisis de la influencia del desarrollo de los MGP, desde la perspectiva de sus
participantes y describe elementos de innovación, cambio y participación que permiten
una comprensión integral del proceso implementado.

A continuación, se describen las categorías, subcategorías, variables y subvariables que
fueron parte de esta investigación, ver Tabla 2.

Tabla 2. Categorías, variables, subcategorías y subvariables de la investigación.

CATEGORÍAS SUBCATEGORÍAS DEFINICIÓN CONCEPTUAL

Innovaciones que se
dinamizaron a partir
del desarrollo del
MGP

Metodología en el aula

Espacios colectivos

Organización administrativa

Se puede entender como un conjunto de resultados
de procesos sistemáticos, sociales y acumulativos
que generan nuevos conocimientos y aprendizajes,
los cuales son introducidos a lo largo del tiempo,
generando referentes acumulativos e históricos,
capaces de crear nuevas generaciones para
aumentar las capacidades de aprendizaje y
transmisión del conocimiento de todos los actores
sociales participantes Segura (2010).

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

11

VARIABLES SUBVARIABLES DEFINICIÓN CONCEPTUAL

Nivel de
participación en el
desarrollo del MGP

Espacios de reflexión

Toma de decisiones

Familiar

Equipos de trabajo

Nivel de compromiso
Liderazgo

Colectiva e individual

Nivel de comunicación

Curricular

Desarrollo profesional

La participación es una acción social dirigida a
democratizar las decisiones y que los resultados
producto de estas sean compartidos y valorados por
la comunidad educativa, brindando pertinencia e
identidad.

Los factores de
actitud frente al
cambio que
influyeron sobre el
desarrollo del MGP

Resistencia

Comunicación

Proceso de
acompañamiento

Familias

Cultura organizacional

Ministerio de Educación

Se conceptualiza como aquellos comportamientos
que enfrenta o vive una comunidad educativa frente al
cambio y que influyen positiva o negativamente en el
desarrollo o implementación de nuevos procesos
educativos. Es importante destacar el cambio como
proceso y no como producto. (Lussier y Achua, 2011)

Nota: Tomando en cuenta las categorías, variables, subcategorías y subvariables de la investigación.
Elaboración propia.

Según (Hernández et al., 2010), no se pueden asumir procesos predeterminados
para el desarrollo este tipo de estudio (Figura 1), sin embargo, si se identifican las fases
del diseño de la investigación.

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

12

Figura 1. Indica las fases del diseño de investigación. Elaboración propia.

Muestra intencional

Por ser el estudio exploratorio-descriptivo se seleccionó una muestra intencional
de 72 individuos. Se utiliza el juicio de las personas con experiencia y conocimiento con
respecto a la población de docentes y directivos que han participado exclusivamente en
el proyecto de MGP.

Participantes

De los 72 participantes,78.6% son docentes y 21.4% directivos. El 84.7% mujeres
y el 15.3% hombres. La edad del colectivo oscila entre los 26 a 60 años. La edad del
tiempo laborado en el sistema educativo oscila entre 1 a 30 años, destacándose 38% de
personas que tienen entre 0 a 5 años de laborar. Con respecto a los grados académicos,
52.8% Licenciatura, 11.1% Bachillerato, 33.3% Maestría y 2.8% Doctorado. El tipo de
nombramiento de los participantes es 80.6% en propiedad y 19.4% interinos. El 91.7%
de los participantes labora en primaria, el 6.9% labora en Preescolar y un 1.4% labora en
secundaria. El puesto que ocupan es de 20.8% dirección y 76.4% docencia, 2.8% no
responde. Se observa que provienen de diferentes tipos de direcciones escolares, con
una clara concentración en las direcciones tres, cuatro y cinco.

Fase A Planteamiento del problema, objetivos e insrumentos

Fase B Selección y ubicación de los participantes

Fase C Aplicación , recolección de datos y análsis de datos

Fase E Elaboración de informe

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

13

Instrumento

La recolección de datos utiliza un cuestionario en línea. Este instrumento está
compuesto de dos bloques (uno con preguntas cerradas y otro con preguntas abiertas).
El primer bloque se compone de tres partes, la primera recolecta datos generales de los
participantes, mientras que la segunda y tercera parte con una escala tipo Likert para
marcar la frecuencia de las categorías: participación y actitud frente al cambio. Califica
en una escala del 1 al 5, donde 1 es nunca, 2, rara vez, 3 de vez en cuando, 4 algunas
veces y 5 siempre.

En el segundo bloque del cuestionario se formulan preguntas abiertas
relacionadas con la innovación metodológica en el desarrollo del MGP a nivel del aula,
espacios colectivos y organización administrativa.

Una vez obtenidos los datos en una hoja de cálculo se realizan los distintos análisis
estadísticos y se categoriza las respuestas abiertas.

Resultados, análisis y discusión

Con los datos obtenidos en el estudio se procede a organizar e interpretar los
resultados según tres variables: factores de participación, de actitud frente al cambio e
Innovaciones en el desarrollo de los MGP.

Factores de participación que influyen en el desarrollo del Modelo de Gestión
Pedagógica

Participación inicial en la construcción del Modelo de Gestión Pedagógica,
(12 ítems 1,5) los resultados muestran que de las 72 personas participantes; 39 de ellas
inician el proceso (54.17%) mientras que 33 personas se incorporan posteriormente
(45.83%).

Con respecto a los 39 participantes iniciales de las etapas de MGP (Figura 1), se
denota que el trabajo colaborativo juega un papel importante en la construcción de
proyectos escolares afines a las necesidades e intereses de la comunidad educativa,
(Cerdas, Chen, Rosabal, 2018).

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

14

Mientras que los datos agrupados de los ítems 12.1 al 12.5, se observa que 33
participantes se incorporan posteriormente. Sin embargo, este grupo ha participado de
alguna manera en las cinco etapas del proceso, lo que muestra que los centros
promueven acciones de involucramiento del nuevo personal y potencia la participación a
largo plazo (Feito, 2011).

Se muestra a continuación los resultados y análisis de los 72 participantes de cada
variable.

Resultados de nivel de participación durante el desarrollo del MGP

Los resultados que se describen a continuación corresponden a la variable
participación en el desarrollo del MGP. Este apartado de la investigación estudia 10
indicadores de análisis estadístico (Figura 2) en relación con esta variable y los datos de
frecuencia (Figura 3).

Figura 2. Indica resumen estadístico de participación en el desarrollo de Modelo de Gestión Pedagógica
en los Centros. Elaboración propia.

4,05

4,39

4,36

4,28

4,24

4,00

3,92

3,90

3,85

3,79

3,75

4

5,00

5,00

5,00

5,00

4,00

4,00

4,00

4,00

4,00

4,00

4,8

5,00

5,00

5,00

5,00

5,00

5,00

4,00

5,00

5,00

5,00

RESUMEN

Participación curricular (12 items 17, 18 y 28) (Agrupada)

Nivel de compromiso en la participación (12 items 10 y 11) (Agrupada)

Participación en trabajo en equipo (12 items 9, 24 y 25) (Agrupada)

Liderazgo en la participación (12 items 22 y 23) (Agrupada)

Nivel de comunicación en la participación (12 items 12, 13 y 8) (Agrupada)

Participación en el desarrollo profesional (12 items 19 y 20) (Agrupada)

Participación colectiva e individual (12 items 26 y 27) (Agrupada)

Participación en la familia (12 items 14 y 15) (Agrupada)

Participación en la toma de decisiones (12 items 7 y 16) (Agrupada)

Espacios de reflexión (12 items 5,6 y 21) (Agrupada)

Media Mediana Moda

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

15

Figura 3. Indica resumen de frecuencia de participación en el desarrollo de MGP en los Centros.
Elaboración propia.

Participación en espacios de reflexión (12 ítems 5, 6, 21), muestra que el centro
educativo genera espacios de reflexión en su hacer diario, la evaluación y seguimiento
de sus propios procesos. Con una media agrupada de 3.75 (Figura 2) y un promedio de
frecuencias de 80.5% (Figura 3), estos espacios han permitido integrar las prácticas y
conocimiento relevantes y significativos para cada centro (Doménech y Viñas,1999).

Participación en la toma de decisiones (12 ítems 7, 16), muestra una media de
3.79 (Figura 2) y una frecuencia de 83.3% (Figura 3) se observa consenso en la toma de
decisiones del centro y considera la opinión de la comunidad educativa. La toma de
decisiones colectivas e individuales es para los MGP, un eje central, porque permite darle
sentido de pertenencia y baja los niveles de resistencia al cambio (Cerdas, et, 2018).

Participación de la familia (12 ítems 14, 15), muestra una media agrupada de
3.85 (Figura 2), y una frecuencia de 34.7% (Figura 3) evidencia que los centros
promueven canales de comunicación con las familias y abren espacios de reflexión sobre
el quehacer del centro educativo. La participación de las familias en el ámbito escolar se
convierte en una estrategia de integración necesaria para que los MGP tengan
funcionalidad, porque permiten la participación en la toma de decisiones en la solución
de los problemas y desafíos que enfrenta la institución educativa (UNESCO, 2004).

59,7%

55,6%

55,6%

51,4%

45,8%

40,3%

38,9%

37,5%

34,7%

23,6%

25,0%

30,6%

19,4%

27,8%

26,4%

29,2%

22,2%

20,8%

31,9%

47,2%

11,1%

11,1%

23,6%

12,5%

13,9%

15,3%

22,2%

22,2%

19,4%

25,0%

2,8%

5,6%

9,7%

12,5%

12,5%

18,1%

11,1%

4,2%

1,2%

1,4%

1,4%

4,2%

2,8%

4,2%

1,4%

2,8%

Nivel de compromiso en la participación (12 items 10 y 11) (Agrupada)

Participación curricular (12 items 17, 18 y 28) (Agrupada)

Participación en trabajo en equipo (12 items 9, 24 y 25) (Agrupada)

Liderazgo en la participación (12 items 22 y 23) (Agrupada)

Nivel de participación (12 items 12, 13 y 8) (Agrupada)

Participación en el desarrollo profesional (12 items 19 y 20) (Agrupada)

Participación en la toma de decisiones (12 items 7 y 16) (Agrupada)

Espacios de reflexión (12 items 5,6 y 21) (Agrupada)

Participación en la familia (12 items 14 y 15) (Agrupada)

Participación colectiva e individual (12 items 26 y 27) (Agrupada)

Siempre Algunas veces De vez en cuando Rara vez Nunca

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

16

Participación en equipo de trabajo (12 ítems 9,24, 25), muestra una media
agrupada 4.28 (Figura 2) se observa que el centro fomenta el trabajo en equipo, se toma
en cuenta las habilidades de cada uno de los miembros y comparten valores con los
compañeros de trabajo. Cabe destacar que la media más alta 4.47 (ítem 25) corresponde
a los valores compartidos entre los compañeros trabajo. Sólo el 1.4% indicó que no ha
participado en trabajo en equipo (Figura 3). Se evidencia que la construcción de valores
por parte del colectivo institucional es uno de los componentes principales del MGP, su
nivel de responsabilidad e identidad institucional (Lussier y Achua, 2008).

Nivel de compromiso en la participación (12 ítems 10,11), muestra una media
agrupada de 4.36 (Figura 2) y una frecuencia de 59.7% (Figura 3) en la cual se observa
que los participantes se sienten identificados con la filosofía del centro y responsables
con lo que sucede, manifiestan estar comprometidos. El sentido de compromiso se ve
fortalecido por los niveles de colaboración activa y dinámica lo que evidencia el desarrollo
de proyectos educativos producto del MGP (Pereira, 2013).

Liderazgo en la participación (12 ítems 22, 23), muestra una media agrupada de
4.24, el liderazgo favorece la participación democrática. Por la importancia del liderazgo
activo en el desarrollo de MGP, el estilo democrático toma especial relevancia, por alentar
la participación en la toma de decisiones pedagógicas. (Lussier y Achua 2016)

Participación colectiva e individual (12 ítems 26, 27), muestra una media
agrupada de 3.90 (Figura 2). La participación eficaz y satisfactoria se caracteriza, según
el análisis, por los principios de corresponsabilidad, cooperación, coordinación, autoridad
y democracia (Antúnez, 2000).

Nivel de comunicación en la participación (12 items 12,13, 8), muestra una
media agrupada de 4.00 y una moda de 5 (Figura 2) se denota que la comunicación ha
estado presente para la resolución de conflictos cuando han surgido problemas en el
desarrollo del MGP. Además, se promueven canales de comunicación permanentes.

Para que existan resultados efectivos y satisfactorios para los participantes de
cada centro, la comunicación es uno de los componentes necesarios en el desarrollo de
MGP. Tal y como se ha señalado la participación democrática de la comunidad educativa
es fundamental (Escardíbul et al., 2003).

Participación curricular (12 ítems 17,18, 28), muestra una media agrupada de
4.39 (Figura 2), y una frecuencia de 55.56% (Figura 3) que existe amplia participación de
los colaboradores en el ámbito curricular. El desarrollo de MGP al implementar proyectos

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

17

dirigidos al desarrollo pedagógico del centro y contar con una definición clara del rol
curricular contribuyen a que esta participación sea más real y significativa para todos
(Cerdas et al., 2018).

Participación en el desarrollo profesional (12 ítems 19,20), muestra una media
agrupada de 3.92 (Figura 2) y una frecuencia de 97.2% (Figura 3) que el centro educativo
gestiona el fortalecimiento profesional. El desarrollo profesional docente y administrativo
en los centros implica un proceso activo y de crecimiento de la comunidad educativa
(Sanguino, 1990).

Factores de actitud frente al cambio que influyen sobre el desarrollo del
Modelo de Gestión Pedagógica

Los factores de actitud frente al cambio que influyen en el desarrollo del MGP, se
clasifican en siete indicadores: Actitud frente al cambio, nivel de resistencia frente al
cambio, cultura organizacional frente al cambio, proceso de acompañamiento frente al
cambio, comunicación ante el cambio, familias ante el cambio y el MEP ante el cambio,
las cuales se analizarán a continuación.

Figura 4. Indica resumen estadístico de actitud frente al cambio en el desarrollo de Modelo de Gestión
Pedagógica en los Centros. Elaboración propia.

4

4,6

4,21

4,17

3,94

3,93

3,9

3,25

4,14

5

4

4

4

4

4

3

4,43

5

5

5

5

5

5

3

RESUMEN

Actitud frente al cambio (13 items 1, 3, 5 y 8) (Agrupada)

MEP ante el cambio (13 items 11 y 20) (Agrupada)

Cultura organizacional frente al cambio (13 items 2, 4, 6 y 7) (Agrupada)

Familias ante el cambio (13 items 14, 15 y 19) (Agrupada)

Proceso de acompañamiento frente al cambio (13 items 10 y 12) (Agrupada)

Comunicación ante el cambio (13 items 16 y 18) (Agrupada)

Nivel de resistencia frente al cambio (13 items 9 y 13) (Agrupada)

Media Mediana Moda

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

18

Figura 5. Indica resumen de frecuencia de participación en el desarrollo de MGP en los Centros.
Elaboración propia.

Actitud frente al cambio (13 ítems 1,3,5,8), con una media agrupada de 4.60
(Figura 4) se muestra una actitud muy positiva frente al cambio. Los participantes
consideran que los cambios son necesarios en el centro educativo y se muestran abiertos
a los procesos que estos conllevan. Por ello, Achua (2011) afirma que, es importante
destacar el compromiso para alcanzar metas colectivas que conllevan esfuerzos y ajustes
en las labores diarias de la comunidad educativa.

Nivel de resistencia frente al cambio (13 ítems 9,13) muestra una media de 3.25
(Figura 4) confirma un valor intermedio de resistencia al cambio, es decir, un 15.28%
manifesta siempre resistencia, un 23.61% algunas veces, un 37% de vez en cuando,
18.06% rara vez y 5.56% nunca (Figura 5). Como se observa los participantes
manifiestan una resistencia al cambio en mayor o menor grado, esto por cuanto los MGP
representan procesos de cambio, salir del status quo (Lussier y Achua, 2008).

Es importante destacar que a pesar de que los participantes mostraron algún tipo
de resistencia al cambio, muy pocos refieren que el cambio se estableciera por normativa,
por lo que imponerlo por este medio, sería contraproducente a los principios y valores en
los que se fundamenta el MGP como son la legitimación de cosmovisiones, el bien
común, la solidaridad, la confianza, el respeto, la responsabilidad y la reciprocidad
(Cerdas, et al., 2018).

66,7%

45,8%

43,1%

41,7%

37,5%

34,7%

15,3%

26,4%

30,6%

38,9%

25,0%

29,2%

33,3%

23,6%

6,9%

19,4%

15,3%

19,4%

25,0%

23,6%

37,5%

2,8%

1,4%

9,7%

6,9%

6,9%

18,1%

1,4%

1,4%

4,2%

1,4%

1,4%

5,6%

Actitud frente al cambio (13 items 1, 3, 5 y 8) (Agrupada)

Cultura organizacional frente al cambio (13 items 2, 4, 6 y 7) (Agrupada)

MEP ante el cambio (13 items 11 y 20) (Agrupada)

Comunicación ante el cambio (13 items 16 y 18) (Agrupada)

Familias ante el cambio (13 items 14, 15 y 19) (Agrupada)

Proceso de acompañamiento frente al cambio (13 items 10 y 12) (Agrupada)

Nivel de resistencia frente al cambio (13 items 9 y 13) (Agrupada)

Siempre Algunas veces De vez en cuando Rara vez Nunca

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

19

Cultura organizacional frente al cambio, (13 ítems 2, 4, 6,7) con una media de
4.17 (Figura 4), se muestra que la cultura organizacional de los centros ha sido favorable
con el desarrollo de los MGP. Esto debido a una cultura de cambio paulatina y de
convencimiento, más que de imposición. Además, los participantes se sienten parte de
los cambios al ser tomados en cuenta en la toma de decisiones que orienta el desarrollo
de los MGP (Lussier y Achua, 2008).

Procesos de acompañamiento frente al cambio (13 ítems 10 y 12) muestra una
media agrupada de 3.93 (Figura 4) es decir que 91.66% de los participantes recibieron
algún tipo de acompañamiento en el proceso de cambio. Cabe indicar, que los cambios
fueron promovidos desde el centro educativo lo cual disminuye los niveles de
incertidumbre hacia lo desconocido (Lussier y Achua, 2008).

Aunado a lo anterior, los datos reflejados en el ítem 13.17 sobre el apoyo de la
dirección para la asimilación del cambio institucional confirman la importancia del
acompañamiento de los directivos a cargo del centro educativo para lograr mejores
efectos. Los resultados muestran que el 83.1% recibieron (Figura 5) algún tipo de apoyo
o acompañamiento del directivo escolar en los procesos de cambio. En este sentido el
acompañamiento por parte del directivo brinda un apoyo emocional que minimiza la
generación de problemas y favorece el enfoque de los esfuerzos de la comunidad
educativa hacia las metas trazadas por el colectivo del centro (Bolívar, 2012).

Comunicación ante el cambio (13 ítems 16 y 18), esta variable muestra los
espacios de diálogo para establecer los cambios en el centro educativo. En este sentido
los participantes manifiestan que una media de 3.90 (Figura 4) y una frecuencia de
86.11% (Figura 5) percibe que la institución brinda los espacios necesarios para
comprender los procesos de cambio. La comunicación es un factor clave para el éxito de
los procesos de cambio porque el MGP involucra a toda la comunidad educativa (Lussier
y Achua, 2011).

Las familias ante el cambio (13 ítems 14,15 y 19) en relación con el desarrollo
de los MGP en el centro educativo, la participación de las familias en estos procesos es
de suma importancia. Con una media de 3.94 (Figura 4) y una frecuencia de 37.5%
(Figura 5) manifiestan haber participado activamente de procesos de cambio. Es
importante retomar el papel de las familias en los procesos de cambio, ya que parte del
éxito y la sostenibilidad de un MGP responde precisamente a la comprensión y
compromiso de toda la comunidad educativa (UNESCO, 2004).

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

20

Percepción de nivel de apoyo del MEP (13 ítems 11, 20). En cuanto al nivel de
percepción, sobre el apoyo del Ministerio de Educación Pública frente al cambio en el
desarrollo del MGP los resultados develan una media de 4.21 (Figura 4) y una frecuencia
de 43.06% (Figura 5) destaca que los MGP contribuyen al mejoramiento de la oferta
educativa y que no riñe con las normativas establecidas por el MEP.

Descripción de las innovaciones metodológicas en el aula, en los espacios
colectivos y en la organización administrativa que surgieron con el desarrollo del
Modelo de Gestión Pedagógica en el centro educativo.

De la categoría definida como innovaciones, se derivan tres subcategorías:
innovaciones metodológicas en el aula, en espacios colectivos y en la organización
administrativa.

Innovaciones metodológicas en el aula
Los resultados que aporta esta categoría se logran clasificar en cinco elementos de
análisis: sentido de pertenencia, desempeño docente, creatividad, experiencias de
aprendizaje y uso de la tecnología. En este sentido, se puede decir que las innovaciones
metodológicas no tienen mayor impacto, si no se generan, a partir de ellas, mejoras
tangibles en los procesos educativos (Bolívar, 2012).
A continuación, se presenta un resumen de las respuestas obtenidas, agrupadas según
cada elemento de análisis.

Tabla 3. Resumen: Innovaciones metodológicas desarrolladas a partir del MGP en el aula.

Subcategoría Respuesta

Sentido de
pertenencia

Cambios conductuales en los educandos al respecto de cuidar la institución ,mayor
sentido de pertenecía en la parcialidad del personal docente

Desempeño
docente

Fortalecimiento del trabajo en equipo, tanto a nivel personal como estudiantil.

Mediación pedagógica. Cambios en forma de dar la clase más interactivas, dinámicas e
innovadoras basadas en el trabajo individual y grupal con plenarias, exposiciones, entre
estudiantes y docentes.

Creatividad Talleres, creatividades e innovaciones de parte de los niños con mayor participación,
cooperación, iniciativa, tolerancia.

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

21

Subcategoría Respuesta

Experiencias
de
aprendizaje

La atención de las particularidades y necesidades educativas de los estudiantes, al incluir
a los niños especiales dentro del sistema educativo y también a los extranjeros exiliados.

Al tener una población de niños llegando a su adolescencia, generalmente chicos que
sobrepasan su edad para estar en la escuela, con poco apoyo o nada del hogar, con
poco interés. Busco incentivar en ellos responsabilidad, técnicas de estudio, resolución
de conflictos, incentivar inteligencias múltiples. Buscando en ellos su conocimiento pleno
y que ellos puedan lograr salir adelante.

El niño aprende y comprende cuando se les brinda espacios con sus propias
experiencias de vida, y su auto corrección. Aprendizaje significativo fortaleciendo las
inteligencias múltiples.

Implementación de actividades interactivas con los estudiantes: exposiciones, talleres,
vivencias. El juego como estrategia como aprendizaje. Métodos de lecto-escritura;
incorporación al proyecto de promoción de la lectura contando con el apoyo de la
fundación Aprender y Crecer.

La practica en matemáticas partiendo de la realidad de la población, con la
implementación de los nuevos programas de estudio

Más participación. Se toman en cuenta la opinión de los estudiantes, se asigna tareas
para mejorar en grupo, se trabaja en mejorar las técnicas de estudios

Construcción del conocimiento, con facilitador. Aprendizaje a través de las experiencias
adquiridas por ellos mismos con el fin de que creen nuevos conocimientos.

Se implementan actividades basadas en promover el ambiente colaborativo, por el cual
nuestros estudiantes reconozcan la importancia de la convivencia con nuestros
semejantes.

Tecnologías

Se ha incrementado el uso de tecnologías digitales, aula, uso de móviles, internet, video
beam, en la medición pedagógica.

Establecimiento de prácticas restaurativas, implementación de las tecnologías en la
mediación pedagógica.

Nota: Indica resumen de Innovaciones metodológicas desarrolladas a partir del MGP en el aula.
Elaboración propia.

El fortalecimiento del sentido de pertenencia se ha incrementado tanto en el
estudiantado como del personal docente en cuanto al cuido de la institución. Esto debido
a que el cuerpo docente es responsable de esta identificación y al trabajo en equipo que
se desarrolla en el aula, así como los espacios de creatividad en la mediación
pedagógica, la cual se refleja con una amplia variedad de experiencias de aprendizaje
tales como metodologías creativas, fortalecimiento de valores tales como la

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

22

responsabilidad, mejores técnicas de estudio, desarrollo de proyectos, espacios de
educativos colaborativos, actividades lúdicas, apoyados en una gran variedad de
actividades que hacen uso de la tecnología en la mediación pedagógica. Es así como,
un MGP favorece la consolidación del equipo de trabajo del centro educativo, por medio
de los procesos colectivos, que necesariamente se desarrollan a lo interno (Gairín, 2000)

Para profundizar, aún más, en las acciones desarrolladas por los docentes desde la
puesta en marcha del MGP. En la Tabla 4 se reflejan los resultados.

Tabla 4. Resumen: Descripción del tipo de innovaciones metodológicas a partir de MGP en el aula

Subcategoría Respuesta

Sentido de
pertenencia

Se han colocado afiches en las aulas con los valores institucionales, nuestra misión, visión,
lema. Además se han promovido los valores en diversas actividades tales como actos
cívicos, presentaciones fuera de la institución, mediante nuestras redes sociales y
capacitaciones.

El que esos estudiantes tengan una escuela agradable y con ganas de estudiar junto con
compañeros tolerantes al cambio de la inclusión. Respetar la individualidad y la
cooperación entre ellos para crear nuevos conocimientos que fomenten la cooperación y
el desarrollo general.

Desempeño
docente

Los docentes hacen uso de diferentes metodologías más que todo participativas y en
equipo con sus alumnos, que fomentan los valores.

El trabajo en conjunto con los padres de familia y el estado emocional del niño

Los diferentes comités en su plan de trabajo hagan sus propuestas de acuerdo a las
necesidades de la institución tomando en cuenta sus prioridades. Se conforma un equipo
de la calidad institucional.

En enfoques más contextualizados basado en la realidad comunal y social de los
estudiantes que generan cambios de actitud.

Trabajo en equipo con la orientadora para brindarles técnicas de estudio, dominio de su
estilo de aprendizaje, participación en actividades extracurriculares, siempre y cuando
respondan o mejoren en clase. Conocimiento de resolución de conflictos ante casos de
drogas, abusos, problemas en el hogar.

Experiencias
de
aprendizaje

Atención de estilos de aprendizaje, atención de necesidades educativas por discapacidad,
desarrollo de adecuaciones curriculares

En hacer más dinámicas las lecciones que favorezcan el aprendizaje significativo con más
participación activa de cada estudiante. Realizar exploraciones dentro de la institución y

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

23

Subcategoría Respuesta
motivar la creación de murales, mapas conceptuales, carteles, bailes y canciones, para
promover la creación artística.

En la creación de materiales, en la participación de actividades para el crecimiento
personal, social, para la comunicación, para el conocimiento de sí mismo con estrategias
que respondan a las necesidades de los estudiantes.

Lecciones interactivas, más dinámicas, manualidades; para mejorar las condiciones auto
estudio en los educandos. Además, de investigación en el aula, de temas de los contenidos
del programa por medio de tics, y plenaria

Refuerzos positivos- Control del aprendizaje a través de objetivos conductuales - Libre
expresión - creación de ambientes y experiencias de desarrollo. Énfasis en el trabajo
productivo - confrontación social.

Creatividad

En la elaboración de los proyectos en el aula, fomentar la creatividad y amor por la lectura
y la escritura, acompañadas de dramatizaciones, formación de cuentos por parte de los
estudiantes, donde se promueva la práctica de el mejoramiento de la lectura aplicando
evaluación de lo logrado en el proceso

Tecnologías

Implementación de software para el aula. Uso de computadora para investigaciones. Se
trabaja en red, se permite espacios para uso del Celular en forma pedagógica, se utiliza
mayormente el vídeo beam con temas más complejos. Utilización de Smart Tv, videos,
programas interactivos, tipo juegos.

Nota: Indica resumen de descripción del tipo de innovaciones metodológicas a partir de MGP en el aula.
Elaboración propia.

Se evidencia que los espacios docentes han permitido el desarrollo de
experiencias educativas en torno al currículo que se han enriquecido con contenido
novedoso, optimización del espacio para la convivencia e intercambio de conocimiento
que promueven valores como la equidad y el género entre los estudiantes y los
profesores.

En cuanto a los espacios recreativos hay un claro fortalecimiento de la actividad
lúdica en este sentido, Posso, Sepúlveda, Navarro, y Laguna (2015) indican que:

La lúdica es una manera de vivir la cotidianidad, es decir, de sentir placer y
valorar lo que acontece percibiéndolo como acto de satisfacción física, espiritual
o mental. La actividad lúdica propicia el desarrollo de las aptitudes, las relaciones
y el sentido del humor en las personas (p.166).

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

24

Los espacios recreativos desarrollados en MGP que fomentan la diversión, el
juego, lo placentero fomentan la sana convivencia entre sus pares.

Los espacios de gestión permiten que la comunidad escolar (estudiantes,
docentes, administrativos y las familias) desarrollen estrategias conjuntas en la
optimización de los recursos. Esto permite que los centros educativos desarrollen
proyectos colectivos claves en colaboración de las familias, de utilización de materiales
y de organización en equipo del profesorado (Chen y Vargas, 2007).

Con respecto a los espacios de circulación y servicio hay evidencia en el
cumplimiento de la Ley 7600, lo que fortalece la integración de las diferencias y la
atención a la diversidad en todas sus dimensiones. Además de la incorporación del
alumnado afectado por circunstancias de desventaja.

En cuanto a la descripción brindada por el grupo participantes, las innovaciones
metodológicas del aula, relacionadas con cada una de las subcategorías anteriores,
muestran una variedad de estrategias que evidencian un dinamismo en los procesos
educativos desarrollados en el aula. Y es, precisamente en estos espacios, en donde se
visualiza, de manera más tangible, los efectos de un modelo de gestión pedagógica, en
donde se promueve un conjunto de actividades interrelacionadas desde la gestión de
todos los recursos del centro educativo, para el logro de objetivos más operativos, que
recaen directamente en las estrategias metodológicas del aula las cuales dan respuesta
a necesidades o resuelven algún problema (Cerdas, Marín y Vargas, 2007). De esta
manera, el desarrollo de un MGP genera propuestas metodológicas más innovadoras y
contextualizadas a su realidad, como lo expresan los entrevistados, por ejemplo, en la
elaboración de los planes de trabajo de los comités, que estos surgen a partir de sus
necesidades y tomando en cuenta las prioridades. Estas innovaciones a su vez propician
un mayor sentido de pertenencia institucional y fomentan la creatividad de la comunidad
escolar.

Innovaciones metodológicas en espacios colectivos

La información que surge de esta subcategoría se clasifica, para su comprensión,
en cinco elementos de diferentes tipos de espacio, (Chen y Vargas, 2007).

A continuación, se enumeran una serie de innovaciones metodológicas desarrolladas en
los diversos espacios mencionados anteriormente.

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

25

Tabla 5. Resumen: Innovaciones metodológicas desarrolladas a partir del MGP en espacios colectivos

Subcategoría Respuesta

Espacios
docentes

Diferentes zonas de juego, con actividades bajo el lema de los valores, clases dinámicas,
equidad de género.

Incorporación de contenidos novedosos en áreas o disciplinas existentes o estrategias
de enseñanza o metodológicas tales como espacio de lectura para los niños junto con
sus docentes.

Mejorar nuestra sala de maestros haciendo de ella un lugar más agradable. Se
acondicionó la Sala y apoyo técnico para la biblioteca.

Cursos, espacios de convivencia con tecnología y en valores, uso de computadoras para
trabajo docente y utilización de los niños para investigaciones.

Espacios
recreativos

Se ha tratado de trabajar en recreos más divertidos y con menos violencia. Espacios para
merendar los estudiantes y compartir. Juegos tradicionales en los recreos. Uso de la
cancha por días para evitar golpes y dificultades. Juegos al aire libre, actividades
extramuros, metodologías en el juego incluyendo juegos tradicionales en los recreos.

Áreas de juego, sala de profesores, cubículos para profesores, acondicionamiento de la
biblioteca para que los chicos vean películas, pinten, dramaticen. Adaptando zonas para
juegos como dado, ajedrez, tableros, minibancos, cubos zomas. Han pintado juegos en
diferentes espacios libres de la institución, se pintó y decoró el área de comedor y juegos
para fortalecer los conocimientos adquiridos y como metodología para incentivar el
interés de los niños

Espacios
Gestión

Se implementa la aplicación de talleres en las asignaturas que se imparten con la
participación de los padres de familia

Trabajo en equipo, compañerismo; a través de espacios para socializar entre docentes,
actividades recreativas colectivas a nivel estudiantil

El correcto uso del registro y expediente digital, más acompañamiento de la tecnología.

Espacios
circulación y
servicios

Adaptación de rampas y baterías de servicio sanitario, aviso de recreo y cambio de
lección con bombillos especiales para población sorda, uso de braille, interprete para
población sorda durante actividades de la institución.

Aula preescolar p niños sordos
Nota: Indica resumen de innovaciones metodológicas desarrolladas a partir del MGP en espacios
colectivo. Elaboración propia.

Los espacios docentes permiten el desarrollo de experiencias educativas en torno
al currículo y son enriquecidas con contenido novedoso, optimización del espacio para la

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

26

convivencia e intercambio de conocimiento que promueven valores como la equidad y el
género entre los estudiantes y los profesores (Cerdas, et al, 2018).

En cuanto a los espacios recreativos hay un claro fortalecimiento de la actividad
lúdica del estudiante como marco básico para la construcción del conocimiento, así como
fuente de experiencia y comprensión del entorno al contexto educativo. Los espacios
recreativos desarrollados en MGP que fomentan la diversión, el juego, fomentado la sana
convivencia entre sus pares.

Los espacios de gestión permiten que la comunidad escolar (estudiantes,
docentes, administrativos y las familias) desarrollen estrategias conjuntas en la
optimización de los recursos. Esto gracias a que los centros educativos desarrollan
proyectos colectivos claves en colaboración de las familias, de utilización de materiales
y de organización en equipo del profesorado (Chen y Vargas, 2007).

Innovaciones metodológicas en la organización administrativa

En relación con la organización administrativa el estudio devela siete elementos
de análisis que permiten la comprensión del impacto del los MGP en los centros
educativos participantes, que a continuación se detallan (Tabla 6).

Tabla 6. Resumen: Innovaciones metodológicas desarrolladas a partir del MGP en la organización
administrativa

Subcategoría Respuesta

Organismos de
apoyo

Organización de actividades con la comunidad educativa, junta de educación y
comunidad en general, que cumplen con las orientaciones emanadas del MEP en
cuanto a participación inclusiva en todos los ámbitos. Llevan junto con el Comité de
Nutrición un excelente control de los alimentos que solicitan al proveedor y se encargan
de revisar los pedidos y estar pendientes de los menús que se le dan cada semana a
los niños.

También llevan un calendario de reuniones con agenda. Por lo cual hay una buena
organización para realizar los pedidos de materiales para diferentes actividades o ferias
de la escuela. Esto conlleva a buena proyección de las actividades y a una mejor
eficacia.

Programas de
estudio

En matemáticas el enfoque de resolución de problemas y los nuevos programas y la
forma de planificar la lección, en ciencias el nuevo programa de estudio, aplicando los

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

27

Subcategoría Respuesta
nuevos métodos pedagógicos innovadores dentro de la planificación educativa diaria y
mensual. Se trabaja de forma interactiva. Mucha exposición por parte de alumnos y
proyectos de investigación.

Implementación del sistema PIAD, establecimiento de equipos de colaboración con los
nuevos programas

Cambios en la
evaluación

Así como este año se implementa una nueva directriz sobre el planeamiento didáctico,
los nuevos cambios en evaluación con respecto a la calificación de la materia de
Estudios Sociales y Español es el enfoque de conciencia fonológica, en el proceso de
lector-escritura en primer grado.

La evaluación de trabajos cotidianos se hace más colectivo, promoviendo la
participación de todos (as) más lúdica, igual las tareas cortas. Donde se complica un
poco es que todavía se exige la prueba escrita como medio para evaluar el
conocimiento y es un requisito de del sistema educativo y los cambios que se
promueven son de forma nunca de fondo.

Tecnologías

También el uso de medios tecnológicos para que la dirección nos mantengan
informados y el uso del laboratorio PIAD, para facilitar nuestras labores.

Prácticas o herramientas tecnológicas que nos brinda la biblioteca y trabajo en equipo,
clases en donde se involucren las tecnologías.

Comités
coordinación

Coordinación de matrícula y atención de estudiantes con necesidades educativas
especiales, coordinación activa de documentación oficial concerniente a la atención de
estudiantes con particularidades y necesidades especiales, entre otros

Reuniones de Personal donde se da espacios para que los diferentes Comités
capaciten o den información al Personal Docente, Administrativo y apoyo a padres de
familia. Usando los recursos tecnológicos luego al enviar a los correos la información
abordada.

Directrices del
MEP Siguiendo directrices del MEP, la innovación es un poco restringida

Comunicaciones Una comunicación más asertiva con docentes, personal administrativo, alumnos y
padres de familia.

Nota: Indica resumen de innovaciones metodológicas desarrolladas a partir del MGP en la organización
administrativa. Elaboración propia.

Los procesos organizativo administrativo de los centros tienen incidencia en la

dirección pedagógica del centro en relación con los programas de estudio, las estrategias
evaluativas y el uso de tecnologías, con una repercusión significativa en los organismos
de apoyo, los comités de coordinación y mejora en la comunicación (Escardíbul et al.,
2003).

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

28

Conclusiones

El estudio demuestra que las variables; participación, actitud frente al cambio y la
categoría, innovaciones metodológicas, tienen un alto nivel de relevancia en el grupo de
participantes para desarrollar un modelo altamente calificado de gestión pedagógica.

A continuación, se detallan las conclusiones que surgen de esta investigación por
cada uno de los objetivos planteados inicialmente.

En relación con la primera variable que refiere a la identificación del nivel de
participación de las personas que conforman el centro educativo en el desarrollo del
MGP, se visualiza que la participación se orienta hacia espacios de reflexión para la toma
de decisiones y trabajo en equipo en la construcción, evaluación y seguimiento de
proyectos educativos pertinentes y contextualizados a la realidad de cada centro.

Se muestra que hay preferencia del grupo de participantes por el trabajo colectivo
sobre el individual, a pesar de que ambos tipos de trabajo son requeridos en los centros
para el desarrollo del MGP. El trabajo colectivo genera otras habilidades que son
complemento para el buen desempeño de la participación, tal como la comunicación, la
habilidad para resolver problemas o expresar acuerdo o desacuerdos, así como el
liderazgo que favorece la participación de los miembros además de la participación
democrática que incrementa el compromiso, la responsabilidad en la gestión curricular.

En relación con la variable los procesos de cambio en el marco de los MGP, es
importante destacar la necesidad de que la comunidad educativa sea informada del
proceso global que se pretende llevar a cabo, por cuanto el compromiso de sus miembros
es una piedra angular en el desarrollo de los MGP.

La resistencia frente al cambio es una condición que se experimenta en las
organizaciones cuando enfrentan procesos que alteran la forma que comúnmente se
utilizan para responder a las demandas del contexto. Sin embargo, la presencia y
acompañamiento del directivo escolar es un elemento que interviene de manera positiva
para minimizar estas residencias. La confianza de la comunidad educativa en el liderazgo
del directivo a cargo del centro es medular en estos procesos de cambio.

Con respecto a la afectación de la cultura organizacional frente a los cambios que
implica el desarrollo de los MGP, son evidentes en el tanto la organización está sometida
a procesos permanentes de cambio y estos conllevan ajustes en todos los espacios de

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

29

interacción de la comunidad educativa. Cabe destacar que la comunicación juega un
papel relevante para que esta cultura organizacional migre hacia ambientes inclusivos,
de respeto hacia todos sus miembros y en donde los significados de la información sean
percibidos desde espacios colectivos que permitan una comprensión fácil y oportuna de
los cambios que se suscitan.

Los cambios de cara a los procesos de desarrollo de MGP debe contemplar tanto
a los participantes internos como los docentes y directores, pero de igual manera las
familias y el estudiantado que juntos conforman la comunidad educativa. Los MGP como
proceso de construcción colectiva, provocan cambios paulatinos y su sostenibilidad
depende del compromiso y comprensión de sus miembros, por lo que la participación de
la comunidad educativa representa uno de sus mayores desafíos.

En relación con la categoría innovaciones en el espacio de aula, espacios
colectivos y organización administrativa como resultado del MGP, se devela una relación
significativa entre las variables de participación y cambio ya que, según la propuesta
teórica de los MGP, existe una correlación entre la participación de la comunidad
educativa y cómo esta asume el cambio para generar procesos innovadores sostenibles
en el centro educativo.

Los MGP, favorecen no solo una afectación hacia la organización administrativa
sino, que conlleva el repensar la oferta educativa de una manera integral, lo cual puede
generar cambios en los diferentes espacios áulicos, además de repercutir en la cultura
organizacional concretamente en aspectos como: sentido de pertenencia, desempeño
docente, creatividad, uso de las tecnologías en apoyo a la mediación pedagógica,
relación con las familias y la comunidad, espacios colectivos, entre otras.

Los MGP promueven la participación de la comunidad educativa, por tanto, los
procesos de innovación se ven favorecidos desde los espacios colectivos para la
construcción de propuestas que respondan a las necesidades e intereses de cada
contexto, generando centros educativos inclusivos, que trabajan de manera intencionada
la transformación social con miras a una mejor calidad de vida.

El impacto de las variables de participación, cambio e innovación desde el
desarrollo de los MGP en los centros educativos participantes es evidente, como lo
demuestran los resultados de la investigación. A pesar de que se hace el análisis desde
cada variable o categoría de manera independiente en este estudio, se considera
necesario aclarar que los procesos educativos deben de ser asumidos de manera integral
por ser un proceso articulado con otros.

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

30

Referencias

Amadio, M. Opertti, R. y Tedesco, J. (2015). El currículo en los debates y en las reformas

educativas al horizonte 2030: Para una agenda curricular del siglo XXI.
Switzerland, Geneva: UNESCO.

Antúnez, S. (2000). La acción directiva en las organizaciones escolares. España: Horsori.

Bolívar, A. (2012). Políticas actuales de mejora y liderazgo educativo. Málaga, España:
Ediciones Aljibe, S.L.

 Cerdas, V., Marín, A. & Vargas, I. (2007). Modelos de gestión pedagógica, en zonas de
atención prioritaria: análisis de una experiencia. Revista Electrónica
Educare, 12(2), 9-29. Recuperado de
http://www.revistas.una.ac.cr/index.php/EDUCARE/article/view/1432

Cerdas, V. Chen, E. y Rosabal, S. (2018). Hacia una nueva comprensión de cómo hacer
Gestión Pedagógica.1. ed. Heredia, Costa Rica: Universidad Nacional.

Creswell, J. W. (2009). Research Design: qualitative, quantitative, and mixed methods
approaches. Londres: Sage.

Chen, E. & Vargas, I. (2007). Administración de recursos institucionales en centros
educativos. Heredia, Costa Rica: Editorial Universidad Nacional.

Doménech, J. &Viñas, J. (1999). La organización del espacio y del tiempo en el centro
educativo. Barcelona, España: Editorial GRAÓ.

Escardíbul, S. Martín, X. Novella, A. & Puig, J. (2003). Cómo fomentar la participación
en la escuela. Barcelona, España: Editorial GRAÓ, de IRIF, S.L.

Feito, R. (2011). Los retos de la participación escolar: Elección, control y gestión de los
centros educativos. Madrid, España: Ediciones Morata.

Gairín, J. (2000). El Proyecto Educativo y el desarrollo del currículum. Barcelona, España:
Editorial Graó, de IRIF, SL.

Hernández, R; Fernández, C y Baptista, P. (2010). Metodología de la investigación.
México D.F., México: Editorial Mc Graw Hill.

Disponible en línea / Available online / Disponível online: 2019-07-26
Versión: 01

Las personas autoras han autorizado la publicación de este preprint bajo Licencia Creative Commons BY-NC-ND
Esta versión del artículo no ha sido arbitrada.

31

Ley 7600. (2012). De igualdad de oportunidades para las personas con discapacidad.
San José, Costa Rica: CNREE.

Lussier, R. & Achua, C. (2008). Liderazgo: teoría, aplicación y desarrollo de habilidades.
México: CENGAGE Learning Editores.

Lussier, R. & Achua, C. (2011). Liderazgo: teoría, aplicación y desarrollo de habilidades.
México: CENGAGE Learning Editores. Recuperado de
https://issuu.com/cengagelatam/docs/liderazgo_lussier_issuu

Lussier, R. y Achua, C. (2016). Liderazgo: teoría, aplicación y desarrollo de habilidades.
México: CENGAGE Learning Editores.

Murillo, J. (2006). Una Dirección escolar para el cambio: del liderazgo transformacional
al liderazgo distribuido. Revista Electrónica Iberoamericana sobre Calidad,
Eficacia y Cambio en Educación, 4(4e), 11-24. Recuperado de
http://www.redalyc.org/pdf/551/55140403.pdf

Pereira, A. (2013). Liderazgo líquido: una propuesta para enfrentar la incertidumbre y
riesgo. Revista pensamiento y gestión, 37. Recuperado de
http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/viewFile/7022/64
21

Posso, P., Sepúlveda, M., Navarro, N. y Laguna, C.E. (2015). La lúdica como estrategia
pedagógica para fortalecer la convivencia escolar. Lúdica Pedagógica, (21), 163-
174. DOI: https://doi.org/10.17227/01214128.21ludica163.174, Recuperado por:
http://revistas.pedagogica.edu.co/index.php/LP/article/view/3331/2894

Sanguino, S. (1990). Un programa de capacitación y actualización docente como medio
para la profesionalización de la enseñanza. Educación y Ciencia,1(1),53-58.
Recuperado de
http://www.educacionyciencia.org/index.php/educacionyciencia/article/view/12

Segura, O. (2010). Universidad y desarrollo: Desafíos en el siglo XXI. Heredia, Costa
Rica: Publicaciones e impresiones de la Universidad Nacional.

UNESCO. (2004). Participación de las familias en la educación infantil Latinoamericana.
Chile: Trineo S.A. Recuperado de
http://unesdoc.unesco.org/images/0013/001390/139030s.pdf

