UJI - Castelló. Facultad de Ciencias Humanas y Sociales. Titulación de Psicopedagogía. Departamento de Educación

TEMA - 3.

LA EVALUACIÓN Y EL DIAGNÓSTICO

DE

ORGANIZACIONES EDUCATIVAS:

INSTITUCIONES ESCOLARES

Y

SISTEMAS EDUCATIVOS.

Síntesis

La asignatura no estaría completa si no presentásemos un capítulo dedicado al diagnóstico y evaluación de las organizaciones educativas. A ello se dedica esté capítulo. Se inicia con el análisis de las variables de diagnóstico y evaluación de Instituciones Educativas y Sistema Educativo Español, analizando los diferentes modelos de evaluación.

Se analizan también en el tema, las diferentes fuentes de información, así como las técnicas, métodos y recursos de análisis de la evaluación y el diagnóstico de instituciones, con instrumentos útiles y de fácil aplicación para evaluar centros educativos, programas y sistemas.

Finalmente, como en el capítulo anterior, terminamos la exposición con un apartado dedicado a la elaboración de los informes de evaluación de los centros, instituciones y sistemas, viendo un caso práctico de autoevaluación de un centro educativo.

Tras una conclusión general y con una amplia bibliografía sobre el tema, damos por finalizada la visión general de la asignatura, que se complementa con las explicaciones del profesor en las clases teóricas, y sobre todo, con las clases prácticas que se van desarrollando a lo largo de todo el curso y que giran siempre alrededor de los aspectos teóricos que se van trabajando.

Se pretende que el alumno, futuro profesional de la psicopedagogía, no sólo se familiarice con las tareas a las que tendrá que hacer frente en su lugar de trabajo, sino que también encuentre modelos en los que apoyarse a la hora de realizar diagnósticos.

PARTE -3. EVALUACIÓN Y DIAGNÓSTICO

 DE ORGANIZACIONES EDUCATIVAS.

ESQUEMA DE DESARROLLO DEL BLOQUE

	1.- ¿QUÉ INFORMACIÓN SE REQUIERE?

	1.1.- Introducción.

1.2.- Variables de diagnóstico y evaluación de Sistemas Educativos.

1.3.- Variables de diagnóstico y evaluación de Instituciones Educativas.

1.4.- Modelos y perspectivas de la evaluación de Sistemas e Instituciones.

 1.4.1.- Modelos de evaluación de Instituciones Escolares centrados en sus

 resultados.

 1.4.2.- Modelos de evaluación de Instituciones Escolares que enfatizan los

 procesos internos.

 1.4.3.- La perspectiva de la mejora institucional.

 1.4.4.- La perspectiva de las metaevaluaciones.

1.5.- Indicadores para estimar la calidad de los centros.

	2.- ¿ A QUIÉN SE LE DEMANDA LA INFORMACIÓN?

	2.1.- Análisis de las fuentes de información en el diagnóstico de Instituciones Educativas.

 2.1.1.- La revisión de los compañeros y pares.

 2.1.2.- La revisión por indicadores de calidad.

 2.1.3.- La revisión de los compañeros contra los indicadores de actuación.

2.2.- Análisis de las fuentes de información en el diagnóstico de Sistemas Educativos.

 2.2.1.- Evaluación del Sistema Educativo NO universitario.

 2.2.2.- Evaluación del Sistema Educativo universitario.

	3.- ¿CÓMO SE RECOGE LA INFORMACIÓN?

	3.1.- Técnicas, métodos y recursos de análisis de la evaluación y diagnóstico de las Instituciones Educativas.

 3.1.1.- Su utilidad.

 3.1.2.- Principales instrumentos para la evaluación de Centros Educativos.

 3.1.2.1.- Cuestionario para la evaluación del Clima del Centro.

 3.1.2.2.- Escala de evaluación de un centro docente de enseñanza

 básica.

 3.1.2.3.- Escala de Clima Social.

 3.1.2.4.- Pauta para la evaluación de un colegio.

 3.1.2.5.- Las realizaciones DPD

 3.1.2.6.- Guía para la evaluación de Instituciones de Nivel Superior.

 3.1.2.7.- Cuestionario para el análisis del funcionamiento de la escuela

 QUAFE-80

 3.1.2.8.- Escala de estimación del clima social.

 3.1.2.9.- Guía para la valoración y el desarrollo de la Institución Escolar.

 3.1.2.10.- Inventario de ambiente de clases universitarias.

 3.1.2.11.- Manual de Blanca Rodríguez Díez.

 3.1.2.12.- Cuestionario para la evaluación del centro de E. Infantil ACEI.

 3.1.2.13.- Batería para la autoevaluación institucional en un centro de

 primaria BADI

 3.1.2.14.- Pautas para valorar las escuelas CEDODEP

 3.1.2.15.- Pautas de valoración para centros de E. Básica SITE

 3.1.2.16.- Pautas para verificar la interacción centro-comunidad.

 3.1.2.17.- Modelo operativo de evaluación de la calidad universitaria.

 3.1.2.18.- Modelo integrado de evaluación de un centro educativo.

 3.1.3.- Conclusión.

3.2.- Presentación y desarrollo explicativo de algunos instrumentos para la evaluación de centros.

 3.2.1.- Pauta para la evaluación de un colegio (3.1.2.4)

 3.2.2.- QUAFE-80. Cuestionario de Análisis del funcionamiento del centro

 educativo de Enseñanza básica (3.1.2.7)

 3.2.3.- Batería para la autoevaluación institucional BADI (3.1.2.13)

 3.2.4.- Pauta para valorar las escuelas CEDODEP (3.1.2.14)

 3.2.5.- Pauta para valorar un centro de EGB - SITE (3.1.2.15)

 3.2.6.- Pauta para verificar la interacción escuela-comunidad (3.1.2.16)

 3.2.7.- Modelo operativo de evaluación de la calidad universitaria (3.1.2.17)

3.3.- Técnicas, métodos y recursos de análisis de la evaluación y diagnóstico de Programas Educativos.

 3.3.1.- Introducción.

 3.3.2.- Fases de desarrollo de un Programa.

 3.3.3.- Evaluación de la ejecución.

 3.3.4.- Estrategias para el diseño de la evaluación de Programas.

3.4.- Técnicas, métodos y recursos de análisis de la evaluación y diagnóstico de Sistemas Educativos.

 3.4.1.- Adaptación del MEC del Modelo Europeo de Gestión de la Calidad.

 3.4.1.1.- Introducción.

 3.4.1.2.- Descripción esquemática del Modelo.

 3.4.1.3.- Cuestionario para la autoevaluación.

 3.4.1.4.- ¿Cómo se deben analizar los resultados?

 3.4.2.- Evaluación de Sistemas Educativos (Visión Internacional)

	4.- ¿CÓMO SE ELABORAN LOS INFORMES DE EVALUACIÓN DE CENTROS,

 INSTITUCIONES Y SISTEMAS EDUCATIVOS?

	4.1.- Cuestiones básicas, generales.

4.2.- Tipos de informes.

 4.2.1.- Según su destinatario.

 4.2.2.- Según su finalidad.

 4.2.3.- Errores en la valoración del informe.

4.3.- Caso práctico de autoevaluación de un centro educativo: exposición del caso.

4.4.- Conclusión general.

	5.- BIBLIOGRAFIA GENERAL DEL TEMA

PARTE 3.

EVALUACIÓN Y DIAGNÓSTICO

DE ORGANIZACIONES EDUCATIVAS.

1.- ¿QUÉ INFORMACIÓN SE REQUIERE?

1.1.- INTRODUCCIÓN.

La LOGSE y la LOPEG señalan que la evaluación del sistema educativo debe orientarse a "la permanente adecuación del mismo a las demandas sociales y a las necesidades educativas". De los ámbitos de evaluación educativa (alumnos, procesos de enseñanza-aprendizaje, profesores, centros, administración y sistema en su conjunto) abordaremos ahora el diagnóstico y evaluación de las organizaciones educativas.

A nivel macroeducativo la evaluación de los sistemas educativos experimenta un notable desarrollo. En España la LOGSE (Ley Orgánica 1/1990, de 3 de Octubre, de Ordenación General del Sistema Educativo) establece que la evaluación general del sistema educativo será realizada por el Instituto Nacional de Calidad y Evaluación. Es a partir de la creación de este organismo cuando se inician los procesos de evaluación de nuestro sistema.

En relación a la evaluación desde una perspectiva más microscópica: evaluación de instituciones educativas, centros, también la legislación educativa recoge esta demanda en su articulado y plantea la evaluación como una necesidad de control para la mejora permanente de los centros y de la calidad educativa. Tanto la LOGSE como posteriormente la LOPEG (Ley Orgánica 9/1995, de 20 de Noviembre de la Participación, la Evaluación y el Gobierno Docentes) se refieren a la evaluación de centros

El éxito de la Reforma educativa dependerá en gran parte, de la introducción y generalización de estos procesos de evaluación como un componente fundamental de la misma que pueda permitir la mejora permanente de los centros en un sistema de funcionamiento dinámico de sus estructuras.

Sin embargo, la realidad nos muestra que los procesos de diagnóstico y evaluación de organizaciones educativas no se han generalizado en nuestro país. Está fuera de toda duda las razones que la justifican y tanto la literatura como la legislación abundan sobradamente en ellas. También existe una gran diversidad de modelos, metodologías y procedimientos e instrumentos, y en definitiva, recursos técnicos que permiten realizar procesos de evaluación más o menos comprehensivos para el conocimiento, control y mejora racional de los mismos. A pesar de ello, es obvio que no resulta fácil ni exento de problemas, pero es evidente que los estudios evaluativos van paulatinamente resolviendo problemas técnicos con la investigación y desarrollo de nuevas alternativas, a partir de las limitaciones y deficiencias encontradas.

Consideramos no obstante, la necesidad de que estos procesos se universalicen. En este sentido deberían promoverse por una parte, los procesos de autoevaluación de centros, en los que la comunidad educativa debe tener una clara implicación, de manera que las decisiones puedan ser comúnmente adoptadas y puedan tener un efecto positivo para la mejora y el cambio en el propio centro, y a largo plazo, en la eficacia del sistema educativo y por otra parte, plantear la necesidad de evaluar realidades más amplias y realizar análisis comparativos de políticas y sistemas educativos en términos no solamente teóricos.

1.2. VARIABLES DE DIAGNÓSTICO Y EVALUACIÓN DE SISTEMAS EDUCATIVOS.

Entre los factores que la LOGSE contempla para la mejora de la calidad de la enseñanza, ocupa un papel relevante, la evaluación general del sistema educativo. La mejora cualitativa de la enseñanza exige, en primer lugar, que las administraciones educativas dispongan de mecanismos adecuados de obtención y análisis de datos, con vistas a apoyar la toma de decisiones y a rendir cuentas de su actuación. Por otra parte, la sociedad, en su conjunto, tiene derecho a conocer el estado general del sistema educativo y de sus componentes. El sistema educativo representa, en definitiva, la respuesta educativa que un Estado da a las necesidades sociales.

Las variables que pueden incluirse en la evaluación y diagnóstico de un sistema educativo son (García; M., 2000):

	Dimensión

	Descripción
	Orientación de la evaluación

	Relevancia

	Asegurar que lo que aprendan los alumnos responda a las necesidades sociales e individuales desarrollándose a la vez como ciudadano y como persona integral (física, intelectual, afectiva y social)
	Se centraría en la evaluación de la coherencia entre necesidades sociales y logros. También se ha venido denominando funcionalidad, valor o utilidad (en este último caso también hay un componente de satisfacción de los usuarios)

	Eficacia
	Lograr que los estudiantes aprendan aquello establecido y consensuado en los planes de estudio en el tiempo establecido (etapas, ciclos, niveles)
	Se centraría en la evaluación de los resultados logrados por el sistema educativo en función de los fines formulados.

	Eficiencia
	Lograr que los medios, estrategias y recursos utilizados favorezcan la adquisición de experiencias educativas enriquecedoras y que permitan, supuestamente, aumentar el nivel tecnológico y económico del país.
	Se centraría en la evaluación de la racionalización de costes y la relación entre recursos empleados, procesos utilizados y resultados.

	Equidad
	 Lograr que todos los estudiantes, cualquiera que sea su origen y condición (personal, familiar o social) obtengan igualdad de oportunidades, procesos y resultados.
	Se centraría en la evaluación de la homogeneidad de resultados en todas las zonas geográficas y sociales del país o allí donde se observen diferencias en el acceso a procesos educativos (como ocurre con el género) para garantizar la comprensión de diferencias y la igualdad de oportunidades. El término de valor añadido que se observa en algunas definiciones de calidad, sería el componente que enlazaría las dimensiones de eficacia y equidad.

Podríamos añadir una quinta variable (De la Orden, A. 1997) la Funcionalidad: Se apoya fundamentalmente en la evaluación de los niveles de aceptación de los valores, metas y productos de un determinado sistema.

1.3. VARIABLES DE DIAGNÓSTICO Y EVALUACIÓN DE INSTITUCIONES EDUCATIVAS.

La LOPEG, de 1995, establece que las administraciones educativas competentes debe elaborar y poner en marcha planes de evaluación que deben ser aplicados con periodicidad a los centros docentes no universitarios sostenidos con fondos públicos y qué deberán ser llevados a cabo principalmente a través de la inspección educativa. A esta evaluación de carácter externo hay que añadir la necesidad de que los centros evalúen su propio funcionamiento al final de cada curso. Esta valoración se efectúa desde dos ámbitos: por un lado, se evalúa la programación general de centro y el grado de cumplimiento de la misma y por otra los aspectos de carácter curricular.

En el ámbito universitario, esta actividad, no reglamentada específicamente hasta el momento, se lleva a cabo a través de distintas actuaciones encaminadas a la evaluación de este nivel de enseñanza. Entre ellas, destaca la que se desarrolla a partir de la puesta en práctica del Real Decreto de creación y reconocimiento de universidades, con el llamado Plan de Calidad de las universidades.

Las variables que suelen aparecer en todo diagnóstico y evaluación de centros (De Miguel, 1994) son:

	Variables
	Indicadores de actuación o rendimiento

	Contextuales
	· Características del centro.

· Ambiente socioeducativo.

· Background de los alumnos.

	De entrada

(INPUT)
	· Instalaciones y recursos.

· Dotación de personal.

· Servicios que ofrece.

· Apoyos externos.

	De proceso
	· Estructura.

· Funcionamiento

· Clima / cultura.

	De producto

(OUTPUT)
	· Desarrollo de la organización.

· Rendimiento de los individuos.

· Satisfacción de los clientes.

· Reputación institucional.

La combinación de variables de entrada, proceso y salida, siguiendo el modelo clásico de producción (input-process-output), marcarán a través del análisis de los indicadores de actuación o rendimiento (performance Indicators) el ajuste a la calidad. De manera que cuanto mejores sean las entradas y los procesos, mejores serán las salidas, y por tanto mejor será la institución que se evalúa.

1.4. MODELOS Y PERSPECTIVAS DE LA EVALUACIÓN DE SISTEMAS E INSTITUCIONES.

La investigación evaluativa trabaja habitualmente en un contexto de caso específico, de caso único, al que debe adecuarse, con lo que resulta de una cierta incoherencia hablar de modelos de evaluación de aplicación general. Por eso en lugar de hablarse de modelos hablaremos de enfoques modélicos como término más flexible y, además, creemos que el evaluador de centros, construye su propio modelo de evaluación a medida que va resolviendo los problemas que se plantea en el diseño y desarrollo de su propio trabajo sobre aspectos claves como finalidad, objeto, tiempo, agentes, etc.

Si analizamos los diversos autores y estudios que se han realizado sobre el tema, Escudero, 1980; Pérez Juste y Martínez Aragón, 1989; De Miguel, 1989; García Ramos, 1989; observaremos que la aproximación a este tipo de estudios se hace desde la perspectiva práctica del análisis del proceso global de evaluación de centros, contestando de manera secuenciada y explicando las alternativas posibles, dilemas y problemas con que se enfrenta el evaluador de centros.

Más recientemente, De Miguel y otros, 1994 y Escudero Escorza, 1997; señalan que el estudio de los modelos de evaluación de centros puede reducirse a dos grandes bloques: los que enfatizan los resultados y los que enfatizan los procesos internos, y aunque señalan que este planteamiento puede resultar algo reduccionista, resulta útil, sobre todo ante la dicotomía de planteamientos de orientación sumativa y formativa, y para captar las diferencias entre la investigación centrada en la eficacia escolar y la centrada en su mejora.

1.4.1. Modelos de evaluación de instituciones escolares centrados en sus resultados.

Se entroncan de manera directa en el movimiento investigativo de las escuelas eficaces. Dentro de estos modelos nos encontramos con distintos tipos: Shulman, 1986, entrada-salida, proceso-producto, entrada-proceso-producto, contexto-entrada-proceso-producto; Castejón, 1993, entrada-salida, entrada-proceso-producto; De la Orden, 1993, habla de 4 subtipos diferenciados entre sí en función de las variables predictivas seleccionadas del enfoque analítico y global, modelos input-output, modelos procesuales de eficacia institucional, modelos procesuales con énfasis en la clase y modelos sistémicos. Como vemos existe una gran diversidad de modelos, sobre todo en función del grado de inclusión y de consideración en los mismos de las variables de carácter procesual.

En general y como síntesis hablaremos de tres tipos de modelos (Escudero, 1997):

a) Modelo de entrada-salida: El centro educativo se considera como un conjunto de variables que contribuyen, junto con las características iniciales de los alumnos, de tipo personal o social , a la determinación del producto final. Esta contribución es de tipo aditivo, esto es, a las características de entrada de los alumnos se añaden las del centro educativo.

b) Modelos de entrada-proceso-producto: Incorporan tanto las variables de entrada de tipo sociofamiliar y personal de profesores y alumnos, como las variables procesuales de enseñanza-aprendizaje que tienen lugar en el centro. La característica diferencial respecto al modelo anterior, del tipo input-output, no se refiere únicamente al mayor número de variables que contempla, sino también al tipo de relación que se establece entre ellas. Esta relación es interactiva. La escuela no se considera sólo un componente más de los que contribuyen al rendimiento, sino que se estima que ejerce un tipo preciso de efectos en combinación con el resto de las variables.

c) Modelos causales: Tienden a integrar los presupuestos de los modelos que enfatizan los resultados y los que se centran únicamente en los procesos internos, sin tratar los resultados. Se postula una interrelación activa entre variables que se expresa y analiza en función de modelos causales en lo que las variables relativas a la organización escolar son intermediarias entre sus entradas y salidas.

1.4.2. Modelos de evaluación de instituciones escolares que enfatizan los procesos internos.

Se apoyan en el análisis interno de la organización. Se convierte en objeto de principal interés la gestión y dirección de los centros, la dirección de la dinámica didáctica del aula y de manera especial el clima institucional, con expresión de las percepciones, expectativas, actitudes, juicios, procesos de solución de conflictos, mecanismos de comunicación y participación, etc.

Miles, 1974 y Escudero, 1980, hablan de diez características de un centro docente sano:

· Objetivos: claros, aceptados por todos, alcanzables con los recursos disponibles y apropiados a las demandas del entorno.

· Buenas comunicaciones: libre, con el entorno, vertical y horizontal.

· Óptima igualación de poder: Colaboración entre los de arriba y los de abajo.

· Utilización de recursos: usados de forma eficaz.

· Cohesión: Cada miembro conoce los objetivos de la organización, y él por qué de los mismos.

· Moral: Suma de sentimientos individuales de satisfacción que apoyan los deseos de realizar esfuerzo.

· Innovación: Sistema que crece, se desarrolla y cambia, en vez de mantenerse igual y rutinario.

· Autonomía: Tiende a mantener una cierta independencia del entorno, de forma que las respuestas recibidas en sus relaciones no son determinantes de su propio comportamiento.

· Adaptación: Posee estabilidad y capacidad de tolerancia como para afrontar las dificultades que se presenten durante el proceso de adaptación.

· Equilibrio en las técnicas de resolución de problemas: Los problemas se resuelven con un mínimo de energía, de modo que los mecanismos usados para solucionarlos, no sólo no se debilitan, sino que se mantienen y refuerzan.

Las teorías sobre organizaciones, así como los estudios sobre clima y cultura institucionales, son la base fundamentadora de este tipo de aproximaciones a la evaluación de centros educativos.

Podríamos añadir un criterio más de clasificación de los enfoques modélicos de evaluación, (Escudero, 1997), pero más por resaltar una línea muy pujante en la actualidad, que por concebir a esta perspectiva como algo diferenciado de los restantes enfoques

1.4.3. La perspectiva de la mejora institucional.

La mejora como objetivo, es una condición definitoria de toda investigación educativa, sea cual sea el enfoque empleado. La evaluación para el cambio es una de las razones de ser, aunque no la única, de la evaluación de centros. Esta evaluación para el cambio se entronca en los modelos alternativos al de las escuelas eficaces, conocido como movimiento de mejora de la escuela, orientado a la búsqueda de aspectos del centro que inicien en su funcionamiento y eficacia que deben mejorar y el modo en que deben hacerlo.

Esta orientación de la evaluación de centros, preponderante en el momento actual, hace que en los planteamientos de las evaluaciones se pierda cierto interés por las relaciones causa-efecto entre variables de entrada y procesuales con los resultados, y se aumente el interés por el contexto concreto que se evalúa, con sus fenómenos y procesos interactivos.

Hay que diagnosticar los problemas de la institución y ver qué fuerzas y recursos tiene para resolverlos. En esta perspectiva, aumenta la relevancia de los procesos de autoevaluación, de los de participación y de reflexión de los agentes del centro y del uso responsable y colegiado de la autonomía del centro (Sabirón, 1993; Sancho, 1993; Santos, 1993; Borrell, 1995).

1.4.4. La perspectiva de las metaevaluaciones.

Al introducir el análisis de enfoques modélicos para la evaluación de instituciones señalábamos que una aproximación importante es la de la metaevaluación de los modelos utilizados por los sistemas educativos. En la práctica. esta aproximación nos parece que termina coincidiendo con la que toma el evaluador cuando analiza todos y cada uno de los pases y fases del proceso evaluador y va valorando las posibles alternativas que puede tomar en cada caso. Al final, es cada equipo de evaluación, en su contexto concreto, el que termina construyendo su propio modelo para evaluar el objeto de evaluación que tiene.

Bartolomé y otros , 1991, llevaron a cabo un análisis de los modelos institucionales de evaluación de centros utilizados en Cataluña, seis en total a los que añadieron dos europeos y uno americano. Gallegos, 1994, nos informa de una metaevaluación de actuales modelos de evaluación de centros en Estados Unidos y elabora una matriz de análisis de modelos con el objetivo de clarificar y valorar los modelos de manera más detallada.

En definitiva ambos terminan coincidiendo con que se detecta un movimiento en la evaluación de centros que va más allá del control de su cumplimiento, interesándose cada vez más en el diagnóstico y solución de los problemas y en el rendimiento de los centros. También se detecta que la evaluación sigue fundamentalmente basada en mediciones propias de los viejos modelos, por lo que se necesita una revisión y ampliación de los indicadores de las evaluaciones, siendo una de los claros retos de la investigación evaluativa de las instituciones escolares en la actualidad.

1.5. INDICADORES PARA ESTIMAR LA CALIDAD DE LOS CENTROS.

Sea cual sea el enfoque modélico que se tome, la evaluación de instituciones educativas, como casi todas las grandes investigaciones evaluativas, es una tarea compleja, sobre todo en la práctica, por razones técnicas, presiones ambientales, falta de evaluadores cualificados y dificultades de lograr la colaboración y participación necesarias.

De hecho, la práctica de la evaluación, a pesar de sus avances, sobre todo en la última década, necesita seguir su proceso de desarrollo y solucionar algunos problemas importantes todavía demasiado frecuentes como son:

· Falta de indicaciones claras de que los evaluadores han recibido un entrenamiento adecuado en evaluación de centros.

· Escasa evidencia de que las evaluaciones están basadas en un conjunto aceptable y reconocido de normas de evaluación de programas y productos.

· Limitada evidencia de que se comprende y utiliza un enfoque sistemático para la evaluación de la institución.

· Insuficientes intentos de abordar las cuestiones de calidad de manera razonable.

· Ausencia de indicaciones de que se llevó a cabo o se ha sugerido una metaevaluación de la práctica evaluadora del personal del centro.

 Ante estos problemas, la reforma y mejora escolar a través de procesos de evaluación, parece requerir cambios en algunos terrenos:

· Las administraciones educativas deben potenciar la formación de evaluadores, sobre todo dentro del personal de los centros educativos.

· Necesidad de contextualizar el proceso de evaluación del centro, adaptándolo a sus objetivos, entorno y posibilidades, buscando su mejora como institución individual. De los programas estandarizados, es muy difícil obtener beneficios relevantes para cada centro, de acuerdo con su situación y necesidades particulares.

· Necesidad de identificar indicadores de calidad de los centros más útiles que los habituales, buscando indicadores verdaderamente relacionados con la salud del centro y con aspectos críticos para mejora su funcionamiento. Los buenos indicadores deben permitir comprobar el progreso de un centro educativo con el tiempo.

A estas reflexiones estratégicas podemos añadir las que nos ofrece Nevo, 1994 y que nos ayudarán a descubrir los principales indicadores para estimar la calidad de los centros:

· La mejor manera de que el personal del centro comprenda el significado de la evaluación es a través de la distinción de lo que es descripción y lo que es valoración o juicio.

· Los estudiantes y su rendimiento no deberían ser el único objeto de la evaluación escolar.

· Los méritos de un programa o del centro no pueden limitarse a los resultados, hay que fijarse en los objetivos, las estrategias y los planes y procesos de implementación.

· La evaluación del centro debe tener tanto la función formativa como la sumativa, proporcionando información para la planificación y el perfeccionamiento, así como para la certificación y la rendición de cuentas.

· No se puede juzgar de manera razonable la calidad global de un centro escolar con un sólo criterio, o incluso por criterios múltiples, ni se necesita hacerlo así.

· Las necesidades de evaluación interna de un centro se atienden de la mejor manera por un equipo de profesores y otros educadores, para quienes la evaluación es solamente parte definitoria de su trabajo, apoyados por un apropiado entrenamiento y asistencia técnica externa.

· Para llevar a cabo evaluaciones internas razonables es necesario utilizar instrumentos y métodos alternativos de las ciencias del comportamiento y de otros campos de estudio relacionados y adaptarlos a las necesidades del centro y a las capacidades del equipo de evaluación.

· Aprender haciendo sigue siendo todavía la mejor manera de aprender a evaluar.

Al hablar de calidad de la enseñanza, no nos referimos a una mera constatación de resultados, sino al proceso que permite obtener información acerca de cuál es en cada momento ese nivel de calidad, así como qué factores lo condicionan, como base para la elaboración de unas estrategias generales que permitan optimizar tal nivel de calidad.

Una enseñanza es de tanta más calidad cuanto mayor sea el grado en que alcanza los objetivos a que sirve. El primer paso para llegar a objetivizar lo que venimos entendiendo por calidad de la enseñanza, es definir lo que podríamos denominar indicadores de calidad.

El indicador básico de calidad es la relación objetivos propuestos-resultados alcanzados, o resultados que el centro debiera alcanzar, objetivos, resultados que alcanza.

Los indicadores indirectos actúan como factores condicionantes del grado de transformación de los objetivos que se pretende alcanzar por el proceso de enseñanza, en resultados efectivamente alcanzados.

Se agrupan en dos categorías:

+ De índole estructural, de carácter eminentemente descriptivo y estáticos:

· Formación del profesorado.

· Relación profesor-alumno.

· Medios en que el alumno desarrolla sus vivencias.

· Características personales del alumno.

+ Indicadores de funcionamiento de índole fundamentalmente dinámica:

· Planeamiento y programación de la actividad educativa: objetivos, programas, contenidos, tiempos, etc.
· Implementación de los programas, ritmo de aprendizaje, motivación, disciplina, conducta docente...
· Actividades del alumno, clima social, relaciones profesor-alumno, relaciones entre el alumnado, clima de trabajo.
· Orientación del profesorado, de los alumnos, de los medios.
· Actividades extraescolares.
· Función directiva.
· Relaciones centro-comunidad.
· Evaluación y medida de los resultados de la enseñanza.

De acuerdo pues con los enfoques modélicos y estrategias en la evaluación de instituciones educativas y los indicadores de calidad de la enseñanza, la evaluación de un Centro educativo, adaptándose en todo momento a los preceptos legales, deberá tener en cuenta los aspectos siguientes: rendimiento académico, titulación académica, relación numérica alumno-profesor, instalaciones, actividades extraescolares, medios y métodos de enseñanza, servicios de orientación escolar y equipo directivo y relaciones con la comunidad. En su momento al hablar de los modelos concretos para la evaluación de centros nos basaremos fundamentalmente en estos aspectos ahora marcados, como pautas de desarrollo de la evaluación.

2.- ¿A QUIÉN SE LE DEMANDA INFORMACIÓN?

2.1. ANÁLISIS DE LAS FUENTES DE INFORMACIÓN EN EL DIAGNÓSTICO DE INSTITUCIONES EDUCATIVAS.

Dos son los acercamientos básicos dentro de la evaluación y diagnóstico de instituciones educativas:

· La primera se basa en el juicio de los compañeros o pares, y su objetivo principal es la mejora de la institución.

· La segunda se basa fundamentalmente en los indicadores de calidad, y su objetivo se centra en la rendición de cuentas.

La diferencia en ambos desarrollos viene marcada por los diferentes contextos políticos, poniéndose, por ello, el énfasis en distintos conceptos de calidad. El uso casi exclusivo en los indicadores está muy ligado al de valor del dinero, es decir, el concepto de calidad está muy relacionado con la noción de eficiencia y orientación del mercado, preferiblemente a través del beneficio cuantitativo (Goedegebuure, 1990).

En los procesos de revisión por los compañeros, por el contrario, no se ha relacionado directamente la actuación con el dinero, sino más bien con la idea de que la valoración de la calidad no puede ser automática, y de que no puede haber sustituto para el juicio humano, por lo que la responsabilidad del futuro de una disciplina recae directamente en los seres humanos (Hofstee, 1987).

2.1.1. La revisión de los compañeros y pares.

Las decisiones basadas en la evaluación por compañeros se dividen en varios niveles. El gobierno únicamente funciona como administrador general, no como evaluador. La valoración de la calidad por compañeros expertos cubre tanto la investigación como la docencia y los servicios, según los niveles de la institución a evaluar.

La finalidad de la valoración de la calidad en educación mediante el juicio de expertos es contribuir a la mejora, para ello, la dinámica habitual consiste en la creación de comités con el fin de llevar a cabo la evaluación externa.

De este modo, a partir del trabajo realizado de forma interna por la institución, el comité externo, realiza una visita en la que se recoge y analiza la información ad hoc, complementando dicho análisis con entrevistas y visitas a las diferentes instalaciones.

2.1.2. La revisión por indicadores de calidad.

Las decisiones basadas en la evaluación por indicadores de calidad se toman siempre por el gobierno. El gobierno es el evaluador. Para desarrollar los indicadores de rendimiento de la institución, se hace necesario clarificar el concepto de indicador, ya que, a pesar de la tendencia creciente hacia su uso como medio de valorar la calidad o actuación de una institución universitaria no existe una definición única de su naturaleza.

Así encontramos definiciones que señalan que un indicador es un valor numérico de algo que es difícil de cuantificar; otras dicen que es una figura absoluta que describe de manera más o menos insesgada una situación o un proceso; por último otro grupo de definiciones señala que los indicadores son datos empíricos cuantitativos o cualitativos.

Un aspecto común a todas las definiciones es que el indicador ha de contener un juicio de valor que debe apuntar hacia las metas de la institución. Por ello el primer paso a seguir a la hora de confeccionar un listado de indicadores de actuación para la evaluación de una institución es conocer detalladamente las metas de ésta.

Si el propósito de evaluar una institución educativa se va a realizar mediante la relación técnica entre inputs y outputs, será necesario obtener información sobre:

· Los outputs que van a producirse.

· Los inputs necesarios para producir estos outputs.

· Variables operativas de medida de inputs y outputs.

De este modo queda claro que para valorar a las instituciones educativas deben seleccionarse indicadores de las tres clases indicadas:

1. Indicadores de input: referentes a los recursos y factores empleados para producir los outputs institucionales.

2. Indicadores de proceso: relacionados con el modo en el que se combinan y utilizan los recursos y factores para producir los outputs de cada institución.

3. Indicadores de output: describen los resultados producidos por las instituciones.

Hay que tener en cuenta que aunque los datos referidos a inputs y outputs son fáciles de obtener, hay muy poca información sobre los procesos, sobre todo en lo que al desarrollo de indicadores de actuación cuantitativos se refiere.

2.1.3. Revisión de los compañeros contra indicadores de actuación.

Vistas por separado, no puede decirse más que ambas formas de evaluación quedan incompletas.

El uso exclusivo de indicadores de actuación para la toma de decisiones se queda en un nivel puramente econométrico del sistema, y una institución educativa es además un sistema de procesos.

Por otro lado, los juicios de los compañeros, por muy expertos que sean, sin una base objetiva, además de no tener prácticamente ninguna validez, pierden el contacto con algunos factores de corte cuantitativo que pueden incidir en los procesos.

Al mismo tiempo, tanto en la rendición de cuentas con base en los indicadores de actuación, como en los procesos de mejora, con base en la revisión de los compañeros, siempre hay alguien que tome decisiones, luego, aunque se hable de dos finalidades diferentes no podemos decir que cada evaluación sirva para un fin: en última instancia siempre nos encontramos con una rendición de cuentas ante el máximo dirigente -el gobierno.

Los alumnos, los padres, los agentes educativos (inspección educativa) los compañeros y pares, administradores, directores de departamento, y los propios profesores (autoevaluación), pueden aportar a la institución su valoración sobre los servicios que ésta ofrece para hacer frente a las necesidades crecientes en los que la institución se incrusta, las actividades relacionadas con la docencia, los sistemas de administración y dirección, etc.

Para ello generalmente utilizaremos como instrumentos la observación directa, encuestas, análisis de memorias, calificaciones, tasas de abandonos, costes, cuestionarios sobre destino de titulados,

2.2. ANÁLISIS DE LAS FUENTES DE INFORMACIÓN EN EL DIAGNÓSTICO DE SISTEMAS EDUCATIVOS.

Entendemos por sistema educativo el conjunto de todas las instituciones educativas de un país o de una sociedad. Sabemos que puede abordarse su diagnóstico mediante la construcción de modelos adecuados.

Aunque todos los sistemas de una sociedad (productivo, de mercado, de servicios, suministradores, consumidores...) están interconectados entre sí, el sistema educativo lo hace de una manera especial sobre los demás. Viene a ser como el propulsor de toda la interconexión.

La educación como producto o resultado del sistema educativo, desarrolla las capacidades personales y profesionales, con lo que se logra una mejora de la tecnología y metodología de la producción, y con ello el aumento de la capacidad adquisitiva, ahorro y consumo , característicos del progreso económico de un país.

El importante papel que juega el Sistema Educativo en la sociedad justifica la necesidad de contar con una clara y continua información y control de sus procedimientos. Se impone, por tanto, un conocimiento y evaluación del sistema educativo en sí mismo.

A principios de la década de los 80 los países económicamente desarrollados consiguieron la escolaridad total de la población escolar. La preocupación de los Gobiernos se desplazó desde aquel momento, de la planificación de nuevos puestos escolares, a la consolidación de sus presupuestos, al estudio de la calidad de las enseñanzas impartidas y a la eficacia de sus inversiones.

En este nuevo enfoque se intenta conocer en qué grado consigue un sistema educativo unos objetivos previstos y la forma de conseguir una educación de calidad de una manera económica, eficaz y eficiente.

Los modelos de tipo planificación y distribución de recursos son sustituidos por modelos de gestión y comprobación de la calidad escolar. Cada centro es el que tiene que tener su modelo de gestión fundamentalmente concebido como un instrumento de evaluación interna de eficacia, contrastado y completado con un sistema de control de evaluación externa o control de calidad total. Es el tipo de modelos que aparecieron en la década de los 90.

2.2.1. Evaluación del sistema educativo no universitario.

El INCE, Instituto Nacional de Calidad Educativa, creado al amparo de la LOGSE, será el organismo que tendrá la misión de evaluar el sistema educativo nacional. La LOPEG, ley 9/95 insiste en la dirección trazada por la LOGSE, estableciendo los criterios fundamentales para la evaluación del sistema y regulando con mayor precisión las competencias y misión del INCE.

Por tanto el INCE será el órgano evaluador del sistema por excelencia, y para ello, elabora y pone en marcha planes de evaluación que son aplicados con periodicidad a los centro docentes, al mismo tiempo que colabora con otros programas en busca de uniformización de cuestionarios de evaluación y obtención de indicadores de gestión. Serán los técnicos de la administración del estado o de las autonomías, los que se encargarán de recoger los datos para la obtención de los indicadores de gestión. Pero la misma rigidez del proceso y el control tan directivo de la aplicación confiada a la Inspección Educativa, por principio condiciona y encasilla la misma gestión de unos centros que, precisamente para mejorar su calidad, necesitan plena autonomía de gestión.

2.2.2. Evaluación del Sistema educativo Universitario.

En los años 80 varios sistemas universitarios occidentales estrenan marcos jurídicos caracterizados por la autonomía que dan a sus universidades. Se aparte del principio de que la autonomía tiene que favorecer, con el autogobierno, un incremento de la eficacia y efectividad en su gestión.

En España, la Ley de Reforma Universitaria (LRU,1973), propugna una autonomía general diversificada, con el fin de conseguir una disminución de los frenos burocráticos de toda administración centralizada y pone como contrapartida, la exigencia de una evaluación de la calidad de las enseñanzas impartidas y una rendición de cuentas sistematizada.

En Mayo de 1986, la Mesa del Pleno del Consejo de Universidades aprobó un plan de investigaciones y estudios donde aparece como tema prioritario el de la calidad de la enseñanza. La Secretaría General del Consejo de universidades sacó a concurso público la realización de un estudio sobre la calidad de la enseñanza universitaria española (BOE 18-6-86). Desde el MEC se inician mecanismos de evaluación individual centrados en la actividad docente e investigadora. Las Universidades empiezan a establecer sistemas de evaluación de la docencia mediante encuestas a los alumnos.

Consciente que para mejorar la calidad de la enseñanza debe colocarse la docencia dentro de un marco más amplio en el que se integren todos los elementos que inciden en la práctica de la enseñanza, la Secretaría General del Consejo de Universidades promueve una serie de debates y grupos de reflexión. Fruto de ellos es la aprobación de la realización de un Programa experimental de evaluación de la calidad del sistema educativo entre 1993 y 1995.

El 1 de diciembre de 1995 se promulga el Real Decreto 1954/95 (BOE 28-2-96) por el que se establece el Plan Nacional de Evaluación de la Calidad de las Universidades (PNECU) y en la Orden del 21 de febrero de 1996 (BOE de 28 de febrero) se determina la estructura del plan, concretándose entre otros aspectos el proceso de evaluación.

Éste se desarrollará en tres fases:

a) Evaluación interna doble:

· consistente en una autoevaluación de las personas implicadas. (profesorado- alumnado)

· de la enseñanza, la investigación y la gestión de la universidad. (cuestionarios para el análisis de múltiples variables en cada bloque).

b) Evaluación externa: revisión y permiso de los estados. (Realizada a través de un comité de expertos escogidos entre peritos en evaluación y con alta reputación científica, académica y disciplinar del conocimiento de las universidades).

c) Aplicación de los indicadores de rendimiento en la evaluación institucional.

La LOU, 6/2001 de 21 de diciembre, Ley Orgánica de Universidades, (BOE 24-12-01), introduce en su apartado V de la exposición de motivos, mecanismos externos de evaluación de su calidad, conforme a criterios objetivos y procedimientos transparentes. Para ello crea la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA), que de manera independiente, desarrollará la actividad evaluadora propia de sistemas universitarios avanzados y necesaria para medir el rendimiento del servicio público de la enseñanza superior y reforzar su calidad, transparencia, cooperación y competitividad.

La Agencia es la encargada de evaluar tanto la enseñanza como la actividad investigadora, docente y de gestión, así como los servicios programas de las universidades. Su trabajo proporciona una información adecuada para la toma de decisiones, tanto a los estudiantes a la hora de elegir titulaciones o centros, como a los profesores y a las Administraciones públicas al elaborar las políticas educativas que les corresponden.

La Agencia Nacional de Evaluación de Calidad y Acreditación promueve y garantiza la calidad de las Universidades, objetivo esencial de la política universitaria.

3.- ¿CÓMO SE RECOGE LA INFORMACIÓN?

3.1. TÉCNICAS, MÉTODOS Y RECURSOS DE ANÁLISIS DE LA EVALUACIÓN Y EL DIAGNÓSTICO DE INSTITUCIONES EDUCATIVAS.

3.1.1. Su utilidad.

La evaluación de un centro educativo se inscribe en un proceso de diagnóstico de la situación, determinación de los cambios necesarios, actuaciones consecuentes en orden a la consecución de objetivos.

El punto de partida será buscar los medios que nos lleven a obtener un acertado diagnóstico de la situación.

Parece evidente que tendremos que recurrir tanto a instrumentos externos, que desde fuera nos proporcionen una información lo más objetiva posible de la institución, como a la reflexión y autocrítica realizada por todos los que componen la realidad escolar.

Unos y otros medios nos proporcionarán información sobre las constantes vitales de nuestra organización.

Estos medios serán inconvenientes o útiles en la medida en que estén utilizados, o desde fuera para emitir una calificación fría con sentido más o menos punitivo, o bien se empleen desde dentro con el fin de buscar una adecuación a las metas propuestas.

Evidentemente, el mejor instrumento sería el que elaborase cada Centro de acuerdo con su propia fisonomía. En uno u otro caso, lo más importante es que la comunidad educativa reflexione y tome conciencia de sus puntos fuertes y débiles y actúe en consecuencia, intentando conseguir la calidad.

Consideramos que tomar decisiones con el fin de mejorar la realidad, exige conocerla y, en consecuencia, recabar una información rigurosa sobre la misma.

Una proporción sustanciosa de los datos necesarios para el conocimiento de una institución educativa se genera mediante la técnica denominada de análisis de documentos, bien sean oficiales, públicos, personales, informales, etc. En esta línea, los documentos institucionales (Proyecto Educativo, Proyecto Curricular, Reglamento de Régimen Interno, Programación General Anual, etc.), así como Actas de sesiones, actas oficiales de evaluación, expedientes, historiales..., constituyen un material inapreciable para la auto o hetero-revisión del centro. Aunque, es obvio, que la información facilitada por todas esas fuentes necesita un proceso de sistematización que la dote de mayor utilidad respecto a su papel fundamentalmente de la correspondiente toma de decisiones.

Sin embargo, la complejidad de los centros educativos genera un conjunto de fenómenos relacionados con la cultura y el clima, y cuyo conocimiento riguroso es difícilmente posible utilizando la técnica del análisis de documentos. Se trata de una información más sutil, con un alto nivel de latencia, pero no menos relevante para un eficaz conocimiento de una institución educativa.

 Desde estos considerandos, y en orden a un mayor conocimiento de los centros docentes en tanto que organizaciones complejas, se debe acudir necesariamente a otras técnicas, como pueden ser, por ejemplo, la observación o la entrevista, y apoyarse en una serie de instrumentos para la recogida de datos (escalas, cuestionarios, guiones, todo tipo de grabaciones...), pues siempre constituyen elementos facilitadores de nuestras intervenciones.

Presentaremos a continuación una serie de escalas, cuestionarios y listas de control que han sido elaborados pro distintos organismos o centros con el fin de obtener información sobre diversos aspectos.

3.1.2. Principales instrumentos para la evaluación de centros educativos.

Es un hecho evidente la comercialización de una relativa variedad de instrumentos elaborados para dar respuesta al fin que nos ocupa. Su selección, no obstante, deberá originarse, por un lado, en la naturaleza plural de las variables que los diferentes modelos consideren nucleares para la calidad del proceso o, también, para la profesionalización de los docentes, y, por otro lado, prestar atención a la innegable singularidad y autonomía de cada contexto, siendo conveniente, en ocasiones, que cada institución, en sintonía con su plan específico, construya los instrumentos que precise.

Podemos hallar en la oferta comercial especializada algunos instrumentos de evaluación de centros construidos y validados por expertos, y que asumen enfoques plurales, tanto holísticos como referidos a algunas variables (personal docente, recursos didácticos, clima de interacción en el aula y centro, infraestructura, etc.). Por nuestra parte, relacionamos seguidamente algunos de los más conocidos y utilizados, citados por Cardona Andujar, 1995. Incluimos una breve descripción de cada uno de ellos y analizaremos después. con mayor profundidad, algunos modelos.

3.1.2.1. Cuestionario para la Evaluación del Clima del Centro (Halpin y Croft, 1963)

Incluye 67 ítems, a través de los que se intenta evaluar el clima organizativo de la institución; cada ítem admite un valor entre uno y cuatro, en armonía con la frecuencia que presenta la conducta planteada (rara vez, a veces, bastante y muy frecuentemente)

3.1.2.2. Escala de Evaluación de un centro docente de enseñanza básica. (CEDODEP, 1966)

Se estructura en siete grandes áreas: Aspectos materiales, organización del trabajo escolar, disciplina, organización y realización del trabajo, control de la labor escolar, acción social del centro y organización y dirección del centro; cada una de ellas está compuesta por 10 ítems que se valoran del 0 al 10 con la siguiente gradación: muy deficiente, deficiente, bueno, superior, excelente.

Se puede obtener la media para cada apartado y también la media general (cuantitativa) que nos da una comparación estándar.

3.1.2.3. Escala de Clima Social (Moos y Tricket, 1974)

Está centrada en el aula y consta de 90 ítems, los cuales se estructuran en nueve subescalas: implicación, afiliación, ayuda, tareas, competitividad, organización, claridad, control y cambio. Estas subescalas citadas se distribuyen en los siguientes ámbitos:

· Relaciones (subescalas primera, segunda y tercera)

· Autorrealización (subescalas cuarta y quinta)

· Estabilidad (subescalas sexta, séptima y octava)

· Cambio (que comprende la escala novena).

3.1.2.4. Pauta para la evaluación de un colegio (García Hoz, V. 1975)

Cuestionario que intenta dar a conocer los aspectos fundamentales de un centro educativo y su funcionamiento. Está integrada por cinco grandes apartados y 100 ítems, distribuidos de la forma siguiente:

· Alumnos (15)

· Personal educador (15)

· Medios materiales (10)

· Actividades internas (40)

· Relaciones centro-familia-sociedad (20)

La puntuación que se le asigna a cada ítem está en función del grado de presencia estimado y en armonía con el siguiente baremo: mucho (3 puntos), bastante (2 puntos), poco (1 punto) y nada (cero puntos).

3.1.2.5. Las realizaciones DPD (Isaacs y col., 1977)

Podemos distinguir 6 diferentes tipos de cuestionarios:

a) Tareas típicas del profesor (DPD-34). Este cuestionario consta de 50 ítems, que se distribuyen en él de la forma siguiente: docencia (22), normativa de la convivencia (10), orientación personal de los alumnos (12) y perfeccionamiento continuo (los 6 restantes).

b) Objetivos relacionados con la labor educativa del profesor (DPD-40). Este cuestionario consta de sesenta ítems, que se distribuyen por igual entre objetivos relacionados con actitudes y actividades.

c) La dirección de un centro educativo (DPD-35). Consta de cincuenta y cinco ítems, que se distribuyen en él de la siguiente forma: centro educativo (16), director (18), directivos medios y profesores (14), y padres de familia y entorno (los 7 restantes)

d) Los cuestionarios de desarrollo personal (DPD-39-R y T). El primero de ellos consta de 50 ítems, distribuidos equitativamente en estas variables: flexibilidad, generosidad, sinceridad y veracidad, optimismo, reciedumbre, prudencia, capacidad de influir, trabajo en equipo, exigencia y comprensión, y respeto y confianza. El segundo lo integran sesenta ítems, también distribuidos por igual entre las variables siguientes: realización de encargos, capacidad de información, toma de decisiones, responsabilidad en el trabajo, perseverancia en el trabajo, capacidad de adaptación, puntualidad y asistencia, superación profesional, organización del trabajo, utilización y cuidado de recursos materiales, vinculación con el centro e iniciativa.

e) Encuesta para alumnos de bachillerato y COU (DPD-27). Este cuestionario proporciona la posibilidad de analizar la situación de los alumnos de bachillerato y COU con el fin de conocerles mejor y realizar una acción tutorial coherente. Tiene setenta y cinco ítems que se distribuyen por cinco rasgos: trabajo, ocio, relación, inquietud intelectual y valores humanos y religiosos, contemplando cada uno de ellos cinco variables: actitud, interés, valoración, aptitud y conducta.

f) Cuestionario de Sistema de Dirección (DPD-17) cuya finalidad es analizar el sistema de dirección del centro. Consta de treinta preguntas, que se distribuyen por las siguientes variables: clima de confianza (4), actitudes (4), información (8), trabajo en equipo (2), toma de decisiones (5), fijación de objetivos (3), proceso de control (2) y formación (2).

3.1.2.6. Guía para la evaluación de Instituciones de Nivel Superior (Escotet, 1984)

Constituye un instrumento muy extenso y conformado por las siguientes áreas: organización y estructura de la universidad, personal docente, administrativo y directivo, estudiantado, currículum, planta física, servicios de extensión y de investigación, recursos humanos e interacción de la institución con el sistema regional o de a autonomías de nivel superior.

3.1.2.7. Cuestionario para el análisis del funcionamiento de la Escuela, QUAFE-80 (Pere Darder y J.A. López, 1985)

Según sus propios autores, este cuestionario se elaboró con la intención de ser un instrumento que ayudase a realizar la evaluación formativa interna del centro educativo de EGB. Dicho instrumento distribuye sus veintiséis ítems en dos grandes factores:

a) proyecto educativo, 12 ítems, que van agrupados en torno a dos ejes nucleares: diseño del proyecto y grado de implantación en el centro,

b) estructura y funcionamiento, 14 ítems, que se agrupan en torno a estas cuatro dimensiones: gestión, actuación personal, recursos y relaciones.

La estructura de cada ítem es idéntica en ambos factores, iniciándose con una definición del aspecto a evaluar seguida de la descripción de cinco situaciones posibles en las que puede hallarse el centro con referencia a dicho ítem.

3.1.2.8. Escala de Estimación del Clima Social (Medina Rivilla, 1988)

Este instrumento, desde el análisis del discurso de profesores y alumnos, estima el clima del aula en base a las siguientes categorías: cooperación, competitividad, empatía, rechazo, autonomía, dependencia, actividad, pasividad, igualdad y desigualdad.

3.1.2.9. Guía para la valoración y el desarrollo de la Institución Escolar (Sabirón, 1990)

Constituye, según expresión de su propio autor, un documento de trabajo, presentando una estructura abierta; surge para una utilización interna (autoevaluación) y se orienta hacia un tratamiento cualitativo de la información. Consta de ciento veinte ítems, exigiendo alternativamente respuestas abiertas y cerradas.

Los referidos ítems se distribuyen, en número irregular, en las siguientes dimensiones: Datos personales y profesionales, plan de centro, clima escolar, conducta del profesor, órganos de gobierno del centro, toma de decisiones, reformas e innovaciones educativas del centro, distribución de la jornada laboral y descripción del centro, además de un anexo de valoración del documento.

3.1.2.10. Inventario de ambiente de clases universitarias IACU (Vilar y Marcelo, 1991)

Evalúa el ambiente de clase a través de cuarenta y nueve ítems y abordando las siete dimensiones siguientes: cohesión, satisfacción, personalización, orientación, innovación, evaluación y gestión de clases.

3.1.2.11. Manual de Blanca Rodríguez Díez (1992)

Relaciona una serie de escalas y cuestionarios sobre las siguientes áreas, macrovariables o, por utilizar su propia terminología, factores: situación socio-económica de las familias, edificio escolar y dotación, personal docente, consejo escolar, equipo directivo, claustro, departamentos, equipos de ciclo y nivel, clima de centro, procesos del aula, alumnos y familias.

3.1.2.12. Cuestionario para la Evaluación de Centro de Educación Infantil ACEI (Darder y Mestres, 1993)

En esencia viene a ser la adaptación del QUAFE a la evaluación de la escuela infantil. Estructuralmente consta de dos grandes bloques (proyecto educativo-estructura y funcionamiento), integrando cada bloque una serie de ítems que contienen una definición breve que pretende acotar el campo objeto de la evaluación, describiéndose a continuación cinco situaciones posibles en las que el centro puede encontrarse respecto al ítem objeto de revisión.

3.1.2.13. Batería para la Autoevaluación Institucional en un centro de educación primaria BADI (Ruíz, Jose Mª)

El BADI es una batería diseñada para evaluar aquellas área de identificación que permiten detectar los niveles, las funciones, las actitudes, las relaciones o comportamientos que ponen de manifiesto dificultades, problemas, conflictos e irregularidades.

El estudio de los mismos permite, tras decidir un orden de prioridades, la toma de decisiones de mejora. El instrumento es válido para descubrir problemas, diseñar intervenciones específicas y el seguimiento de un desarrollo a fin de asegurar el éxito, para la potenciación de aspectos considerados satisfactorios en función de una nueva situación, así como la incorporación de innovaciones, lo que supone una renovación y crecimiento de la institución.

Consta de unos protocolos de carácter cuantitativo (cuestionario) y otros de carácter cualitativo (entrevista). En cuanto a los cuestionarios son seis, uno para cada una de las áreas de identificación. Cada uno de los mismo se aplica a los diferentes estamentos implicados. Por lo que respecta a las entrevistas, existen tres formularios estructurados que atienden a los criterios presencial, de intervención y de utilidad, opinión y evaluación.

3.1.2.14. Pauta de valoración para centros de Educación Básica (SITE, 1974)

Pauta de evaluación elaborada por el Servicio de Inspección Técnica de Educación de la Dirección General de Ordenación Educativa con la finalidad de apoyarse en una base objetiva a la hora de tomar decisiones relativas a la marcha de un centro.

Conformada por 7 apartados: Rendimiento académico, titulación académica del profesorado, relación numérica alumnos-profesor, instalaciones, actividades extraescolares, medios y métodos de enseñanza , servicios de orientación escolar, equipo directivo y relaciones con la comunidad.

Lo importante de esta pauta es que da ideas, conocimientos, actividades para desarrollar y, además, indica todo aquello que, favoreciendo el trabajo del profesor, repercute en la calidad de la enseñanza.

3.1.2.15. Pautas para verificar la interacción centro-comunidad (Bartolomé, 1979)

Este es un instrumento de autoevaluación que ayuda al profesorado a reflexionar sobre la capacidad para trabajar en un programa de educación centrado en la comunidad. Las cuestiones se agrupan alrededor de 4 bloques: comprender los procesos y la vida de la comunidad, conocer las habilidades para investigar sobre procesos de la comunidad, participación en la vida de la comunidad, organización del trabajo escolar y de la tarea educativa de cara a una interacción afectiva y efectiva con la comunidad.

3.1.2.16. Modelo operativo de evaluación de la calidad universitaria (De la Orden, 1977)

Este modelo se basa en los conceptos de eficacia, eficiencia y funcionalidad como dimensiones básicas de la calidad, que se entiende fundamentalmente como coherencia entre los elementos que la definen.

Está conformado por cinco grandes componentes: contexto, objetivos, entradas, procesos y productos. Se apoya fundamentalmente en:

· Las publicaciones relativas a la educación superior.

· La información obtenida directamente de los profesores.

· El análisis de documentos oficiales e informes procedentes de los encuentros o reuniones profesionales, que recogen informaciones de un amplio periodo de tiempo.

3.1.2.17. Modelo integrado de evaluación de un centro educativo.

de Miguel presenta un interesante trabajo de modelo integrado. De forma esquemática, el marco teórico que agrupa los factores objeto de evaluación en el centro educativo se resume en:

· Variables contextuales: Características del centro, ambiente socioeducativo y Background de los alumnos.

· Variables de entrada (input): Instalaciones y recursos, dotación de personal, servicios que ofrece y apoyos externos.

· Variables de proceso: Estructura, funcionamiento, clima.

· Variables de producto: Desarrollo de la organización, rendimiento de los individuos, satisfacción de los clientes y reputación institucional.

3.1.3. Conclusión

Con la relación efectuada no agotamos, obviamente, ni todas ni las más importantes aportaciones habidas en esta línea. No obstante, estimamos que los modelos relacionados configuran una muestra suficiente de la investigación y realizaciones del ámbito analizado en este apartado.

A continuación pasaremos a abordar con mayor profundidad siete de los instrumentos anteriormente citados, 3.1.2.2, 3.1.2.4, 3.1.2.7, 3.1.2.13, 3.1.2.14, 3.1.2.15 y 3.1.2.16, que nos sirven de base para realizar este diagnóstico de centros de primaria y secundaria, así como un instrumento de evaluación de la calidad universitaria.

3.2. PRESENTACIÓN Y DESARROLLO DE ALGUNOS INSTRUMENTOS PARA LA EVALUACIÓN DE CENTROS.

3.2.1. Pauta para valorar las escuelas (CEDODEP)

Esta escala fue elaborada por el CEDODEP, órgano de Ministerio de Educación; su objetivo principal es la orientación didáctica de la Enseñanza Primaria.

ESCALA DE EVALUACIÓN DE UN CENTRO DOCENTE

I. Aspectos materiales

	
	Muy deficiente

0-2
	Deficiente

3-4
	Bueno

5-6
	Superior
7-8
	Excelente
9-10

	1. Estado de limpieza de las aulas. .

	
	
	
	
	

	2. Aspecto estético de las clases.

	
	
	
	
	

	3. Situación funcional del mobiliario

	
	
	
	
	

	4. Condiciones de uso del material didáctico

	
	
	
	
	

	5. Biblioteca escolar.

	
	
	
	
	

	6. Limpieza y orden en mesa magistral, armario, estanterías.
	
	
	
	
	

	7. Aprovechamiento de la luz natural..

	
	
	
	
	

	8. Instalaciones funcionales y especializadas

	
	
	
	
	

	9. Limpieza y conservación del mobiliario escolar

	
	
	
	
	

	10. Aspecto de cuadernos, cartillas, ficheros.

	
	
	
	
	

Puntuación total ...______________

Puntuación media ______________

II. Organización del trabajo escolar

	
	Muy deficiente

0-2
	Deficiente

3-4
	Bueno

5-6
	Superior
7-8
	Excelente
9-10

	1. Programas de actividades escolares

	
	
	
	
	

	2. Aplicación de los programas a la realización de las tareas escolares...

	
	
	
	
	

	3. Cuadro de distribución del tiempo.

	
	
	
	
	

	4. Aplicación del cuadro de distribución del tiempo en las tareas escolares

	
	
	
	
	

	5. Agrupación flexible de los alumnos

	
	
	
	
	

	6. Utilización del material didáctico y de los textos de enseñanza

	
	
	
	
	

	7. Utilización de la biblioteca por los escolares

	
	
	
	
	

	8. Trabajo autónomo realizado por los escolares

	
	
	
	
	

	9. Trabajo realizado por equipos de escolares

	
	
	
	
	

	10. Fomento de la creatividad escolar

	
	
	
	
	

Puntuación total _______________

Puntuación media ______________

III. Disciplina escolar

	
	Muy deficiente

0-2

	Deficiente

3-4

	Bueno

5-6
	Superior
7-8
	Excelente
9-10

	1. Reglamento de comportamiento en el colegio y en las clases

	
	
	
	
	

	2. Conocimiento del reglamento por parte de los alumnos

	
	
	
	
	

	3. Conocimiento por el escolar de lo que tiene que hacer en cada momento

	
	
	
	
	

	4. Autoemulación de los escolares

	
	
	
	
	

	5. Atención personal del profesor a los escolares

	
	
	
	
	

	6. Adecuación de los premios a las acciones realizadas

	
	
	
	
	

	7. Adecuación de los castigos a las faltas cometidas

	
	
	
	
	

	8. Organización de trabajos independientes para alumnos que terminan tareas

	
	
	
	
	

	9. Libertad de los escolares para preguntar a profesor

	
	
	
	
	

	10. Orden de los escolares durante el trabajo en aula

	
	
	
	
	

 Puntuación total_______________
_

Puntuación media________________
IV. Organización y realización del trabajo

	
	Muy deficiente

0-2

	Deficiente

3-4
	Bueno

5-6
	Superior
7-8
	Excelente
9-10

	1. Cuadernos o fichas de preparación de lecciones

	
	
	
	
	

	2. Ejercicios de motivación que preceden a las lecciones

	
	
	
	
	

	3. Desarrollo de las lecciones y experiencias en la clase

	
	
	
	
	

	4. Utilización de modernas técnicas didácticas

	
	
	
	
	

	5. Utilización de los medios audiovisuales

	
	
	
	
	

	6. Ejercicios prácticos de aplicación de cada lección

	
	
	
	
	

	7. Utilización del ambiente próximo en la enseñanza

	
	
	
	
	

	8. Carácter activo y reflexivo del aprendizaje escolar

	
	
	
	
	

	9. Manualizaciones en asignaturas adecuadas

	
	
	
	
	

	10. Elaboración personal de los escolares

	
	
	
	
	

 Puntuación total________________

 Puntuación media________________

V. Control de la labor escolar

	
	Muy deficiente

0-2

	Deficiente

3-4
	Bueno

5-6
	Superior
7-8
	Excelente
9-10

	1. Ficha escolar del alumno

	
	
	
	
	

	2. "Dossier" del alumno

	
	
	
	
	

	3. Diversidad de fórmulas en el control del rendimiento

	
	
	
	
	

	4. Verificación inmediata del rendimiento

	
	
	
	
	

	5. Atención a los alumnos especiales

	
	
	
	
	

	6. Conocimiento por el escolar del resultado de su aprendizaje

	
	
	
	
	

	7. Asiento de los datos correspondientes en el "dossier" escolar

	
	
	
	
	

	8. Matrícula general de escolares.

	
	
	
	
	

	9. Asistencia media de los escolares al centro

	
	
	
	
	

	10. Expedición de Certificados y Títulos al termino de los estudios

	
	
	
	
	

Puntuación total________________

Puntuación media________________

VI. Acción social del colegio.

	
	Muy deficiente

0-2

	Deficiente

3-4
	Bueno

5-6
	Superior
7-8
	Excelente
9-10

	1. Organización de actividades artísticas y recreativas

	
	
	
	
	

	2. Intercambio escolar de correspondencia

	
	
	
	
	

	3. Realización de excursiones escolares

	
	
	
	
	

	4. Visita a fábricas y centros de la localidad

	
	
	
	
	

	5. Aprovechamiento de las fuerzas profesionales de la comunidad

	
	
	
	
	

	6. Asociación de antiguos alumnos

	
	
	
	
	

	7. Club para escolares

	
	
	
	
	

	8. Comedores escolares

	
	
	
	
	

	9. Relaciones colegio-familia

	
	
	
	
	

	10. Relaciones colegio- comunidad

	
	
	
	
	

Puntuación total________________

Puntuación media________________

VII. Organización y dirección del centro.

	
	Muy deficiente

0-2

	Deficiente

3-4
	Bueno

5-6
	Superior
7-8
	Excelente
9-10

	1. Encuadramiento de alumnos en cursos

	
	
	
	
	

	2. Asignación de cursos y materias a profesores

	
	
	
	
	

	3. Orientación metodológica al profesorado

	
	
	
	
	

	4. Relaciones humanas con el personal docente.

	
	
	
	
	

	5. Aceptación de la dirección por parte de los profesores.

	
	
	
	
	

	6. Asignación ponderada de responsabilidades

	
	
	
	
	

	7. Trabajo en equipo con el plantel de profesores

	
	
	
	
	

	8. Actos extraescolares

	
	
	
	
	

	9. Servicios de diagnóstico y orientación

	
	
	
	
	

	10. Dotes de dirección

	
	
	
	
	

Puntuación total________________

Puntuación media________________

3.2.2. Pauta para la evaluación de un colegio

(Tomada de García Hoz, V.: Organización y dirección de centros educativos. Cincel Madrid. 1975. Págs, 183-196)

Instrucciones: Debes observar con objetividad y cuantificar de la siguiente manera:

· Se conceden 3 puntos a la valoración "mucho"; 2 a "bastante"; 1 a "poco" y 0 a "casi nada".

· La puntuación correspondiente a cada ítem se escribe a la derecha.

· Se suman las puntuaciones correspondientes a cada uno de los cinco aspectos, escribiendo la suma total al final de cada apartado.

· Los resultados de las sumas parciales de los cinco apartados se llevan a la hoja final y se obtiene la puntuación total.

· La puntuación máxima global oscilará entre 0 y 300, al ser 100 los ítems y 3 la puntuación máxima.

· El resultado obtenido en cada uno de los cinco apartados de que consta la pauta (alumnos, profesores, medios materiales, actividades internas y relaciones centro-familia-sociedad), nos indica cómo funciona el centro.

1.- Alumnos:

	
	
	Mucho
	Bastante
	Poco
	Nada
	Puntuación

	1.1.
	¿Están bien definidos los objetivos obligatorios de cada uno de los ciclos del centro?...

	
	
	
	
	

	1.2.
	¿Están bien definidos los objetivos optativos y libres de cada uno de los ciclos del centro?......................................

	
	
	
	
	

	1.3.
	¿Están bien definidas las normas de conducta moral de los estudiantes?.........

	
	
	
	
	

	1.4.
	¿Están bien definidas las normas de conducta social de los alumnos?.............
.

	
	
	
	
	

	
	
	Mucho
	Bastante
	Poco
	Nada
	Puntuación

	1.5.
	¿Ofrece el colegio ambiente y condiciones adecuados para que los alumnos puedan desarrollar libremente su vida religiosa?...

	
	
	
	
	

	1.6.
	¿Están claramente definidas las exigencias de autodisciplina de los alumnos?

	
	
	
	
	

	1.7.
	¿Tienen los estudiantes posibilidades de estudio individual?

	
	
	
	
	

	1.8.
	¿Tienen los estudiantes posibilidades de estudio en equipo?

	
	
	
	
	

	1.9.
	¿Tienen los alumnos posibilidades de trabajo? ..

	
	
	
	
	

	1.10.
	¿Tienen los alumnos posibilidades de elegir actividades en los programas de aprendizaje sistemático?

	
	
	
	
	

	1.11.
	¿Tienen los alumnos posibilidades de elegir y realizar actividades culturales fuera de los programas?

	
	
	
	
	

	1.12.
	¿Tienen los estudiantes posibilidades de realizar su autoevaluación?

	
	
	
	
	

	1.13.
	¿Participan los estudiantes en la evaluación de sus compañeros?..............

	
	
	
	
	

	1.14.
	¿Está organizada la participación de los estudiantes en las decisiones y la responsabilidad de la marcha de su grupo?
	
	
	
	
	

	1.15.
	¿Está organizada la participación de los alumnos en las decisiones y la responsabilidad de la marcha del centro?

	
	
	
	
	

 Total alumnos ...

2. Personal educador

	
	
	Mucho
	Bastan-te
	Poco
	Nada
	Puntuación

	2.1.
	¿Tiene el personal educador las cualidades humanas requeridas para su función?
	
	
	
	
	

	2.2.
	¿Tiene el personal educador formación técnica y experiencia suficientes?

	
	
	
	
	

	2.3.
	¿Está el profesorado en disposición de estudiar y tomar las medidas necesarias para mejorar la educación?

	
	
	
	
	

	2.4.
	¿Realizan los profesores un trabajo adecuado a su función?
	
	
	
	
	

	2.5.
	¿Existe realmente colaboración y trabajo en equipo entre el profesorado?

	
	
	
	
	

	2.6.
	¿Están en el centro programadas las actividades de perfeccionamiento en servicio del personal para la docencia?....

	
	
	
	
	

	2.7.
	¿Están programadas en el centro las actividades de perfeccionamiento en servicio del personal para la orientación y tutoría de los alumnos?
	
	
	
	
	

	2.8.
	¿Tienen los miembros directivos preparación adecuada para ejercer su función?
	
	
	
	
	

	2.9.
	¿Desempeñan con eficacia las funciones específicamente directivas quienes tienen la responsabilidad de ellas?

	
	
	
	
	

	2.10.
	¿Trabajan realmente en equipo los equipos directivos?

	
	
	
	
	

	2.11.
	¿Está organizada la comunicación mutua, cordial y sistemática entre profesores y directivos?

	
	
	
	
	

	2.12.
	¿Cumple adecuadamente su función el personal técnico del centro?

	
	
	
	
	

	
	
	Mucho
	Bastante
	Poco
	Nada
	Puntuación

	2.13.
	¿cumple adecuadamente su función el personal administrativo del centro?..........

	
	
	
	
	

	2.14.
	¿Cumple adecuadamente su función el personal subalterno?

	
	
	
	
	

	2.15.
	¿Están organizados el trato y la atención individual a los problemas particulares del personal del centro?

	
	
	
	
	

Total personal educador.....................

3. Medios materiales

	
	
	Mucho
	Bastan-te
	Poco
	Nada
	Puntuación

	3.1.
	¿Hay en el centro espacios suficientes para el estudio?
	
	
	
	
	

	3.2.
	¿Hay en el centro espacios suficientes para los juegos y deportes?
	
	
	
	
	

	3.3.
	¿Se utilizan suficientemente los espacios de que dispone el centro?
	
	
	
	
	

	3.4.
	¿Son suficientes las instalaciones del centro?...............................
	
	
	
	
	

	3.5.
	¿son adecuadas las instalaciones del centro?
	
	
	
	
	

	3.6.
	¿Es suficiente la biblioteca del centro? ...

	
	
	
	
	

	3.7.
	¿Usan realmente los alumnos la biblioteca del centro?
	
	
	
	
	

	3.8.
	¿Son suficientes las ayudas audiovisuales de que dispone el centro?..

	
	
	
	
	

	
	
	Mucho
	Bastante
	Poco
	Nada
	Puntuación

	3.9.
	¿Se utilizan adecuadamente los medios audiovisuales? ...

	
	
	
	
	

	3.10.
	¿Hay suficiente material fungible en el centro? ...

	
	
	
	
	

Total medios

4. Actividades internas

	
	
	Mucho
	Bastan-te
	Poco
	Nada
	Puntuación

	4.1.
	¿Se especifican a principio de cada curso, algunos objetivos generales del centro, para ser alcanzados en el curso?.

	
	
	
	
	

	4.2.
	¿Se realiza una programación larga a principio de cada curso?

	
	
	
	
	

	4.3.
	¿Se programa adecuadamente la actividad de cada periodo corto de tiempo? ..

	
	
	
	
	

	4.4.
	¿ Se realizan las tareas en el tiempo programado? ...

	
	
	
	
	

	4.5.
	¿ Se evalúan suficientemente, para poder corregir si es necesario, las actividades del centro?

	
	
	
	
	

	4.6.
	¿ Se evalúa rigurosamente el alcance de los objetivos señalados al Centro a principio del curso?

	
	
	
	
	

	
	
	Mucho
	Bastante
	Poco
	Nada
	Puntuación

	4.7.
	¿Se da prioridad a las actividades de los alumnos?
	
	
	
	
	

	4.8.
	¿Se adaptan realmente la enseñanza y el aprendizaje a las condiciones de cada alumno?
	
	
	
	
	

	4.9.
	¿Se exige rigurosamente a los alumnos el alcance de los objetivos señalados?..
	
	
	
	
	

	4.10.
	¿Se programan adecuadamente las actividades de aprendizaje lingüístico?....
	
	
	
	
	

	4.11.
	¿Se realizan a su tiempo y de acuerdo con la programación las actividades lingüísticas?
	
	
	
	
	

	4.12.
	¿Se programan adecuadamente las actividades de aprendizaje matemático?.
	
	
	
	
	

	4.13.
	¿Se realizan a su tiempo y de acuerdo con la programación las actividades de aprendizaje matemático?
	
	
	
	
	

	4.14.
	¿Se programan adecuadamente las actividades de expresión plástica? ..
	
	
	
	
	

	4.15.
	¿Se realizan a su tiempo y de acuerdo con la programación las actividades de expresión plástica?
	
	
	
	
	

	4.16.
	¿Se programan adecuadamente las actividades de expresión dinámica? .
	
	
	
	
	

	4.17.
	¿Se realizan a su tiempo y de acuerdo con la programación las actividades de expresión dinámica?
	
	
	
	
	

	4.18.
	¿Se programan adecuadamente las actividades de aprendizaje del área científica?
	
	
	
	
	

	4.19.
	¿Se realizan a su tiempo y de acuerdo con la programación las actividades del área científica?
	
	
	
	
	

	4.20.
	¿Se programan adecuadamente las actividades de aprendizaje del área social?
	
	
	
	
	

	4.21.
	¿Se realizan a su tiempo y de acuerdo con la programación las actividades del área social?
	
	
	
	
	

	4.22.
	¿Se programan adecuadamente las actividades de aprendizaje de la religión?

	
	
	
	
	

	
	
	Mucho
	Bastante
	Poco
	Nada
	Puntuación

	4.23.
	¿Se realizan a su tiempo y de acuerdo con la programación las actividades de aprendizaje religioso?
	
	
	
	
	

	4.24.
	¿Se programan adecuadamente las actividades orientadoras? ...
	
	
	
	
	

	4.25.
	¿Se realizan a su tiempo y de acuerdo con la programación las actividades orientadoras? .
	
	
	
	
	

	4.26.
	¿Se programan adecuadamente las actividades sociales de los alumnos, especialmente las que deben desarrollar en ayuda de sus compañeros y al servicio del centro? .
	
	
	
	
	

	4.27.
	¿Se realizan de acuerdo con la programación las actividades sociales de los alumnos?
	
	
	
	
	

	4.28.
	¿Se programan adecuadamente las actividades deportivas? .
	
	
	
	
	

	4.29.
	¿Se realizan de acuerdo con la programación las actividades deportivas?
	
	
	
	
	

	4.30.
	¿Desarrolla el centro alguna actividad en la que se obtengan periódicamente beneficios económicos?
	
	
	
	
	

	4.31.
	¿Realiza el centro tareas de orientación profesional?
	
	
	
	
	

	4.32.
	¿Tienen los alumnos posibilidades de iniciarse en algún trabajo profesional dentro del centro?
	
	
	
	
	

	4.33.
	¿Se halla en relación el centro con algunas empresas que colaboren en las tareas de iniciación profesional?
	
	
	
	
	

	4.34.
	¿Se programan convenientemente las actividades del centro, de manera que se pueda desarrollar la libertad religiosa?
	
	
	
	
	

	4.35.
	¿Se estimula en el centro, la vida moral de los estudiantes y profesores sin coacción de su libertad?
	
	
	
	
	

	4.36.
	¿Se preocupa el centro de orientar al alumno para el empleo adecuado del tiempo libre? .
	
	
	
	
	

	4.37.
	¿Está suficientemente programada la evaluación del rendimiento de los alumnos?
.
	
	
	
	
	

	
	
	Mucho
	Bastante
	Poco
	Nada
	Puntuación

	4.38.
	¿Se utiliza suficiente y adecuadamente la autoevaluación de los alumnos?
	
	
	
	
	

	4.39.
	¿Hay en los estudiantes una preocupación eficaz por cuidar y mantener ordenado y limpio el centro, sus instalaciones y el material?
	
	
	
	
	

	4.40.
	¿Tiene realmente carácter participativo la dirección del centro?

	
	
	
	
	

Total de actividades

5. Relaciones centro-familia-sociedad

	
	
	Mucho
	Bastan-te
	Poco
	Nada
	Puntuación

	5.1.
	¿Es periódica, suficiente y clara la información del centro a la familia sobre la actividad colegial de cada alumno?
	
	
	
	
	

	5.2.
	¿Es intensa la relación del centro con las familias de los estudiantes ?
	
	
	
	
	

	5.3.
	¿Es frecuente la relación del centro con la familia?
	
	
	
	
	

	5.4.
	¿se estimula sistemáticamente a los padres para que proporcionen al centro información conveniente sobre sus opiniones y preocupaciones educativas?.
	
	
	
	
	

	5.5.
	¿Es positiva la actitud de las familias respecto del centro?
	
	
	
	
	

	5.6.
	¿Hay cooperación efectiva entre el centro y las familias?
	
	
	
	
	

	5.7.
	¿Es sistemática la orientación del centro a los padres?

	
	
	
	
	

	
	
	Mucho
	Bastante
	Poco
	Nada
	Puntuación

	5.8.
	¿Está constituida la asociación de padres de alumnos y actúa eficazmente en colaboración con el centro?
	
	
	
	
	

	5.9.
	¿Presta la asociación una ayuda sistemática y eficaz a las actividades colegiales, tales como clubes, reuniones con alumnos, excursiones, visitas culturales...?
	
	
	
	
	

	5.10.
	¿Presta la asociación ayuda material o económica a las actividades del centro?
	
	
	
	
	

	5.11.
	¿Tiene organizados el centro cursos o actividades de extensión cultural?
	
	
	
	
	

	5.12.
	¿Edita o difunde el centro folletos o libros para uso de los padres y público en general?
	
	
	
	
	

	5.13.
	¿Realiza el centro emisiones por radio o televisión?
	
	
	
	
	

	5.14.
	¿Se publican frecuentemente noticias del centro en la prensa?
	
	
	
	
	

	5.15.
	¿Está relacionado el centro con otras entidades culturales de la localidad? .
	
	
	
	
	

	5.16.
	¿Utiliza el centro las posibilidades de la comunidad para emplear positivamente el tiempo libre, y desarrolla, a su vez, actividades u ofrece posibilidades recreativas en servicio de la comunidad?
	
	
	
	
	

	5.17.
	¿Se preocupa el centro de orientar a la comunidad para que sepa celebrar las fiestas religiosas, familiares o sociales, con auténtica alegría humana?
	
	
	
	
	

	5.18.
	¿Participa el centro en la creación de la conciencia social de la comunidad?
	
	
	
	
	

	5.19.
	¿Se preocupa el centro por informar y estimular eficazmente la obtención de becas y otras ayudas a fin de que la falta de medios económicos no sea obstáculo para la incorporación de alumnos al centro, ni para la prosecución de estudios superiores? .
	
	
	
	
	

	5.20.
	¿Ayuda el centro a la difusión y utilización de los servicios sociales?

	
	
	
	
	

Total relaciones

	Resumen

 Puntuaciones

 Alumnos (15) ..

 Profesores (15) ...

 Medios materiales (10) ..

 Actividades internas (40) ...

 Relaciones centro-familia-sociedad (20)

 Total ..

3.2.3. QUAFE-80 . Cuestionario de Análisis del Funcionamiento del Centro Educativo de EGB

Instrucciones.

El centro educativo es una realidad compleja, en la que intervienen muchas variables. Esto influye de manera decisiva en su funcionamiento. Para introducir mejoras se necesita tener un conocimiento de la situación concreta de los diversos aspectos del funcionamiento del centro. Con este cuestionario se pretende recoger la situación de tu centro en cada una de las variables seleccionadas pro considerarlas fundamentales.

El cuestionario consta de diferentes aspectos, variables, que se deben contestar independientemente. Cada aspecto se concreta en una definición que delimita el contenido. A continuación se describen cinco situaciones posibles del centro en relación con el aspecto considerado.
Se trata de que, en la hoja de respuestas, pongas una cruz en el cuadro que corresponda a la letra que indica la situación de tu centro. De las cinco posibilidades descritas han de elegir aquella que refleje la realidad actual del centro. (Los cuadros del margen derecho de la hoja de respuestas no deben llenarse)

Utilización del QUAFE-80.

Este cuestionario está pensado para servir de ayuda a los maestros que quieren hace una revisión del funcionamiento de sus centros y establecer, a partir de la revisión, estrategias de mejora. Por ello es muy importante que en el centro donde vaya a utilizarse el QUAFE-80 se cree el clima necesario que favorezca la participación de todos los maestros en esta revisión de la escuela.

Para conseguirlo a veces basta con una información convincente por parte de responsables de la gestión, del inspector de zona o de algún maestro o grupo de maestros, respecto de la conveniencia de realizar revisiones periódicas del funcionamiento de la escuela y de la utilidad de este cuestionario como instrumento que puede ayudar en el propósito.

Una vez decidida la utilización del cuestionario en una escuela concreta, hay que proveer de un ejemplar del mismo y de una hoja de respuesta a cada uno de los maestros de la escuela. Cada maestro contesta el cuestionario con independencia de sus compañeros. El procedimiento es muy sencillo. Después de leer atentamente cada uno de los ítems se coloca una cruz en aquella modalidad A, B, C, D, E, que refleje mejor la situación del funcionamiento de la escuela en aquel ítem concreto.

 Al responder debe tenerse en cuenta la situación general de la escuela que refleje mejor la situación del conjunto, procurando de no responder sólo por el propio nivel o ciclo. Si así se considera las respuestas pueden ser incluso anónimas. Una vez recogidas las hojas de respuesta se procede a la elaboración de los resultados y a su interpretación orientada a la estrategia de mejora del funcionamiento de la escuela revisada.

La elaboración de los datos pueden hacerse conjuntamente por parte de todos los maestros o puede encargarse a un grupo reducido. En este caso la información sobre los resultados, interpretación de los mismos y las posibles propuestas de mejora que haya realizado el grupo delegado, deberá ser discutida ampliamente en los niveles, ciclos, claustro y consejo de dirección si se considera asegurando la participación general en la revisión y en la decisión sobre las medidas de mejora de necesarias una vez considerados los datos de la revisión del funcionamiento.

El tratamiento de las respuestas es sencillo. Se trata de hacer unos cálculos simples de tantos por cientos y de puntuación de medias, ítem a ítem y por bloques de ítems.

Para hacer una interpretación correcta de los datos hay que recordar la estructura de cada uno de los ítems. Se trata, de una escala que considera como indicador de calidad de una escuela en grado de coherencia en los maestros. Además de este indicador basado en el trabajo en equipo, cada ítem introduce matices específicos de mayor o menor riqueza pedagógica según sea el grado de coordinación existente entre los maestros. Con esta información ya se puede proceder a interpretar los datos recogidos anteriormente.

	1. ACTITUDES, CONOCIMIENTOS, PAUTAS DE CONDUCTA, CREATIVIDAD.

" El proyecto educativo del centro debe atender todos los aspectos que definen una educación integral (afectividad, razonamiento, sensibilidad artística...) Interesa ver en qué grado se prevé trabajar de acuerdo con la edad de los niños, las actitudes, las pautas de comportamiento y la creatividad junto con los contenidos correspondientes."

A. Los maestros programan y trabajan sin que haya un acuerdo previo de actuación conjunta. Fundamentalmente se insiste en los contenidos, aunque hay preocupación por otros aspectos educativos, que no reciben la misma atención continuada.

B. Hay maestros que piensan y se preocupan conjuntamente de todos los aspectos educativos y los trabajan sistemáticamente. En el centro no hay todavía una línea mayoritaria de actuación.

C. A partir de las líneas generales existentes en el centro, los maestros atienden los aspectos que llevan a una educación integral. No hay garantía de que en la práctica se alcance un tratamiento equilibrado entre los contenidos, las actitudes, pautas de conducta y creatividad.

D. La línea común elaborada en el centro sintetiza la necesidad de aprender unos contenidos y de incidir a la vez sobre las actitudes, conductas y creatividad de los alumnos. Este planteo se realiza en los diferentes grupos-clase. Se controla periódicamente la realización, teniendo en cuenta el progreso de los alumnos en cada aspecto, y la forma concreta como se debe trabajar en cada nivel.

E. Los aspectos educativos (por ej. actitudes, comportamiento...) los contenidos y los procedimientos que se utilizan para conseguir su aprendizaje, son objeto de revisión periódica teniendo en cuenta las necesidades de los alumnos y del entorno. A partir de esta revisión, se buscan nuevas informaciones cuyo estudio permita enriquecer el planteamiento común.

	2. HABILIDADES INSTRUMENTALES BÁSICAS.

"En la EGB hay aspectos básicos y comunes a todos los niveles que deben trabajarse de una forma específica cualquiera que sea la edad de los niños. Se trata de la lectura, escritura, cálculo y expresión entendidos como fundamento de cualquier aprendizaje posterior. El tratamiento intensivo que reciben estos aspectos en los primeros niveles ha de mantenerse adecuándolo, al resto de cursos durante toda la EGB"

A. Cada maestro resuelve el tratamiento de las habilidades instrumentales básicas según su propio criterio. En general después de primero de EGB, se dedica más atención a la adquisición de conocimientos que al tratamiento específico de estas habilidades.

B. Algunos maestros o grupos de maestros intercambian información sobre los procedimientos y formas de trabajar las habilidades básicas, lo cual les permite realizar una acción conjunta.

C. En el centro hay una planificación del tratamiento de las habilidades básicas, fruto del convencimiento mayoritario de la importancia de esta cuestión. Esto se concreta en actividades que cada uno debe realizar, si bien la planificación y el control son todavía poco rigurosos.

D. Se trabajan específica y sistemáticamente las habilidades instrumentales básicas de acuerdo con los objetivos del centro. Este trabajo aparece suficientemente concretado en el horario de los diferentes cursos. Se controlan periódicamente los resultados.

E. Se considera fundamental en la escuela el dominio, por parte de los niños, de las habilidades instrumentales básicas. Se les dedica un tiempo específico en el horario de los diferentes cursos, se lleva control estadístico del progreso de los alumnos y se revisan periódicamente los procedimientos, modificándolos de acuerdo con las aportaciones de la psicología genética y de las nuevas investigaciones y materiales existentes.

	3. ORIENTACIÓN ESCOLAR Y PERSONAL DE LOS ALUMNOS.

" En la escuela es necesario ayudar a los niños para que resuelvan sus problemas de estudio y de relación y para hacerles avanzar en un conocimiento realista de ellos mismos, referido a sus propias posibilidades y limitaciones. Se trata de una ayuda para llegar a un estado de madurez personal".

A. Los maestros aprovechan la relación normal de clase y dan algunas indicaciones a los niños sobre el contenido del trabajo, el comportamiento... No es una práctica generalizada la recogida de información sobre cada niño, ni se prevé un tiempo y unos recursos para hacerlo.

B. A pesar de que la escuela no tiene un proyecto definido sobre la orientación de los alumnos, hay profesores, que de mutuo acuerdo, recogen información, a analizan y encuentran la forma de dedicar una atención y un tiempo a la orientación de los alumnos.

C. En el centro se cree que la situación de cada niño debe ser considerada como un problema importante del proceso educativo y a menudo se plantea en las reuniones la necesidad de una mayor coordinación a partir de las líneas generales existentes. La recogida y análisis de la información no resulta bastante homogénea y sistemática ni se utiliza suficientemente.

D. La escuela prevé un tiempo y unos recursos materiales y humanos para dedicar a la orientación de los alumnos. Los maestros analizan, desde distintos puntos de vista la información recogida. En base a este análisis se hace la orientación de acuerdo con la familia. Se revisan los resultados.

E. Se analiza periódicamente el planteo general del centro sobre la orientación así como las técnicas y tratamiento de la información recogida sobre los niños. A la vista de los resultados y teniendo en cuenta el progreso de la psicopedagogía en este campo, se actualizan los recursos humanos y materiales utilizados.

	4. ORIENTACIÓN DEL APRENDIZAJE.

" La opción metodológica del centro está implícita en el trabajo diario que los maestros hacen y en el que proponen a los niños. El peso que se da a los diferentes aspectos del aprendizaje (actitudes, habilidades, contenidos...), la forma como se adecua el trabajo a las necesidades-posibilidades de los niños, como se valora su actuación, el grado de exigencia, las diferentes reacciones ante el éxito o el fracaso... son formas concretas de la metodología propia de la escuela"

A. Cada grupo-clase trabaja a su manera, sin acuerdo previo sobre el trabajo de los niños y del maestro. Predomina el trabajo académico, poco adecuado a la realidad de los niños y muy centrado en los libros de texto. Los trabajos son desiguales según las diferentes grados de exigencia.

B. Algunos maestros se han puesto de acuerdo sobre la orientación, procedimientos y grado de exigencia del trabajo en clase, lo cual supone un aprendizaje más homogéneo en los grupos-clase de estos profesores. Pero hay diferencias notables en el conjunto.

C. En el centro se orienta el aprendizaje de una forma activa y reflexiva para conseguir que los alumnos adquieran los contenidos y vean su utilidad y orientación práctica. Hay acuerdos concretos que sirven de indicadores sobre la cantidad y ritmo del trabajo. Se profundiza poco en la realización práctica por falta o dificultad de un control adecuado.

D. En el centro está claramente definida la forma más adecuada de trabajo (equilibrio entre comprensión, memoria y actividad; tarea acabada, rigurosa...), para conseguir un mejor rendimiento, satisfacción, participación y progreso de los niños. En la práctica hay suficiente homogeneidad en la actuación de los profesores y alumnos, respecto del trabajo diario. Mediante reuniones y controles se comprueba la eficiencia de este planteamiento.

E. Está institucionalizado que periódicamente se revisen los procedimientos y la calidad del trabajo de los niños y de los profesores. A partir de los resultados, del conocimiento de otras experiencias y de las nuevas exigencias sociales, se introducen cambios en la orientación del aprendizaje y en los procedimientos utilizados.

	5. TÉCNICAS DIDÁCTICAS

"Las técnicas didácticas entendidas como operaciones encaminadas a conseguir unos resultados, orientan y facilitan el aprendizaje de los alumnos. Las técnicas que el maestro utiliza son un indicador de la calidad de su trabajo. Según sea la materia o el aspecto que se trabaje puede resultar más útil una técnica que otra. El uso variado de técnicas (explicación, observación dirigida, texto libre, debate, resúmenes, conferencias, comentario de texto...) favorece la motivación y la actividad eficaz de los alumnos".

A. Los maestros del centro eligen las técnicas según su criterio personal. La técnica de la explicación por parte del maestro y el trabajo individual por parte de los alumnos, es lo que predomina en el centro.

B. Algunos maestros intercambian información sobre las técnicas que cada uno utiliza. Este intercambio favorece el enriquecimiento del conjunto de técnicas que estos maestros utilizan.

C. En el centro se hace el intento de identificar y clasificar las técnicas más utilizadas con la intención de analizarlas y adoptar conjuntamente las más convenientes. Este proceso no se realiza con rigor y los resultados son todavía poco satisfactorios.

D. Las técnicas que se utilizan en el centro, seleccionadas de acuerdo con la orientación de éste, han sido discutidas valorando sus ventajas e inconvenientes. La mayoría de los profesores conocen las que se utilizan con más frecuencia. A menudo se comprueba su efecto global sobre los alumnos.

E. Las diversas técnicas que utilizan los maestros se revisan en función de los resultados y de su adecuación a los niveles y materias donde se utilizan. De acuerdo con estas revisiones e incorporando otras realizaciones pedagógicas, se introducen técnicas nuevas y se reorienta la utilización de las existentes.

	6. APRENDIZAJE Y SITUACIÓN CONCRETA DE LOS ALUMNOS.

" El ritmo, la cantidad y la eficacia de los aprendizajes conseguidos por los niños depende de su situación concreta. El interés, el grado de motivación, así como las dificultades específicas que los niños pueden tener por causas individuales, sociales o de escolarización deficiente, son aspectos que condiciona la realización del proyecto actual que el maestro se propone "

A. Cada maestro atiende las situaciones concretas de los niños de acuerdo con sus criterios y posibilidades personales. Predomina una preocupación por acabar el programa que corresponde, sin demasiadas comprobaciones previas sobre las posibilidades y preparación de los alumnos.

B. Algunos maestros realizan intentos comunes de acomodar el aprendizaje al nivel real, intereses y motivaciones de sus alumnos. Como la metodología utilizada se adapta a las posibilidades de los alumnos estos tienen un entusiasmo que repercute en su rendimiento. Esta situación no es general en el centro.

C. En el centro hay unos criterios generales respecto a la acomodación necesaria entre programación y situación concreta de los alumnos (intereses, necesidades...) y también sobre el tratamiento de las dificultades de los niños (forma de recuperación, conversación con los padres, criterios de repetición...). En la práctica la actuación de los maestros no es suficientemente homogénea respecto a la aplicación de estos criterios.

D. En el planteamiento del centro hay un equilibrio entre la atención a las situaciones de los niños y la necesidad de que éstos alcancen unos niveles determinados. Este equilibrio se consigue en la práctica con un conocimiento continuado del alumno y del grupo-clase y con una adecuada metodología. Hay procedimientos concretos para la recuperación de los niños con dificultades. Se controla el funcionamiento.

E. En el centro se considera fundamental el hecho de revisar la gradación que se establece dentro de cada materia, para acomodarla a las situaciones concretas de los niños y de los diferentes grupos-clase a lo largo de toda la escolaridad. A partir de estas revisiones se analiza con detalle el grado de exigencia y rigor que pueden alcanzar los niños, se seleccionan los métodos de trabajo más adecuados a sus posibilidades, y las formas concretas de recuperación.

	7. LA COMUNICACIÓN EN EL GRUPO-CLASE

" La circulación de información de toda clase (relación profesor-grupo de alumnos, alumno-alumno, alumno-clase) es un estímulo que favorece el conocimiento entre diferentes miembros del grupo-clase y el enriquecimiento mutuo, tanto de cara al desarrollo intelectual como a la buena relación afectiva ".

A. Cada maestro decide el contenido y la conveniencia o no de las comunicaciones. La comunicación que limitada a la necesaria para transmitir los conocimientos. Se valora poco el intercambio entre los niños.

B. Algunos maestros, de común acuerdo, favorecen que los niños expresen sus reacciones, sus dudas y acogen favorablemente su deseo de comunicación y algunas de sus propuestas, tanto individuales como de grupo. Esta situación es minoritaria en el centro.

C. En el centro se da mucha importancia a la comunicación entre los miembros del grupo-clase. Hay indicaciones generales que no concretan suficientemente la realización práctica. No es frecuente que se revise el funcionamiento y resultados de la comunicación.

D. En el centro hay criterios comunes orientados a favorecer la comunicación en el grupo-clase (revisión conjunta de tarea realizada, diálogo inicial, intercambios de puntos de vista, de estados de ánimo...), que facilitan la comunicación entre todos los miembros del grupo y también entre todos los grupos-clase. Se controla regularmente la eficacia de la planificación a partir de los resultados.

E En la escuela hay conciencia de que además de tener unos criterios claros hay que revisar periódicamente las
 coordenadas en que se mueve la comunicación en el grupo-clase. A partir de esta revisión, de la profundización
 en la relación humana y en las técnicas de comunicación, se buscan nuevas formas de encontrar el equilibrio
 entre las relaciones de autoridad y el diálogo liberador que favorece la autonomía del individuo y del grupo.

	8. ORGANIZACIÓN DEL GRUPO-CLASE.

" El grupo-clase formado por un conjunto de individuos y con unos objetivos que cumplir, comporta una gran cantidad de relaciones y tareas que necesitan ser canalizadas. La organización deberá atender esta necesidad facilitando el acoplamiento y la regulación de los diferentes elementos de cara al progreso del grupo y de sus miembros, tanto de los niños, como de los maestros".

A. En el centro no se ha planteado la necesidad de buscar formas de organización del grupo-clase. Hay diversidad de soluciones entre los diferentes grupos-clase, con predominio de un tipo de organización rígida o uniforme, orientada a evitar la indisciplina.

B. Hay intentos aislados, a partir de acuerdos entre algunos maestros, para dar al grupo-clase una organización que ayude a canalizar las relaciones de trabajo y la realización de proyectos y tareas colectivas.

C. En el centro se concede importancia a la forma, como se ha de organizar el grupo-clase (por ej. explicación, trabajo, puesta en común...) y organizar a los alumnos de cara a las tareas colectivas del grupo-clase y del centro. No hay criterios demasiado definidos respecto de lo que se quiere conseguir y como realizarlo en la práctica.

D. En el centro se considera que organizar la vida del grupo-clase es fundamental. El tiempo dedicado a cada actividad, los canales de comunicación, la asignación de responsabilidades a los alumnos y la participación de los niños y los maestros en la organización del propio grupo-clase (distribución de material, limpieza, información, gestión) y del centro son aspectos bien clarificados y objeto de atención y revisión habitual. La fórmula a que se ha llegado en la práctica permite que todos los miembros del grupo-clase encuentren su sitio.

E. Se revisan periódicamente los esquemas de organización de los grupo-clase para conseguir que los niños se capaciten en el conocimiento y vivencia de las instituciones como preparación para la vida adulta. A partir de esta revisión y de la profundización en las corrientes pedagógicas actuales, se introducen modificaciones para conseguir que cada grupo-clase se responsabilice de su funcionamiento y participe en el centro, impulsando a formas organizativas apropiadas a su nivel y madurez.

	9. EVALUACIÓN DEL PROGRESO DE LOS ALUMNOS.
" El proyecto educativo supone la consecución de unos objetivos. Hay que prever, por tanto, las formas de controlar si se alcanzan o no. En este ítem se pretende ver cómo el centro se asegura de la adquisición de los aprendizaje (actitudes, valores, conocimientos, habilidades, pautas de conducta...) por parte de cada niño, según sus posibilidades".
A. Cada maestro realiza la evaluación según su propio criterio. No hay acuerdos establecidos entre los diferentes maestros sobre cuáles son los aspectos a evaluar y las técnicas más adecuadas para hacerlo.

B. Algunos maestros hablan a menudo de sus criterios sobre la evaluación. Llegan a un acuerdo sobre los aspectos que deben considerarse y sobre las técnicas que utilizarán.

C. En el centro se considera importante el control del progreso de los niños. Se prevén actividades periódicas de evaluación y un uso diversificado de técnicas (observación sistemática, trabajo, pruebas objetivas, de habilidad...) y se estimula la participación de los alumnos en el proceso. La realización práctica y el control de estos planteamientos son todavía poco rigurosos. Falta coherencia global.

D. En el centro hay una práctica sistemática de evaluación con clara definición de los aspectos a evaluar (comprensión y aplicación de los contenidos asimilados, adquisición de técnicas intelectuales, pautas de conducta...). Se utilizan realmente de forma generalizada las técnicas diversas. Hay criterios establecidos sobre la participación de los alumnos en la evaluación (conocimiento de las pautas de evaluación y de los resultados por parte de los alumnos, consideración de la autoevaluación de los alumnos por parte de los profesores...) .

E. Ser revisan periódicamente tanto los aspectos a evaluar como las técnicas utilizadas. Se aprovechan los resultados de otras experiencias y estudios sobre la evaluación para introducir mejoras de una forma sistemática en las técnicas (exactitud, periodicidad, participación...) y en la reorientación de la metodología del aprendizaje.

	10. DEFINICIÓN, ADECUACIÓN Y ACEPTACIÓN DE LOS OBJETIVOS.

" Se trata de considerar si los objetivos del Centro:

· Están suficientemente definidos y concentrados, incluso por escrito.

· Si son adecuados, es decir congruentes con la realidad de la escuela y del entorno.

· Si están aceptados total o parcialmente y por cuantos maestros del centro.

La coherencia de la acción educativa del centro sobre los niños, está en buena parte en función de estos tres aspectos".

A. La acción educativa se lleva a cabo según los objetivos individuales de los profesores. No se ha llegado a unos objetivos comunes. Hay, en la práctica, divergencias importantes entre los diferentes maestros.

B. Algún grupo o grupos de profesores han llegado a definir unos objetivos comunes adecuados a la tarea que han de realizar. Eso ofrece a los alumnos afectados un marco coherente. En otros niveles los alumnos acusan esta falta de coherencia y padecen el correspondiente desequilibrio global.

C. Los objetivos elaborados y definidos en el centro son aceptados mayoritariamente por los profesores y se consideran, de manera intuitiva, bastante adecuados. Esto permite una cierta continuidad en la formación de los alumnos. Se considera que un control riguroso, que todavía no se hace, permitiría a los profesores y alumnos hacer un trabajo eficaz en la práctica.

D. Los objetivos comunes están redactados de forma explícita y sencilla. La aceptación mayoritaria de los objetivos por parte de los profesores tiene como consecuencia un clima de esfuerzo general y conjunto para su realización. Periódicamente se controla la adecuación de los objetivos en función de los resultados.

E. Se buscan nuevas formas de definición y adecuación de los objetivos comunes del centro, mediante la revisión periódica. Aparte de los resultados obtenidos (actuación y desarrollo personal, condiciones generales...) y del entorno (características socioeconómicas y progreso científicopedagógico) se introducen modificaciones que abren nuevas perspectivas de actuación.

	11. PARTICIPACIÓN EN LA ELABORACIÓN Y REVISIÓN DEL PROYECTO.

" La escuela tiene como función prioritaria la formación integral de los alumnos. Para realizar esta tarea es necesaria la contribución de todos los estamentos implicados en el centro, considerado como comunidad educativa. Conviene, pues, articular la forma de participación de los alumnos, los profesores, las familias y el personal no docente, si lo hay, cada uno según su papel, en la elaboración y revisión del proyecto educativo".

A. La actuación educativa de los maestros se realiza de acuerdo con la orientación personal que cada uno le da. La participación de los demás estamentos no está formalmente estructurada.

B. Algunos maestros llegan a establecer acuerdos entre ellos, los niños y las familias sobre la orientación y concreción de su propio proyecto educativo. Esto supone una coherencia de actuación entre los grupos clase donde se realiza.

C. En la escuela se intercambian informaciones y se establecen criterios de acuerdo con la orientación general del centro. Todavía no están bien definidos los canales formales ni las competencias y papel específico de cada estamento. No se controla la práctica del funcionamiento.

D. La escuela considera importante la contribución de los diferentes estamentos a la elaboración y revisión del proyecto y tiene establecidos, en la práctica, canales formales de participación y competencias definidas para cada estamento. Se controla que cada estamento haga su aportación y que todas las aportaciones sean consideradas.

E. Se revisan periódicamente los canales de participación y los campos específicos de cada estamento, para llegar a nuevas maneras de articular las diferentes aportaciones. Como consecuencia se profundiza en el papel de cada estamento y se encuentran nuevas estructuras de participación.

	12. VALORES QUE ORIENTAN EL PROYECTO.

" Cualquier proyecto educativo, más o menos formulado, se fundamenta en unos valores que se consideran convenientes para los niños a los que se ofrece el proyecto. Son las razones últimas, anteriores a la acción educativa, que el maestro o el centro realizan. En este ítem se propone determinar en qué grado se conocen y son explícitos los valores subyacentes al proyecto y hasta qué punto se reflejan en la práctica cotidiana. También se pretende ver si alcanzan todas las dimensiones importantes de una educación integral (actitud crítica, respeto a la persona del otro y sus convicciones, vinculación al país, contacto con la sociedad y esfuerzo para mejorarla...)".

A. Los diferentes maestros tienen su campo de valores. En el centro no ha habido hasta ahora ningún intento fructífero para llegar a una primera definición y delimitación de un campo de objetivos comúnmente aceptados.

B. Hay algún grupo o grupos de maestros que han encontrado formas de debate y acuerdo respecto a los valores. Esto facilita unas líneas de actuación común que influye favorablemente en los niños de los niveles afectados.

C. En el centro hay una cierta orientación común en la valoración de la persona y de la sociedad. Esta orientación no está concretada suficientemente ni aporta criterios bastantes sobre los aspectos fundamentales. La práctica resulta dispersa.

D. Los valores que orientan el proyecto del centro están suficientemente explícitados tanto en la teoría como en la práctica. Esta es coherente y compatible con las opciones individuales. Se vela por la adquisición de los valores por parte de los niños.

E. A partir de la constatación del progreso de los alumnos, y de la dinámica de cambio social que se vive, se busca mejorar la orientación del centro. Se pretende favorecer las capacidad de los niños para valorar adecuadamente la realidad y para ser capaces de trabajar y colaborar en un contexto de opciones diversas.

	13. FUNCIONES Y ÓRGANOS DE GESTIÓN.

" Para la realización del proyecto educativo es necesario realizar funciones de decisión, coordinación y control-regulación, respecto a los aspectos pedagógicos, económicos, administrativos e institucionales. Estas funciones las pueden realizar personas individualmente (órganos unipersonales: director, coordinador, jefes de estudios, responsable de sección, de biblioteca...) o equipos (órganos colegiados: consejo directivo, claustro, junta económica, departamento...). Conviene que, en cada caso, haya una definición clara de las competencias, de la duración, de los mecanismos de nombramiento, elección, renovación y composición en el caso de los órganos colegiados. Interesa saber si los órganos existentes -los que haya- están suficientemente concretados y si cumplen sus funciones de gestión de forma operativa en la práctica ".

A. Los órganos de gestión en la práctica, no acaban de asumir las tareas que les corresponde. Su incidencia en el conjunto es tan débil que cada uno ha de resolver a su manera las situaciones que se van produciendo.

B. Hay sectores del profesorado que sienten la necesidad de concretar cómo se ha de hacer efectivo el funcionamiento de los órganos de gestión que existen en el centro y si el número es adecuado. Consiguen aclarar algunos aspectos y se nota una mayor eficacia en estos sectores.

C. En el centro los órganos de gestión están definidos respecto al número y a las funciones. Su articulación en la práctica es desigual y a menudo hay interferencias entre ellos. En situaciones límite se revisan y se ajusta el funcionamiento al momento presente.

D. Los órganos de gestión y funcionamiento están suficientemente definidos y articulados entre ellos para conseguir una actuación ágil y eficaz, que cubre todas las funciones. Los maestros apoyan mayoritariamente la forma de funcionamiento establecida. Se revisan los desajustes concretos que pueda haber.

E. La importancia que se concede en el centro a las funciones de decisión, coordinación y control hace que regularmente sean objeto de revisión a partir del proyecto del centro, la estructura y la satisfacción de las personas. Se introducen cambios considerando en profundidad las opiniones de los implicados y las informaciones obtenidas de otros centros, escolares o de investigación, que han trabajado y experimentado sobre el tema.

	14. TOMA DE DECISIONES.
" El funcionamiento de la escuela exige que se tomen decisiones: para realizar el proyecto es necesario ir orientando la actuación día a día. Esto obliga a Ver, que es más conveniente en cada caso y a decidir, cuál es el camino a seguir. Quien toma las decisiones (un núcleo o varios convenientemente articulados) cómo se toman, la oportunidad y agilidad de las decisiones, su valor resolutivo y práctico, el grado de aceptación, y participación de quienes han de realizar las decisiones, son aspectos que tienen fuertes repercusiones en la marcha de la escuela. No interesa tanto saber cuáles son los órganos de decisión, como constatar si la función se realiza de forma conveniente".

A. Entre los maestros del centro hay cierto malestar, inercia o indiferencia respecto a las decisiones que se toman o se han de tomar. Se considera que todo está decidido, que manda quien más grita o que las decisiones son formales o ineficaces. Cada uno toma sus decisiones siempre que puede hacerlo.

B. Se hacen intentos para clarificar la toma de decisiones. En algún campo o actividad se dan pasos positivos que contribuyen a trabajar mejor y a evitar tensiones. No suelen tener continuidad ya que obedecen a planteamientos personales o de pequeño grupo.

C. En el centro está definido el núcleo o núcleos que han de tomar las decisiones. En la práctica su gestión no es bastante ágil, ni da lugar a una participación habitual que por otra parte se considera conveniente. En momentos de conflicto el sistema se somete a revisión.

D. En el centro está claro para todos quién o qué personas o núcleos toman las decisiones y como se toman. La eficacia y agilidad en la gestión de las diferentes actividades reduce tensiones y facilita la aceptación y la participación de todos. Hay controles periódicos.

E. En la escuela se considera que el buen funcionamiento requiere tomar decisiones adecuadas según el momento. Se hacen revisiones periódicas de la eficacia de los órganos de decisión. De acuerdo con la experiencia vivida, el análisis de las situaciones y ámbitos concretos de la escuela y la profundización en las técnicas de toma de decisión se introducen innovaciones que reorientan la forma de actuar.

	15. COORDINACIÓN.

" Cuando un conjunto de personas o una institución quieren realizar un proyecto común resulta necesario coordinar orientaciones, procedimientos de trabajo y actividades concretas. La falta de coordinación pondría en cuestión la posibilidad de hacer una tarea en común y podría hacer dudar de la intención de realizarla. Coordinar quiere decir velar para que en la práctica realmente se trabaje en común en función de un proyecto ".

A. Por diferentes razones no se llega a un trabajo y una orientación coordinada entre los maestros del centro. Puede haber coherencia personal en la actuación de cada uno, pero la coordinación entre las tareas de los diferentes maestros no es una preocupación que lleve a realizaciones concretas.

B. Los esfuerzos de algunos maestros o de los órganos de gestión consiguen que sectores o grupos de la escuela actúen coordinadamente en hechos puntuales, campos concretos o durante un tiempo terminado. Este esfuerzo no tiene continuidad por causas diversas (cambios de personas, disponibilidad de tiempo, poca institucionalización...).

C. En el centro hay una preocupación generalizada y un esfuerzo por conseguir una acción coordinada a partir de unos acuerdos concretados en el proyecto de escuela. A pesar de ello se detectan zonas importantes de dispersión en la actuación que hacen pensar en la necesidad de reestructuración de las formas de coordinación.

D. En el centro están bien definidos los canales formales que permiten realizar coordinadamente los diferentes aspectos del proyecto. Esto hace que en la práctica los esfuerzos y las aportaciones individuales tengan una repercusión positiva en el funcionamiento general del centro. Se controla la coordinación existente y la eficacia de los canales de coordinación.

E. La necesidad de encontrar un equilibrio entre la existencia de una orientación común en el centro y el reconocimiento de unos márgenes de actuación personal, orienta la revisión de los ámbitos y mecanismos de coordinación. Se introducen innovaciones a partir de los resultados de la revisión y de la profundización en el análisis de la institución.

	16. CONTROL-REGULACIÓN DEL FUNCIONAMIENTO DEL CENTRO

"En el centro educativo concurren actuaciones procedentes de campos muy diversos (pedagógico, económico, administrativo), realizadas por sujetos diferentes (profesores, familias, alumnos, inspectores) y también por instancias internas distintas (equipos de curso, departamentos, etapas...). Estas actuaciones generan interferencias, incluso conflictos, que por otra parte, pueden ser el inicio de cambios positivos en el funcionamiento. El objetivo del control es detectar estos desajuste y encontrar vías positivas de superación y solución. Se trata de un control encaminado a la regulación del funcionamiento en orden a conseguir un equilibrio en la actuación sobre cada campo y en cada momento concreto".

A. En el centro no se ha dado, de una forma sistemática y conjunta, la revisión global de su funcionamiento. Cada uno, en todo caso, revisa su actuación y tiene opiniones personales sobre el conjunto que no se ponen en común.

B. De vez en cuando se revisa algún aspecto del funcionamiento del centro de forma conjunta sobre todo cuando se produce algún incidente o hecho puntual (muchos niños que repiten cursos, propuesta de los padres, conflictos internos...) que reclama la atención de la escuela sobre ese aspecto concreto.

C. Los maestros consideran importante la revisión del funcionamiento global de la escuela. Se intenta hacerlo periódicamente aunque en la práctica no resulta suficientemente profunda por falta de instrumentos y de rigor. Los resultados solo se aprovechan parcialmente.

D. En la escuela se hacen revisiones sistemáticas de su funcionamiento global. Para hacerlas se utilizan procedimientos que ayudan a objetivar y a ser rigurosos. Los resultados de las revisiones son la base de nuevas decisiones que reorientan aspectos concretos del centro.

E. En la escuela está muy consolidada la práctica de hacer un análisis sistemático del funcionamiento. Esto permite profundizar la orientación del proyecto y de la estructura y ayuda a explicitar los cambios tanto en el funcionamiento como en la actuación de las personas. Este análisis viene orientado por la investigación educativa en este campo.

	17. COMUNICACIÓN-INFORMACIÓN.

" La posibilidad de llevar a término una tarea común a nivel de escuela pasa por la existencia de una comunicación eficaz entre los miembros y de una información rápida, clara y operativa. La comunicación y la recepción adecuada de las informaciones, permite la actuación ágil y coordinada y evita un buen número de vacilaciones, desajustes y tensiones que entorpecen la marcha de la institución escolar ".

A. Cada uno se comunica con las personas que están más próximas a causa del propio trabajo. Los canales generales de información no existen o no funcionan adecuadamente. Cada uno busca individualmente la información que necesita.

B. Algún grupo o grupos de maestros han conseguido establecer entre ellos unos canales que facilitan la comunicación y la circulación de la información. Eso facilita su trabajo y les da coherencia.

C. En el centro se valora la comunicación y la circulación de informaciones. Se ha llegado a delimitar unos canales generales que, en la práctica, no garantizan plenamente la comunicación y la agilidad informativa, porque no se han concretado bastante.

D. En el centro se considera fundamental que haya comunicación y circulación de información entre los miembros. Los canales se han definido y concretado (reuniones, puestas en común, escritos, asambleas...). Se hacen las comprobaciones necesarias a fin de que en la práctica la distorsión de los contenidos comunicados sea mínima y todos estén bien informados.

E. Se evalúa la incidencia de la comunicación y de la circulación de la información sobre la eficacia de la acción educativa, el conocimiento de la situación del centro y la convivencia entre las personas de la escuela. A partir de las necesidades que manifiestan los implicados y de las aportaciones de psicología social, se analiza la situación para hacerla más ágil y evitar los conflictos que se puedan generar.

	18. CONDICIONES PERSONALES Y RELACIÓN CON LOS ALUMNOS.

" Las cualidades personales condicionan la práctica educativa que se realiza profesionalmente. Cuestiones como el equilibrio, la flexibilidad, la comprensión, la exigencia y la responsabilidad de los profesores pueden ser factores decisivos en la calidad de la educación que se da en el centro".

A. En general los profesores mantienen una actitud distante hacia los alumnos, por considerar que eso es lo más conveniente para mantener el orden y sacar provecho de su enseñanza.

B. Algunos profesores consideran que su papel de adultos con autoridad y obligación de orientar a los niños no es incompatible con una actitud abierta de comunicación en la que el maestro pone en juego sus cualidades personales.

C. En general todos los profesores del centro tienen el convencimiento de que se puede combinar el rigor y la exigencia en el trabajo propio y de los niños con una actitud de comprensión y flexibilidad. A causa de las dificultades personales, la práctica de este equilibrio no es del todo satisfactoria.

D. La exigencia personal en las relaciones y en el trabajo bien hecho es práctica generalizada en la escuela entre los alumnos y entre los profesores. Esta exigencia se hace compatible con la comprensión por las circunstancias personales de cada momento. A menudo se revisan las actitudes y los comportamientos.

E. En el centro se considera importante el hecho de conseguir un equilibrio entre la exigencia de cara al trabajo y el intercambio personal entre profesores y alumnos. Se buscan a partir de la revisión, las mejores formas de encontrar este equilibrio, facilitando a las personas de la escuela la posibilidad de analizar en profundidad su actitud y de sacar el máximo partido de sus recursos personales.

	19. ADECUACIÓN DE LAS CONDICIONES PROFESIONALES Y LAS NECESIDADES DE LA ESCUELA.

" La escuela tiene unas necesidades respecto al las materias, responsabilidades y cargos que se han de en distribuir. Es necesario que estas responsabilidades recaigan en personas con condiciones para desempeñarlas. Por otro lado, los profesores tienen aptitudes y preparación diferenciadas y la escuela pasa por momentos situacionales que requieren atender más unos aspectos que otros. Se trata de ver cómo en cada caso se tienen en cuenta estas variables a la hora de asignar estas responsabilidades ".

A. Los cursos y las responsabilidades de la escuela se asignan de acuerdo con criterios de antigüedad u otros poco explícitos, no elaborados en común y que en general no se revisan.

B. Algunos profesores plantean la necesidad de adecuar la adjudicación de cursos y responsabilidades a las necesidades del centro. Ellos intenta actuar de acuerdo con los criterios comunes que han elaborado.

C. En general los profesores son mayoritariamente favorables a que los cursos y responsabilidades se asignen de acuerdo con las aptitudes y condiciones específicas de las personas, así como de las necesidades derivadas del momento situacional. A pesar de este convencimiento los resultados no son bastante satisfactorios.

D. Las necesidades de la escuela son el punto de referencia para elegir a las personas que asumirán los cargos y responsabilidades. En general, cada uno considera que mediante la tarea que realiza en la escuela puede proyectar y desarrollar sus cualidades personales y profesionales. A menudo se revisa la distribución de responsabilidades según este criterio de adecuación.

E. En la escuela se busca la mejor manera de potenciar las aptitudes y cualidades personales y profesionales de los profesores. Se practica la revisión sistemática tanto de criterios como de la realización y se introducen modificaciones a partir del análisis de las responsabilidades, de la consideración de las aspiraciones personales y profesionales y de la busca de una estructura más adecuada.

	20. RELACIÓN CON LAS FAMILIAS.
" El contacto con las familias es un elemento fundamental para realizar una tarea educativa adecuada.

El diálogo sobre la educación y el proceso concreto que sigue el niño, el contacto regular, el intercambio, la contribución y la participación de los padres, haciendo aportaciones a la línea de la escuela, son aspectos que han de contribuir a enriquecer la acción educativa del centro".

A. Los profesores y los padres mantienen muy poca relación. Únicamente hay contactos esporádicos a iniciativa individual de los maestros o provocados por hechos puntuales sobre la marcha de los alumnos (notas, problemas de conducta, dificultades escolares...).

B. Por parte de grupos de profesores o de la asociación de padres, hay intentos de estructurar las relaciones padres-escuela sin que se haya llegado a un plan establecido a nivel general. El hecho de que no haya un tiempo específico en la jornada laboral del maestro, crea dificultades en la práctica.

C. Entre la escuela y los padres (asociación, familias concretas) hay un conjunto de la relaciones establecidas (información regular sobre los niños, entrevistas, reuniones...). A pesar de todo, el plan es básicamente formal y se realiza con una cierta inercia. Hay una tendencia a deslindar los campos de cada uno, de lo que resulta que las colaboraciones a nivel de escuela, como conjunto, sean esporádicas, puntuales y muy controladas.

D. Las relaciones padres-escuela en el centro han sido asumidas por los dos sectores y han llegado a estructurarse. De acuerdo con este planteamiento se prevé un tiempo para las reuniones, informes y entrevistas. Se vela periódicamente por el buen funcionamiento de los canales de relación.

E. El interés en avanzar en la práctica ya consolidada de relación con las familias, lleva a revisar periódicamente la situación presente para profundiza en nuevas formas de relación. Se analizan experiencias que se han hecho y se ve en qué sentido pueden introducirse y generalizarse.

	21. RELACIÓN CON LA SOCIEDAD.

" La educación tiene una clara vertiente social. El conocimiento de la realidad social más amplia, y la vinculación a la más cercana (contacto con entidades, participación en actuaciones a nivel de pueblo o barrio...) hace que la escuela y el tipo de educación que se propone no queden desvinculados de estos contextos ".

A. Cada maestro, según su programación individual o sus intereses, hace intentos para poner a sus alumnos en contacto con el barrio o pueblo. En general, la escuela vive alejada de su realidad más cercana.

B. Grupos de maestros se esfuerzan por establecer vínculos con el entorno inmediato como resultado de la necesidad de hacer una pedagogía ligada a la realidad. Con este motivo se procura conocer el barrio o pueblo y se mantienen relaciones esporádicas con entidades. No hay continuidad.

C. El centro considera importante la vinculación pedagógica al lugar donde está ubicado. Esta actitud está presente en las programaciones. Si considera que convendría conocer el entorno de la escuela y tener una proyección social y una relación permanente con las entidades del barrio o pueblo. Se ha llegado a tener una planificación que en la práctica no acaba de los satisfacer por falta de concreción en la programación y en la asignación de responsabilidades concretas.

D. En el centro se ha establecido el tipo y periodicidad de los contactos que es preciso tener con el entorno inmediato, que se concreta en buena parte, en las programaciones. Hay una distribución de responsabilidades, un calendario de reuniones, una participación habitual en las actividades que lleva a cabo el barrio o pueblo. A menudo se controla el funcionamiento.

E. La relación con el barrio o pueblo se tiene muy presente cada vez que se analiza el proyecto educativo y el funcionamiento del centro. A fin de encontrar nuevas formas de enriquecimiento mutuo, se participa en los órganos locales de educación y en la tarea de colectivos que dedican sus esfuerzos a profundizar esta dimensión.

	22. RECURSOS MATERIALES Y DIDÁCTICOS.

" La escuela necesita unos recursos materiales y didácticos para funcionar. Los criterios que se utilizan en la selección y el uso que se hace de estos recursos son cuestiones que tienen mucha importancia por su repercusión formativa, tanto en los alumnos como en los profesores".

A. Cada profesor hace uso del material y recursos según el criterio propio. En general el material didáctico se utiliza poco por considerar que es una pérdida de tiempo prepararlo y recogerlo. El marco físico de la clase es donde se realizan la mayoría de actividades y los otros espacios se utilizan poco.

B. En el centro hay maestros que, de acuerdo entre ellos, utiliza el material y recursos disponibles, y tienen iniciativas para adquirir y hacer nuevo material. Estas iniciativas no tiene una incidencia general en el centro.

C. En el centro se considera que los recursos didácticos y la buena utilización de los espacios físicos contribuyen a la calidad educativa de la escuela. Los profesores están informados de los recursos disponibles y hace aportaciones para la adquisición de nuevo material. En la práctica no se aprovechan todas las posibilidades por falta de programación horaria, porque el material no está ordenado y conservado adecuadamente....

D. Los profesores del centro utilizan los recursos materiales y didácticos de acuerdo con unos criterios generales de eficacia pedagógica y rentabilidad económica. Hay un horario y una normativa mínima para facilitar a todos el uso de la biblioteca y del laboratorio y otros recursos comunes. Se aprovechan las posibilidades del patio y de otros espacios diferentes de la clase. Hay control periódico de la eficacia.

E. La práctica muy consolidada en el centro respecto al uso de los recursos hace que se intente ensanchar el campo de posibilidades. A menudo se elabora y se crea nuevo material, se incorporan experiencias diversas y se busca la colaboración de padres o personas cercanas que dominen diferentes aspectos.

	23. UTILIZACIÓN DE LOS RECURSOS ECONÓMICOS.

" La economía facilita o dificulta la realización de actividades imprescindibles o convenientes para el cumplimiento del proyecto y para la satisfacción en el ejercicio docente. La distribución de los recursos según la prioridad de las necesidades contribuye a la calidad de la enseñanza".

A. Hay un conocimiento poco preciso de los recursos de que se dispone y una falta de previsión a nivel global. Las urgencias inmediatas no consideradas dentro del conjunto, provocan gastos que podrían tener un costo más reducido.

B. Hay sectores del centro que han previsto un ritmo de gastos ajustado y en función de unas necesidades ponderadas. A causa de la imprevisión global, tienen dificultades para llevarlo a cabo.

C. En el centro hay una planificación económica. Por diversas razones, (estar poco especificada en la práctica, no haber un responsable defendido, falta de un control ajustado...) la planificación no se lleva a cabo de una forma satisfactoria.

D. La planificación y distribución de recursos se ha realizado después de un estudio de las necesidades, hecho con participación de los implicados (profesores, padres, personal no-docente) y bajo la óptica de la cualidad pedagógica. Se controla el cumplimiento del plan establecido.

E. Se revisa estrictamente el resultado de la planificación económica. Se buscan nuevas formas de análisis de necesidades, estructura de costos, distribución y rentabilidad de los recursos. El conocimiento y explicitación de los resultados permite y estimula la contribución de los implicados y la conciencia de la correlación óptima entre la calidad y los recursos.

	24. IMPLICACIÓN.

" El grado de coincidencia entre las motivaciones personales y los objetivos del centro favorece la implicación de cada uno. Esta implicación se pone de manifiesto mediante la participación activa de cada profesor en las tareas del centro, las cuales llegan a considerarse como responsabilidades personales ".

A. Las tareas de gestión las realizan aquellas personas que tienen la responsabilidad institucional y el resto de profesores, en general, colaboran y participan poco.

B. Hay profesores que a pesar de no tener responsabilidad específica de gestión contribuyen a las tareas generales del centro y tienen iniciativas sobre el funcionamiento a la vez que hacen colaboraciones puntuales.

C. En general en el centro hay conciencia de que el buen funcionamiento es el resultado de asumir conjuntamente una tarea. Todos saben que su puntualidad, su cumplimiento cotidiano y su aportación a las tareas de gestión son factores básicos del buen funcionamiento del centro. Se procura actuar de acuerdo con este convencimiento a pesar de que en la práctica no sea todavía bastante satisfactoria.

D. Mayoritariamente los profesores del centro se sienten personalmente identificados con las motivaciones y objetivos del centro. Son solidarios de la forma de gestión y participan y se comprometen en las decisiones y tareas concretas. Hay espíritu de trabajo en equipo. La cooperación entre los profesores es un hecho generalizado en el centro.

E. Hay un grado elevado de coincidencia e identificación de las motivaciones personales con los objetivos del centro que es compatible con un margen de libertad de cada uno para actuar en la clase. Se analizan regularmente los canales de participación a fin de mejorarlos para llegar a una adecuada implicación personal en el conjunto.

	25. RELACIONES PERSONALES.

" Las personas que trabajan en la escuela tienen entre ellas unas relaciones que pueden tener o no su origen en el lugar de trabajo. Unas relaciones personales en la medida que afectan a cada uno e inciden en su satisfacción y rendimiento, repercuten en el centro. Nos preguntamos aquí cómo son estas relaciones, no como está previsto que sean desde la estructura".

A. No se ve la conveniencia de establecer relaciones con las personas con las que se trabaja. Hay reserva en las expansiones personales; uno se limita al trato que pide el trabajo. Hay un cierto recelo, o superficialidad en los momentos en que el contacto va más allá de lo que es estrictamente profesional.

B. Dentro de grupos de maestros, constituidos por afinidad de trabajo, amistad, o convergencia de puntos de vista, la relación llegar a ser bastante cordial. A pesar de todo, no consiguen superar un cierto clima de distanciamiento, y en algunos casos de recelo, cuando se relacionan con otros grupos de profesores.

C. En general, hay cordialidad en el trato personal. Las relaciones se mueven preferentemente en el campo profesional, pero hay momentos en que el contacto es más amplio y contribuye en general a la distensión. Ocasionalmente se habla de diferentes temas, y grupos concretos van juntos a actos de tipo cultural y organizan encuentros. Se sabe que hay temas que son demasiado conflictivos que no se tratan con la suficiente profundidad aunque, en general, hay tolerancia y una cierta disposición a ayudarse cuando es preciso.

D. El clima relacional es cordial y abierto. Se tiene la convicción de que la discusión y el respeto no se excluyen. La mayoría piensa que la ayuda y la colaboración son características propias del grupo para hacer aportaciones personales con la convicción de que serán bien acogidas. Hay sentido del humor y sensibilidad para hacer agradable la vida en común. Los conflictos planteados por las diferencias entre puntos de vista o por dificultades de relación se viven como situaciones que requieren una solución y pueden hacer avanzar al grupo. Este se plantea periódicamente la eficacia y el perfeccionamiento de las relaciones.

E. La vivencia habitual de relaciones constructivas hace que regularmente se hable de cómo contribuyen al enriquecimiento mutuo y al ensanchamiento del campo de intereses y preocupaciones de las personas que trabajan en la escuela. Cuando se habla se tiene en cuenta la necesidad de equilibrio entre las relaciones personales e intimidad, y de buscar caminos de solución de los conflictos para incrementar las aportaciones personales y la eficacia del conjunto. Se piensa que ello tiene repercusiones de cara a la tarea educativa que se hace y a la propia satisfacción y progreso personal.

	26. AMBIENTE DE TRABAJO.

" Las personas que integran el centro educativo tienen una actitud determinada hacia la tarea que se realiza. Esta actitud, considerada en conjunto y en sus contrastes, nos da el ambiente en que desee trabajar en la escuela.

Es una cuestión de tono, una visión del estado de ánimo con que se realiza la tarea que se ha propuesto hacer".

A. Cada uno intenta responder de las tareas que tiene encomendadas. Se tiende a considerar que los condicionantes del trabajo ofrecen dificultades y son poco estimulantes. Se cree que el esfuerzo es poco rentable.

B. Hay grupos o individuos que viven su trabajo con bastante intensidad y que en momentos concretos consiguen contagiar a los futuros maestros. Se considera, pero, que el centro no favorece -por sobrecarga de trabajos o por una organización que no lo facilita- que en las personas de la escuela puedan disfrutar del trabajo que hacen.

C. Hay en el centro un ambiente de trabajo compartido mayoritariamente por los miembros del centro. Se piensa, a pesar de todo, que la falta de concreción de las tareas y la gran cantidad de imprevistos hace que de vez en cuando, haya un clima de ansiedad y nerviosismo.

D. En la escuela hay un clima de entusiasmo, que hace que trabajos pesados se encuentren compensados por la posibilidad de proyección personal y de creatividad. Los miembros del grupo están satisfechos de cómo se trabaja y se sienten implicados en toda clase de tareas. Se vela por el mantenimiento de este ambiente de trabajo en tareas concretas y a nivel global.

E. En el centro se considera que la existencia de un buen ambiente de trabajo influye en la eficacia de la acción educativa. Se profundiza en las causas que favorecen este ambiente positivo (satisfacción de las personas, margen de creatividad personal y de grupo, participación en las decisiones, condiciones de trabajo...) y los descubrimientos que se hacen permiten mejorar diferentes aspectos del funcionamiento del centro.

3.2.4. Batería para la autoevaluación institucional en un centro de educación primaria (BADI) de José María Ruiz Ruiz.

Instrucciones:

Se trata de una evaluación institucional interna, centrada en el cambio, y que pretende conocer si el centro está preparado para acometerlo. Como metodología se opta por la autoevaluación modular, ya que permite conocer la situación en que se encuentran los diferentes módulos que intervienen en la vida educativa del centro, haciéndolo más o menos eficaz.

La batería aúna en un mismo instrumento la evaluación cuantitativa por medio del cuestionario y la cualitativa por medio de la entrevista. Al mismo tiempo la batería, permite recoger información de todos los estamentos que componen la comunidad educativa. En el seno de una reunión formal del claustro, el director del centro plantea al profesorado la propuesta de autoevaluación, que debe ser aceptada y consensuada. Posteriormente, el director, como presidente del consejo escolar del centro, lo plantea en el mismo, explicando las razones que justifican la necesidad de esta evaluación, el objetivo que pretende y la forma en que habrá de realizarse. Por último, el consejo escolar aprueba la propuesta. Se decide entonces, realizar la autoevaluación del centro.

El psicopedagogo es el coordinador de la autoevaluación. El jefe de estudios y el secretario colaboran con él en la aplicación de la batería y en el vaciado de los datos en la misma. En cuanto a la temporalización, debe realizarse durante el tercer trimestre, comprometiéndose a entregar el informe de la autoevaluación al claustro y consejo escolar a finales de mayo, para que los datos puedan ser incluidos en la memoria del curso y tenidos en cuenta en la planificación del curso siguiente.

Los elementos que constituyen el B.A.D.I. son:

A) Áreas de identificación ------------ ¿Qué queremos evaluar?

· Definición ideológica.

· Definición pedagógica.

· Estructura organizativa.

· Coordinación.

· Clima del centro.

· Innovación pedagógica.

· Infraestructura, servicios, financiación.

B) Fuentes de información ----------- ¿Donde nos informamos?

- El cuestionario se pasa a los siguientes estamentos:

· Equipo directivo.

· Claustro de profesores.

· A.P.A.

· Alumnos de 4º curso de la ESO

· P.A.S.

- La entrevista se efectúa las siguientes personas_

· Director.

· Presidente del A.P.A.

· Representantes en el Consejo Escolar de profesores.

· Padres.

· Alumnos.

· P.A.S.

C) Criterios ------ ¿Qué criterios utilizamos?

· Presencia.

· Utilidad.

· Opinión.

· Intervención.

· Evaluación.

D) Indicadores ------------- ¿Cómo evaluamos las áreas?

c.1. Definición ideológica: Este módulo indica si existe en el centro una línea clara y definida de actuación con respecto al tipo de hombre que se está educando. Se analiza a través de los siguientes indicadores: Educación democrática, Comunidad Educativa, Carácter propio del centro.

c.2 Definición pedagógica: Indica la definición de la escuela de acuerdo con la igualdad de oportunidades (enseñanza comprensiva) y con la diversidad (enseñanza diversificada). Indicadores serán: Proyecto educativo y Programa anual del centro.

c.3. Estructura organizativa: Este módulo indica si existe en el centro una clara organización estructural, analizado a través de: Reglamento de Régimen interno, Organigrama, Órganos de gobierno unipersonales, Órganos de gobierno colegiados.

c.4. Coordinación: Mide el grado de acción conjunta y coordinada de todos los elementos estructurados del centro, fundamentales para conseguir una óptima implantación de la Reforma Educativa: Ciclos y niveles, Equipos docentes, Orientación.

c.5. Clima del centro: Indica si existe en el centro el clima institucional y de participación que requiere la nueva concepción del trabajo escolar. Lo analizamos a través de: Participación, Condiciones laborales, Condiciones económicas, Comisión de conflictos.

c.6. Innovación pedagógica: Indica si existe en el centro una actitud innovadora. Observado a través de: Formación permanente, Experimentación (actividades), Evaluación.

c.7. Infraestructura, servicios y financiación: Indica si la institución escolar dispone de unas condiciones mínimas de espacio, de servicios y recursos económicos que le permitan llevar a cabo la reforma. Análisis de: Edificios, Patios, Bus, Comedor, Financiación.

Cada uno de los estamentos se reúnen separadamente, explicándose a continuación las normas de cumplimentación del cuestionario. Con respecto a las entrevistas, se pueden llevar a cabo en un despacho y de forma individualizada.

La información recogida con la aplicación deberá ser analizada detenidamente, de manera individual, para ser reunida después en una única tabla que nos ofrecerá una panorámica general de todas las puntuaciones obtenidas para cada estamento individual. De esta manera se puede obtener una comprensión más exacta de las relaciones existentes entre elementos, criterios y módulos.

Como hay 5 estamentos diferentes se obtendrán 5 tablas de puntuaciones generales. Con posterioridad, la información obtenida, se traslada a una segunda tabla en la que están presentes todos los estamentos y cada una de las áreas de identificación. Así queda reflejada de forma clara y precisa toda la información perteneciente a cada uno de los módulos por estamentos.

Esta tabla de puntuaciones modulares nos aportará una visión global de los resultados, al agrupar puntuaciones de todos y cada uno de los estamentos con respecto a cada una de las áreas de identificación

Plantilla para la recogida de las puntuaciones (cuestionarios y entrevistas)

P.- Presencia.

U.- Utilidad.

O.- Opinión.

I.- Intervención.

E.- Evaluación.

 (Se puntúan de 1 a 5)

	ÁREAS DE

IDENTIFICACIÓN
	INDICADORES
	P
	I
	U
	O
	E

	1.- Definición

ideológica.
	1.a. Educación democrática.
	
	
	
	
	

	
	1.b. Comunidad Educativa.
	
	
	
	
	

	
	1.c. Carácter propio del centro.
	
	
	
	
	

	2.-Definición

Pedagógica.
	2.a. Proyecto educativo.
	
	
	
	
	

	
	2.b. Programa Anual del centro
	
	
	
	
	

	3.-Estructura

Organizativa.
	3.a. Manual de Régimen Interno.
	
	
	
	
	

	
	3.b. Organigrama.
	
	
	
	
	

	
	3.c. Órganos de Gobierno Unipersonales
	
	
	
	
	

	
	3.d. Órganos de Gobierno Colegiados.
	
	
	
	
	

	4.- Coordinación

	4.a. Ciclos. Niveles.
	
	
	
	
	

	
	4.b. Equipos docentes (Depart./Semin.)
	
	
	
	
	

	
	4.c. Orientación.
	
	
	
	
	

	5.- Clima Institucional

	5.a. Participación
	
	
	
	
	

	
	5.b. Condiciones laborales.
	
	
	
	
	

	
	5.c. Condiciones económicas.
	
	
	
	
	

	
	5.d. Comisión de conflictos.
	
	
	
	
	

	6.-Innovación.

	6.a. Formación permanente.
	
	
	
	
	

	
	6.b. Experiencias (actividades)
	
	
	
	
	

	
	6.c. Evaluaciones (sesiones, criterios...)
	
	
	
	
	

	7.- Infraestructura,

Servicios,

Financiación.
	7.a. Edificios.
	
	
	
	
	

	
	7.b. Patios.
	
	
	
	
	

	
	7.c. Bus.
	
	
	
	
	

	
	7.d. Comedor
	
	
	
	
	

	
	7.e. Financiación.
	
	
	
	
	

Plantilla para la recogida de la puntuación global de los módulos evaluados

	MÓDULO

	EQUIPO DIRECTIVO
	PROFESORES
	A.P.A.
	P.A..S.

	ALUMNOS
	MEDIA

	1. Definición ideológica.
	
	
	
	
	
	

	2. Definición Pedagógica.
	
	
	
	
	
	

	3. Estructura Organizativa.
	
	
	
	
	
	

	4. Coordinación.
	
	
	
	
	
	

	5. Clima Institucional.
	
	
	
	
	
	

	6. Innovación.
	
	
	
	
	
	

	7.Infraestructura, Servicios, Financiación.
	
	
	
	
	
	

3.2.5. Pauta de valoración para centro de Educación Básica (SITE)

Pauta elaborada por el Servicio de Inspección Técnica de Educación, cuando la Dirección General de Ordenación Educativa quiso evaluar el rendimiento del sistema educativo, curso 1974-75, al objeto de poder apoyar en una base objetiva la toma de decisiones relativas a la marcha del mismo.

==

INSPECCIÓN TÉCNICA DE EDUCACIÓN Documento A

EVALUACIÓN DE CENTROS

DATOS GENERALES Centro ESTATAL / NO ESTATAL

AYUNTAMIENTO ________________ Localidad o Distrito ____________________________

Nombre del centro_______________________________________ Nivel: EGB / Preescolar.

Domicilio del centro___ Teléfono____________

Número de edificios agregados y emplazamiento ____________________________________

==

Si el centro NO ES ESTATAL, indíquense los siguientes datos:

Propietario o entidad titular __

Subvencionado SI / NO. Cuantía de subvención anual _______________________________

Cuotas autorizadas ________ Conceptos _______________ Cantidad por alumno_________

Número de unidades escolares:

Educ. Preescolar: Jardín infancia (2-3 años)____ Párvulos (4-5)____ Total _______________

EGB y EP: niños ____ niñas _________ mixtas __________ Total _____________________

Ed. Especial _________ Modalidades _____________ TOTAL UNIDADES _______________

I. RENDIMIENTO ACADÉMICO EN EGB

	Indicar número de alumnos:
	1º
	2º
	3º
	4º
	5º
	6º
	7º
	8º
	Tot
	Porc.

	Total en cada curso
	
	
	
	
	
	
	
	
	
	
	

	Con calificación global positiva en curso anterior
	
	
	
	
	
	
	
	
	
	
	

	Pendiente recuperación matemáticas
	
	
	
	
	
	
	
	
	
	
	

	Con calificación positiva en matemáticas
	
	
	
	
	
	
	
	
	
	
	

	Pendiente recuperación lenguaje
	
	
	
	
	
	
	
	
	
	
	

	Con calificación positiva en lenguaje.
	
	
	
	
	
	
	
	
	
	
	

	Repiten curso.
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Observaciones del Director ___

Observaciones del Inspector: I.R.G. _____ I.R.M.______ I.R.L. ______ P- 75 =

II. TITULACIÓN ACADÉMICA DEL PROFESORADO

	
	Magt.
	Lic. L.
	Lic. C.
	Idiom.
	E.F.
	Mus

Dr.

	Art. P,
	Téc.
	Reg.
	Otros títulos
	Aux.

	
	
	
	
	
	
	
	
	
	
	A.L.
	A.C.
	Sin Tit.

	Nº Profesores.

	
	
	
	
	
	
	
	
	
	
	
	

	Coeficiente Ponderado
	6
	10
	10
	2
	
	2
	2
	2
	2
	4
	4
	1

	N.P. x C.P.

	
	
	
	
	
	
	
	
	
	
	
	

Suma fila (T): Nº unidades del centro = Índice de titulación

 ___________: __________________ = ________________ (I. T.)

Observaciones del Director:___

Observaciones del Inspector:________________________________ I.T. ___________

III. RELACIÓN NUMÉRICA ALUMNOS-PROFESOR

ALUMNOS EGB PROFESORES Relación

	
	Prees
	1ªEt
	2ªEt
	Total
	
	Nº Prof. tiempo completo

	
	(A) = R

(P)
	

	Niños
	
	
	
	
	
	Nº profesores tiempo parcial: ___ Suma horas semana :30 =
	
	
	

	Niñas
	
	
	
	
	
	Total:
	
	
	

	Total
	
	
	
	
	(A)
	
	
	(P)
	

Observaciones Director __

Observaciones del Inspector__

==

IV. INSTALACIONES

 E. D. E. I,

Zonas de enseñanza: Sup. tot. _________ m2. Prom. por alumn. _________ m2.

Patio. Jardín. Terraza: Sup. tot. _________ m2. Prom. por alumn. _________ m2.

Sala Biblioteca. Si. No. Sup. tot. _______ m2. Instalaciones y dotación

Laboratorio: Si. No. Sup. total .. _______ m2. Instalaciones y dotación

Taller de plástica y tecnología: Si. No. Sup. tot ____ m2. Instalaciones y dotación ..

Sala de Profesores. Si No. Sup. tot. _______ m2. Instalaciones y dotación

Gimnasio. Si No. Sup. tot. ___________ m2.Instalaciones y dotación

Pista polideportiva. Si. No. Sup. tot. _______ m2. Instalaciones y dotación

Salón de actos (Gran grupo). Si No. Sup. tot. _____Instalaciones y dotación

Condiciones sanitarias en general _______________________________________ (=

Material: Suficiente / Insuficiente. Precisa _________________________________

Mobiliario: Suficiente / Insuficiente. Precisa ________________________________

Observaciones Director __

Observaciones Inspector___ (/6 =

V. ACTIVIDADES EXTRAESCOLARES.

	Indíquense las que existen:

- Artístico culturales: teatro, coros, conjuntos musicales, bailes, periódico escolar, coleccionismo, fotografía, club literario, club de ciencias, etc.

-Otras __________________________

	- Actividades deportivas: excursionismo, natación, ajedrez, baloncesto, etc.

-Otras ___________________________________

__

Transporte escolar: Si No. Promedio diario de alumnos transportados _________________

Comedor escolar: Si No. Promedio diario de alumnos comensales ____________________

Observaciones del Director __

Observaciones del Inspector ___

Contrastados los datos: EL DIRECTOR DEL CENTRO EL INSPECTOR DE ZONA

VI. MEDIOS Y MÉTODOS DE ENSEÑANZA.

1. Programación larga (anual) __

 E. D. E. I.

	Existe programación

Secuencia adecuada de objetivos.

Comprende toas las áreas.

Se adapta a los nuevos programas.

Se adapta a la realidad escolar.
	
	Tiene en cuenta ambiente y comunidad.

Está elaborada en equipo.

Es conocida y aceptada por todos los profesores.

Se prevén actividades extraescolares.

Es realista en la previsión de tiempo
	
	

2. Programación corta ___

 E. D. E. I.

	Formula los objetivos operativamente.

Atiende al interés de los niños.

Se adapta a diferencias individuales.

Prevé evaluación inicial.

Prevé variedad de actividades.
	
	Procura utilizar material disponible.

Prevé actividades de grupo.

Prevé actividades individualizadas.

Define método de evaluación final.

Prevé actividades de recuperación y desarrollo.
	
	

3. Agrupamiento de los alumnos __

 E. D. E. I.

	Adecuación del criterio utilizado a los factores alumnos-profesores-espacio.

Se fomenta la constitución de grupos que rompen el esquema único de la clase.

Se constituyen grupos interclases.
	
	Se asignan responsabilidades a los alumnos (cargos, servicios, etc.).

Existe cierto grado de autogestión (consejos de curso, escuela).
	
	

4. Desarrollo de actividades ___

(para contestar mediante la visión directa del trabajo escolar) E. D. E. I.

	Los niños conocen el objetivo de lo que están haciendo.

Se muestran interesados en sus tareas.

Se les ve acostumbrados al trabajo en grupo.

Saben trabajar solos, buscar material, etc.

Controlan su trabajo (mediante fichas gráficas, etc.).
	
	Se utiliza normalmente la biblioteca.

Se utiliza normalmente el laboratorio.

Se utiliza normalmente material existente y medios audiovisuales.

Los niños tienen cierta libertad para distribuir su tiempo y trabajo.

Se practican frecuentes visitas fuera de la escuela.
	
	

5. Evaluación ___

 E. D. E. I.

	Se realiza la evaluación continua.

Se evalúan todos los aspectos del aprendizaje y no sólo los cognoscitivos.

Se utilizan los resultados para mejorar el aprendizaje.
	
	Se llevan a cabo correctamente los registros acumulativos y están a disposición del profesorado.

Se comunican los resultados a los padres en forma eficaz.
	
	

Observaciones del Director ___

Observaciones del Inspector __

VII. SERVICIOS DE ORIENTACIÓN ESCOLAR _____________________________________

 E. D. E. I.

	Funcionan las tutorías en todos los cursos.

Hay asesor psicológico.

Hay asesor médico.
	
	Se controlan servicios de psicología por persona u organismo externo a la escuela.

El centro posee Departamento de Orientación con personal capacitado.
	
	

Observaciones del Director __

Observaciones del Inspector ___

VIII.EQUIPO DIRECTIVO Y RELACIONES CON LA COMUNIDAD

1. Estructura organizativa __

 E. D. E. I.
	Existen Departamentos didácticos.

Existen equipos de curso.

Existe junta económica.
	
	Está prevista la coordinación de servicios y funciones.

Está bien organizada la secretaría.
	
	

2. Funcionalidad ___

 E. D. E. I.

	El director delega funciones en órganos inferiores.

El director controla el funcionamiento de los servicios.

El director se asesora antes de tomar decisiones.

El director presta ayuda a los profesores que la necesitan.

Se asignan los cargos y funciones según capacidad del profesorado.
	
	Los profesores cooperan en las funciones encomendadas.

Se celebran regularmente las reuniones del claustro.

Funcionan efectivamente los departamentos.

Funcionan los equipos docentes.

Funciona la junta económica.
	
	

3. Relaciones con la comunidad ___

 E. D. E. I.

	Existe asociación de padres.

Existe y funciona el Consejo Asesor.

Reuniones frecuentes con los padres de familia.
	
	Relación con autoridades locales y de distrito.

Proyección de actividades culturales hacia la comunidad.
	
	

Observaciones del Director __

Observaciones del Inspector ___

	ESTRUCTURA (E)
	FUNCIONAMIENTO (F)
	RESULTADOS (E)

	II. Titulación académica.
	
	V. Actividades extraescol.
	
	I. Rendimiento académico
	

	III. Relación numér. prof/alum
	
	VI. Métodos y medios.
	
	Total
	

	IV. Instalaciones.
	
	VII. Servicio de Orientación
	
	
	

	Total : (E/ 3 =

	
	VIII. Equipo directivo
	
	
	

	
	
	 Total : (F/ 4 =
	
	
	

Fecha:
 Fecha:

El inspector El director
3.2.6.Pauta para verificar la interacción escuela-comunidad (Bartolomé, M.)

Instrucciones.

Este instrumento de autoevaluación ayuda al educador a reflexionar sobre su capacidad para trabajar en un programa de educación centrado en la comunidad. Deberá examinarse acerca de sus conocimientos sobre el tema; la habilidad que posee para utilizar cierta técnicas de trabajo, de cara a un estudio de la comunidad; su participación en la vida de ésta y en sus instituciones; la existencia en su escuela de un plan de acción para abrirle a la comunidad y desarrollar en su alumnos actitudes cooperativas.
Ponga una X en la casilla que considere que refleja mejor su grado de habilidad. El interrogante significa que usted ignora si posee o no ese conocimiento o habilidad porque no lo ha ejercitado. No lo utilice más que en caso necesario.

Las cuestiones están referidas fundamentalmente a la comunidad local. Recuerde que debe autoevaluarse de acuerdo con lo que cree que conoce y con lo que hace, no con lo que le "gustaría" conocer o hacer.

	COMIENZE POR DEFINIR LA COMUNIDAD, BARRIO O ZONA A LA QUE PERTENECE EL CENTRO

Está situado en __

Tiene __________ habitantes. (Anote brevemente otras características) _________________

.

	 CREO QUE HE LLEGADO A ... N I V E L D E A D Q U I S I C I Ó N

	
	Mucho

	Bastante
	Poco
	Nada
	Puntua-ción

	1. Comprender los procesos y la vida de la comunidad.

1.1. Comprender el movimiento escuela-comunidad y su importancia para la educación y mejora de la vida humana..

	
	
	
	
	

	1.2. Conocer de mi propia comunidad aspectos fundamentales como:

1.2.1. La tierra y sus recursos naturales........

	
	
	
	
	

	1.2.2. La gente de la comunidad: padres de familia, vecinos, etc...........................

	
	
	
	
	

	1.2.3. La utilización que se hace del medio natural ..

	
	
	
	
	

	1.2.4. La historia de la comunidad y sus tradiciones. ..

	
	
	
	
	

	1.2.5. La lengua coloquial

	
	
	
	
	

	1.2.6. Los periódicos y revistas

	
	
	
	
	

	1.2.7. Los medios de subsistencia

	
	
	
	
	

	1.2.8. El nivel de participación en la vida política (elecciones, etc,)

	
	
	
	
	

	1.2.9. El nivel de participación en actividades ciudadanas (asociaciones de vecinos, etc.)..........

	
	
	
	
	

	1.2.10. El mantenimiento de la salud y la seguridad. ...

	
	
	
	
	

	1.2.11. Las características de la vida familiar. ..

	
	
	
	
	

	
	Mucho

	Bastante
	Poco
	Nada
	Puntua-ción

	1.2.12. Los valores fundamentales en los distintos subgrupos de la comunidad.

	
	
	
	
	

	1.2.13. Las ideas existentes en los distintos subgrupos acerca de la educación....

	
	
	
	
	

	1.2.14. Las instituciones educativas y culturales (escuelas, ateneos, bibliotecas, museos)

	
	
	
	
	

	1.2.15. Las necesidades práctico-religiosas que expresa la comunidad

	
	
	
	
	

	1.2.16. La educación religiosa que se imparte. ..

	
	
	
	
	

	1.2.17. Las distintas instituciones y asociaciones de carácter religioso

	
	
	
	
	

	1.2.18. Los artistas de la comunidad

	
	
	
	
	

	1.2.19. La producción artística (monumentos, edificios, cuadros, obras literarias...)

	
	
	
	
	

	1.2.20. La creación artística. En qué ámbitos y áreas se desarrolla. Como se expresa. ...

	
	
	
	
	

	1.2.21. Los lugares de diversión

.....

	
	
	
	
	

	1.2.22. Las fiestas populares

..

	
	
	
	
	

	1.2.23. La utilización del tiempo dedicado al ocio ..

	
	
	
	
	

	1.3. Comprender las fuerzas sociales que actúan en la comunidad:

1.3.1.Las clases sociales existentes
	
	
	
	
	

	
	Mucho

	Bastante
	Poco
	Nada
	Puntua-ción

	1.3.2. Las relaciones intra e inter grupales....

	
	
	
	
	

	1.3.3. Los grupos influyentes

	
	
	
	
	

	1.3.4. Los partidos. ..

	
	
	
	
	

	1.4. Comprender los problemas más persistentes de la comunidad desde el punto de vista socioeconómico

	
	
	
	
	

	1.5. Comprender los problemas que tiene planteados la comunidad con referencia a la salud y al bienestar físico de sus habitantes

	
	
	
	
	

	1.6. Comprender los problemas más persistentes de la comunidad en el plano cultural y educativo.

	
	
	
	
	

	1.7. Comprender los problemas que tiene planteados la comunidad en el plano ético y religioso.

	
	
	
	
	

	1.8. Comprender la organización de la comunidad ..

	
	
	
	
	

	2. Habilidades para investigar sobre procesos de la comunidad.

2.1. Ha llegado a detectar las condiciones de la comunidad que dan origen a los más importantes problemas.................

	
	
	
	
	

	2.2. Cuando se plantea problemas, es capaz de definir un campo de estudio y formular un plan de trabajo

	
	
	
	
	

	
	Mucho

	Bastante
	Poco
	Nada
	Puntua-ción

	2.3. Es capaz de utilizar las técnicas de investigación de campo y el material bibliográfico para extraer y reunir datos importantes:
2.3.1. Observación directa.............................

	
	
	
	
	

	2.3.2. Entrevista ...

	
	
	
	
	

	2.3.3. Cuestionario

	
	
	
	
	

	2.3.4. Materiales documentales

	
	
	
	
	

	2.3.5. Trazado de mapas

	
	
	
	
	

	2.3.6. Lecturas para documentarse

.
	
	
	
	
	

	2.4. Es capaz, ante un material de datos extraídos de la realidad circundante, de seleccionar los más importantes de cara a probar sus hipótesis formuladas

	
	
	
	
	

	2.5. procura no formular ningún juicio definitivo hasta no tener suficientes hechos disponibles para trazar una conclusión que sea válida

	
	
	
	
	

	2.6. Es capaz de interpretar los resultados de los estudios sobre la comunidad en términos de posibles acciones por desarrollar para una mejora de la misma...

	
	
	
	
	

	2.7. Es capaz de reconocer la carga interpretativa ideológica que contiene la información habitual sobre problemas de la comunidad

	
	
	
	
	

	
	Mucho

	Bastante
	Poco
	Nada
	Puntua-ción

	2.8. Ante cualquier trabajo, diálogo o discusión sobre problemas de la comunidad usted es capaz de reconocer en sí mismo su marco referencial de valores, que da a la interpretación de los mismos una significación determinada

	
	
	
	
	

	2.9. Sin renunciar a sus propias ideas, es capaz de dialogar con personas de la comunidad que mantienen planteamientos ideológicos diferentes, buscando elementos comunes de valoración sobre los que basar la resolución de problemas

	
	
	
	
	

	2.10. habla la lengua coloquial de esa comunidad. ..

	
	
	
	
	

	3. Participación en la vida de la comunidad.

3.1. Reside en esa comunidad

	
	
	
	
	

	3.2. Participa en la vida de la comunidad:

3.2.1. Aportando y sosteniendo económicamente algunas de las actividades e instituciones existentes en ella ...

	
	
	
	
	

	3.2.2. Participando en algunas actividades de la comunidad organizadas para muchachos fuera de la escuela (centros recreativos, catequesis, etc.) ..

	
	
	
	
	

	3.2.3. Participando en otras actividades organizadas de la comunidad (Asociación de vecinos, cruz roja, etc.) ...

	
	
	
	
	

	
	Mucho

	Bastante
	Poco
	Nada
	Puntua-ción

	3.2.4. Estableciendo una red de relaciones y ayudas informales con los miembros de la comunidad

	
	
	
	
	

	3.3. Participando, a partir de la comunidad local, en movimientos más amplios de nivel nacional e internacional:

3.3.1. Actuando como miembro de organizaciones de carácter educativo o general ...

	
	
	
	
	

	3.3.2. Actuando como miembro en sindicatos o asociaciones de tipo profesional.

	
	
	
	
	

	3.3.3. Utilizando técnicas de comunicación para grupos más grandes, tales como la redacción de cartas y peticiones ..

	
	
	
	
	

	4. Organización del trabajo escolar y de la tarea educativa de cara a una interacción afectiva y efectiva con la comunidad.

4.1. Se utilizan en su clase aquellas técnicas que son esenciales para la vida cooperativa:

4.1.1. Trabajo en grupos

	
	
	
	
	

	4.1.2. Discusión libre

	
	
	
	
	

	4.1.3. Delegación de la autoridad y la responsabilidad en las empresas del grupo ..

	
	
	
	
	

	4.1.4. Valoración de la acción del grupo......

	
	
	
	
	

	4.1.5. Cooperación diferencial, según posibilidades, en el trabajo escolar....

	
	
	
	
	

	
	Mucho

	Bastante
	Poco
	Nada
	Puntua-ción

	4.1.6. Utilizando recursos audiovisuales

	
	
	
	
	

	4.1.7. Trayendo visitantes a la escuela que expliquen aspectos de la comunidad.

	
	
	
	
	

	4.1.8. Mediante excursiones y visitas..........

	
	
	
	
	

	4.1.9. Realizando encuestas

	
	
	
	
	

	4.1.10. Realizando entrevistas

	
	
	
	
	

	4.1.11. Estudiando los medios de comunicación social (periódico, televisión)

	
	
	
	
	

	4.1.12. Utilizando la biblioteca escolar.

	
	
	
	
	

	4.1.13. Utilizando otras bibliotecas

	
	
	
	
	

	4.1.14. Organizando la correspondencia escolar ...

	
	
	
	
	

	4.1.15. Llevando a cabo proyectos de investigación sobre aspectos generales de la comunidad

	
	
	
	
	

	4.1.16. Llevando a cabo investigaciones sobre problemas concretos de la comunidad ...

	
	
	
	
	

	4.2. la comprensión del lenguaje y de la cultura de la comunidad le ha llevado a modificaciones fundamentales de su currículum:

4.2.1. En el área de lenguaje

	
	
	
	
	

	4.2.2. En el área de ciencias sociales

	
	
	
	
	

	4.2.3. En el área de ciencias de la naturaleza
...............................

	
	
	
	
	

	
	Mucho

	Bastante
	Poco
	Nada
	Puntua-ción

	4.2.4. En el área de expresión plástica

	
	
	
	
	

	4.2.5. En el área de expresión dinámica

	
	
	
	
	

	4.2.6. En el área de educación de la fe

	
	
	
	
	

	4.3. Aprovecha y facilita la colaboración de padres y personas de la comunidad en el trabajo escolar y las actividades escolares.

	
	
	
	
	

	4.4. En lo que de usted depende, ha intentado reunirse y tener contacto periódico con los padres de los alumnos. ..

	
	
	
	
	

	4.5. En lo que de usted depende, ha apoyado y favorecido la gestión participativa de los padres en la escuela. ...

	
	
	
	
	

	4.6. En lo que de usted depende, ha apoyado y favorecido el trabajo en equipo del profesorado

4.7. En lo que de usted depende, ha apoyado y favorecido los horarios flexibles ...

	
	
	
	
	

	4.8. En lo que de usted depende, se ha esforzado por favorecer las actitudes participativas en sus alumnos:

4.8.1. Ha pensado en un plan para favorecer estas actitudes participativas

	
	
	
	
	

	4.8.2. Ha desarrollado dicho plan

	
	
	
	
	

	4.8.3. Ha evaluado los resultados

	
	
	
	
	

	4.9. Está dispuesto a trabajar activamente para abrir la escuela a la comunidad

	
	
	
	
	

3.2.7. Modelo operativo de evaluación de la calidad universitaria (De la Orden, Arturo)

El objetivo básico de este modelo se centra en el esbozo de un modelo sistémico de la Educación universitaria en el que basar una concepción de la calidad que permite la derivación, de acuerdo con unas reglas, de indicadores relevantes y utilizables como vía para la evaluación de las instituciones de Educación Universitaria.

El objetivo principal será pues "hacer operativo un modelo de evaluación de calidad". Para ello parte de una identificación, operativización y selección de las variables que constituyen los cinco grandes componentes del modelo: contexto, objetivos, entradas, proceso y productos.

	1. CONTEXTO

Análisis de las demandas sociales que debe satisfacer la institución universitaria, en cuanto que es una institución de educación superior. (Desarrollo científico y técnico, transmisión y crítica de los conocimientos, apoyo científico y técnico al desarrollo, formación profesional al más alto nivel, etc...)

__

	2. OBJETIVOS

Formación de profesionales capaces de realizar estudios científico-técnicos, proporcionar una formación teorico-práctica en relación con el mundo actual, formación de profesionales comprometidos y motivados por su tarea, polivalentes, flexibles, creativos, competitivos, etc...

	3. PRODUCTOS

3.1. Relativos a los alumnos:

3.1.1. Productos inmediatos:

3.1.1.1.- Rendimientos de los alumnos a través de las calificaciones:

· Nota media de todas las materias cursadas en la carrera.

· Nota media por ciclos.

· Análisis parcializado por tipo de materias: obligatorias, optativas.

· Análisis por especialidades.

3.1.1.2.- Tasa de éxito (Nº de alumnos del último curso que finalizan sus estudios en relación al número de alumnos que ingresaron en 1er curso de esa promoción)

3.1.1.3.- Tasa de retraso (Nº de alumnos del último curso que continúan matriculados en relación al número de alumnos que ingresaron en 1er curso de esa promoción)

3.1.1.4.- Tasa de abandonos (Diferencia entre el número de alumnos que han terminado y los que no han acabado en relación al número de alumnos que ingresaron en 1er curso de esa promoción).

3.1.1.5.- Duración media de los estudios (Promedio de años que tardan en acabar sus estudios los alumnos)

3.1.1.6.- Nivel de satisfacción del alumno con la institución y la carrera en los diferentes ámbitos: Plan de estudios, proceso docente, nivel de formación recibida...

3.1.2. Productos mediatos:

3.1.2.1.- Tasa de colocación de alumnos (Nº de alumnos en relación a los que terminan de su promoción y en los últimos 5 años, que consiguen un puesto de trabajo vinculado a la titulación)

3.1.2.2.- Tiempo medio que los alumnos tardan en conseguir un puesto de trabajo: vinculado a su titulación, vinculado a su nivel u otro puesto.

3.1.2.3.- Promoción dentro del puesto de trabajo (mejora del estatus laboral, dentro de la misma empresa o en empresas diferentes)

3.1.2.4.- Satisfacción de los ex-alumnos con la formación recogida, de acuerdo al puesto de trabajo que desarrolla, en los diferentes ámbitos.

3.1.2.5.- Satisfacción de los empleadores (empresarios) con el nivel de formación recibida y con el rendimiento de los ex-alumnos del centro.

	3.2. Impactos del centro:

3.2.1. Número de publicaciones realizadas por el profesorado del centro en los últimos 5 años.

3.2.2. Número de publicaciones en los que han participado profesores del centro en los últimos 5 años.

3.2.3. Satisfacción del profesorado en relación a sus funciones docentes e investigadoras.

3.2.4. Desarrollo económico y social. Incidencia de la Institución en la mejora de las condiciones de vida de la sociedad.

	4. PROCESOS

4.1.Procesos Sociales:

4.1.1.Organizativos

4.1.1.1.- Procesos para la determinación de objetivos institucionales, para la toma de decisiones, percepción de la claridad de objetivos, grado de consenso de los objetivos institucionales, adaptabilidad y capacidad de cambio de la institución

4.1.1.2.- Sistema de comunicación, fluidez de la información, canales de distribución y acceso a la información sobre lo que ocurre en la institución.

4.1.1.3.- Política de contratación de profesorado, regulación de las comisiones, criterios de valoración de candidatos....

4.1.1.4.- Política de plantillas: número de profesores por área o departamento, reconversiones....

4.1.1.5.- Política de autoevaluación institucional y de seguimiento y evaluación de la enseñanza: mecanismos para la evaluación institucional reflejados en los estatutos y reglamentos, organización del proceso y órganos responsables, fuentes de información usadas, grado de repercusión de las evaluaciones, regulación de medios específicos para conocer las ausencias de profesores....

4.1.1.6.- Política de innovación y ayuda a la docencia: programas de actuación, tipos de acciones.

4.1.1.7.- Política de movilidad del personal docente e investigador.

4.1.1.8.- Política de alumnos (orientación profesional y orientación académica)ç

4.1.1.9.- Potenciación de convenios con empresas e instituciones: para la realización de las prácticas, para la investigación, para la extensión universitaria...

4.1.2.- Clima institucional. Clima dominante en la institución.

4.1.2.1.-Sentido de pertenencia a la institución o de identificación con la misma.

4.1.2.2.- Oportunidades para la relación entre alumnos.

4.1.2.3.- Colegialidad entre el profesorado: facilidad para el intercambio de ideas, realización de trabajos en equipo intra e interdepartamentales.

4.1.2.4.- Participación: nivel de participación de los estudiantes y profesores en las elecciones a los órganos de representación universitaria.

4.1.3.- Liderazgo (sistema de dirección o de conducción en las líneas de acción establecidas para el logro de los objetivos)

4.1.3.1.- Liderazgo institucional de las personas implicadas en la toma de decisiones: perfiles de los mismos, hábitos de comportamiento, procesos de formación...

4.1.3.2.- Liderazgo académico, personal y departamental.

4.2. Procesos curriculares

4.2.1.- Organización institucional de la enseñanza: órganos responsables y modo de elaboración de planes de estudio y planificación docente, criterios de confección de horarios, responsables de planificación de exámenes, adjudicación de docencia a departamentos, número de alumnos por grupo...

4.2.2.- Programación de las asignaturas: formas de elaboración, cómo y cuándo se presentan al alumnado, actualización...

4.2.3.- Organización de las prácticas: Importancia en el plan de estudios, tipología en primero y segundo ciclo, organización temporal....

4.2.4.- Estudios de doctorado. Criterios y mecanismos formales para su puesta en práctica.

4.2.5.- Organización de enseñanzas complementarias y actividades extraescolares: actividades académicas distintas a las clases ordinarias.

4.3. Procesos instructivos

4.3.1.- Metodología docente: estrategias didácticas más usuales, rasgos didácticos, utilización de medios materiales y personales de información, distribución del tiempo, nivel de asistencia a clase, técnicas de estímulo de la creatividad, oportunidades de participación a clase...

4.3.2.- Metodología de evaluación de los aprendizajes: forma, criterios, corrección, tipología de las actividades de evaluación, mecanismos de revisión

4.3.4.- Organización de la atención a los alumnos: nº de horas, publicación del horario, lugar donde se realizan. Valoración de las tutorías, eficacia, utilidad, dificultades, singularidades de algunas asignaturas, temática de la sesión de tutoría...

	5. ENTRADAS.

5.1. Relativas al ámbito académico.

5.1.1. Estudiantes:

5.1.1.1.- Nivel académico de entrada (general y específico): selectividad, notas medias de materias de Bachillerato....

5.1.1.2.- Nivel intelectual (general y específico): factor G, aptitud espacial.....

5.1.1.3.- Dependencia-Independencia.

5.1.1.4.- Claridad de metas educativas (nº de estudiantes que cursan la carrera como primera opción)

5.1.1.5.- Hábitos de estudio y trabajo intelectual: nº de horas de estudio, aptitud hacia el estudio, hábitos, actitud hacia el trabajo...

5.1.1.6.- Nivel sociocultural del alumnado.

5.1.1.7.- Autoconcepto.

5.1.2. Profesores:

5.1.2.1. Experiencia como gestor: años de experiencia, pertenencia a órganos colegiados....

5.1.2.2.- Investigación científica y técnica: Doctorado, publicaciones, experiencia docente...

5.1.2.3.- Experiencia profesional: Años de trabajo en el ramo dentro y fuera de la universidad.

5.1.2.4.- Docencia: Experiencia docente.

5.2. Relativas al ámbito administrativo (Personal de Administración y Servicios)

5.2.1.- Formación general y específica (años de formación específica, de formación universitaria, número de cursos de actualización realizados...)

5.2.2.- Competencia administrativa y experiencia profesional: nivel de habilidades de planificación, años desempeñando puesto actual o similar...

5.2.3- Compromiso con las metas y objetivos institucionales.

5.2.4.- Compromiso de desarrollo personal y profesional.

5.2.5.- Compromiso con programas y evaluación institucional.

5.2.6.- Habilidades para la toma de decisiones, liderazgo y habilidades personales de tipo social.

5.3. Relativas al ámbito presupuestario y de financiación.

5.3.1.- Cantidad de recursos económicos. Presupuesto general anual.

5.3.2.- Origen de los recursos presupuestarios ordinarios.

5.3.3.- fuentes de financiación extraordinaria y autofinanciamiento.

5.4. Relativas al ámbito de recursos materiales e infraestructura.

5.4.1.- Instalaciones docentes y administrativas (características): nº de aulas, de despachos de profesores, de administrativos, de seminarios, de salas de reuniones....

5.4.2.- Tecnología y sistemas de información (informática, laboratorios, documentación, biblioteca, etc.)

5.4.3- Instalaciones generales y de usos comunes: cafetería, reprografía, ubicación, otros servicios...

Una valoración de todas y cada una de las variables identificadas en cada apartado nos aportará elementos importantes para una correcta y completa evaluación de la institución universitaria.

3.3. TÉCNICAS, MÉTODOS Y RECURSOS DE ANÁLISIS DE LA EVALUACIÓN Y EL DIAGNÓSTICO DE PROGRAMAS EDUCATIVOS.

3.3.1. Introducción

En un distrito escolar podemos encontrar dos tipos de programas educativos en los que participan los centros docentes:

· Los promovidos, concebidos, dirigidos y puestos en marcha por la Administración Educativa competente. (Los centros que participan en dichos programas se ocupan básicamente de ejecutarlos con los recursos y medios puestos a su disposición).

· Los proyectos o programas elaborados por los centros para responder a convocatorias de la Administración Educativa o de organismos oficiales. (En este caso los centros diseñan, preparan y ejecutan el proyecto).

La distinción anterior es pertinente porque para cada situación de un programa existe una modalidad apropiada de evaluación que depende de las características y del momento de desarrollo en que el mismo se encuentre.

3.3.2. Fases de desarrollo de un programa.

En el proceso de programación cabe distinguir las siguientes fases:

a) Concepción y diseño.- Punto de partida del programa, la resolución de un problema o el logro de un propósito. Es decir, una situación determinada que se quiere modificar.

b) Preparación o implementación.- Período durante el cual se realizan todas las gestiones necesarias para ponerlo en marcha.

c) Ejecución del programa.- En este momento nos encontramos con los "agentes" del programa. Equipo de profesores que forman parte de un claustro, que tiene a su disposición unos recursos específicos, que realizan unas actividades para el logro de unos objetivos establecidos, todo ello en el marco físico del centro escolar y a lo largo de un período de tiempo determinado.

d) Resultados o producto del programa.- Efectos que produce el programa en sus participantes o beneficiarios, que deberían estar enunciados en los objetivos generales o específicos del programa, aunque no siempre los efectos producidos son iguales que los efectos esperados.

3.3.3. La evaluación de las diferentes fases de un programa.

A cada una de las fases de un programa corresponde un tipo específico de evaluación.

a) Evaluación de la concepción y el diseño: Si el programa se originó para la solución de un problema determinado, la evaluación del diagnóstico permite establecer la pertinencia del programa. A su vez la evaluación del diseño se aplica inmediatamente después de su formulación, para determinar el grado de idoneidad y factibilidad de las acciones propuestas en el proyecto, para resolver problemas o producir los resultados esperados.

b) Evaluación de la implementación: En la evaluación correspondiente a la fase de preparación inmediata, se tratará de evaluar aspectos como: las tareas de motivación, grado de cumplimento de las tareas organizativas en los plazos previstos o la disponibilidad efectiva de los recursos.

c) Evaluación de resultados: Esta modalidad de evaluación valora los efectos del programa sobre la población beneficiaria del mismo. En la mayoría de los programas educativos la generalidad de los objetivos y la complejidad de tales efectos dificulta su apreciación concreta.

d) Evaluación de la ejecución: A continuación indicamos los posibles componentes de una evaluación de la ejecución de un programa educativo:

· Propósito.- Comprobar si el programa se ha desarrollado con la finalidad prevista.

· Aspectos evaluables.- Constituyen las fuentes de criterios o referentes de evaluación y son:

· congruencia (capacidad efectiva del programa para resolver la situación problemática que lo originó o lograr los objetivos que lo motivaron).Se trata de evaluar cuestiones como:

· ¿Los objetivos que se persiguen con la ejecución tienen la misma relevancia que los que se formularon inicialmente en el programa?

· ¿En la situación actual se formularían los mismos objetivos?

· ¿Los beneficios del programa consideran satisfactoria la ejecución?

· Idoneidad (valoración de si las actuaciones que se desarrollan permiten alcanzar los objetivos que se propone el programa). Un aspecto importante para apreciar el grado de idoneidad de la ejecución es determinar en qué medida se están cumpliendo las metas parciales y si están en concordancia con los objetivos del programa. Cuestiones tales como:

· ¿Las actuaciones desarrolladas son las más adecuadas para el logro de los objetivos declarados del programa?

· ¿Qué modificaciones seria necesario introducir en la ejecución del programa para obtener las mejoras que se pretenden o los objetivos que se proponen?

· ¿Qué dificultades o facilidades derivan de la organización de los recursos y de los medios del programa para el logro de sus objetivos?

· Efectividad.- Determinar los logros efectivos. Se plantea la cuestión de determinar los criterios (cualitativos) o paramétricos (cuantitativos) de la realización del programa, que pueden concretarse en la frecuencia de sucesos positivos o negativos a los que pueden aplicarse procedimientos de análisis estadísticos.

· Eficiencia.- Supone valorar la relación entre los recursos (personales, organizativos, técnicos y materiales) puestos a su disposición, el empleo efectivo de los mismos y los resultados que se obtienen en la realización del programa. Se trata de establecer la productividad de la ejecución.

· Enfoque metodológico.- No se trata de efectuar comparaciones entre las ejecuciones posibles del programa, sino de la mejora intrínseca del mismo. También pretende contribuir a la toma de decisiones de los promotores del programa o de los ejecutores del mismo.

· Técnicas e instrumentos de evaluación.- Entre otras serán:

· Recogida y análisis de los documentos del programa (actas, cuestionarios, escalas, encuestas...)

· Entrevistas personales con los participantes y audiencias de grupos implicados.

· Documentos videográficos, magnetoscópicos, de ordenador...

· Planificación de la evaluación.- Contemplará:

· Elaboración de referentes de evaluación, parámetros y criterios.

· Elección de instrumentos de evaluación disponibles y en su caso elaboración de instrumentos "ad hoc".

· Temporalización de la evaluación.

· Distribución de tareas en el seno del equipo.

· Recursos disponibles y presupuesto de gastos.

· Elaboración del informe, propuestas y recomendaciones.

· Seguimiento de las propuestas.

· Informe, conclusiones y recomendaciones.- La evaluación de la ejecución puede producir a través del oportuno informe, conclusiones y recomendaciones, una serie de resultados sobre la ejecución del propio programa, a condición de diferenciar y solucionar adecuadamente el contenido concreto de las propuestas y el destinatario oportuno de las mismas.

· Seguimiento de las propuestas.- Las propuestas de mejora del programa requieren un seguimiento a dos bandas: administración educativa y agentes implicados en la ejecución.

3.3.4. Estrategias para el diseño de la evaluación de programas.

Una estrategia útil para asegurar diseños de evaluación de programas que puedan ser operativos y eficaces e basará en la construcción de una matriz de recogida de datos. Esta matriz resulta también de gran utilidad para los clientes; les permite entender el alcance final del proyecto e incluso sugerir alternativas o fuentes adicionales de datos.

La matriz está organizada alrededor de preguntas de evaluación; junto a cada pregunta hay columnas explicando qué datos serán necesarios para contestarlas, de qué fuentes se pueden obtener los datos, quién puede establecer los procedimientos para la recogida de datos, y quién es el responsable de recogerlos. La matriz puede también incluir la temporalización de la recogida de datos, las estrategias de análisis, incluyendo la codificación, el desarrollo de diagramas y la construcción de dominios.

A continuación presentamos como modelo una matriz que se utilizó para la evaluación de un programa de relación entre la familia y el centro, tras la jornada escolar en enseñanza primaria.

	¿Qué necesito conocer?

	

	¿Se está realizando el programa tal y como se concibió?

	

	¿Qué cambios, si hay alguno, se han realizado sobre el proyecto original?

	

	¿Está aportando la zona educativa el nivel de apoyo que prometieron?

	

	¿Qué logros y obstáculos ha encontrado el personal en la realización del programa?

	

	¿ Con qué ánimo y espíritu de colaboración afronta el personal la puesta en marcha del programa?

	

	¿ Es bien recibido el programa por el personal de los centros?

	

	¿El personal del proyecto está guardando los registros especificados de los alumnos tal y como se especificó?

	

	¿ Se están realizando con regularidad las visitas a las familias?

	

	¿Qué influencia está teniendo el programa sobre los alumnos?

	

El marco del trabajo requiere alteraciones y, algunas veces, revisiones mayores, así como procesos de análisis más finos, y hasta el punto que los datos contradigan las primeras impresiones del investigador. Las cuestiones inicialmente indicadas en la matriz pueden ser irrelevantes, mientras que otras no contempladas llegan a resultar de especial importancia. No obstante, el esquema de trabajo inicial es una forma de comenzar con lo que algunas veces se presenta como una pila de información aparente sin ninguna relación.

Es también una buena manera de identificar los tipos de productos que el evaluador deberá producir al terminar la evaluación. Estos productos, por supuesto, serán predicados sobre la base de las necesidades de las distintas audiencias o patrocinadores que querrán acceder a los resultados.

3.4. TÉCNICAS, MÉTODOS Y RECURSOS DE ANÁLISIS DE LA EVALUACIÓN Y EL DIAGNÓSTICO DE SISTEMAS EDUCATIVOS.

3.4.1. Adaptación del MEC del Modelo Europeo de Gestión de Calidad.

3.4.1.1.Introducción

No basta con recurrir a algunas ideas aisladas sobre la calidad, sino que se hace imprescindible disponer de un marco orientador suficientemente amplio y, a la vez, suficientemente contrastado que sirva de guía en la búsqueda de ese necesario incremento de calidad del sistema educativo.

Por iniciativa del M.E.C. se puso en marcha a partir del curso 1996/97 un plan anual de mejora de centros públicos, abriendo una vinculación inicial entre ellos y la metodología de la mejora continua. Se tomó como base el Modelo Europeo de Gestión de Calidad, puesto que por sus características, resulta adecuado para los entornos educativos públicos. El modelo combina de forma ponderada el interés por las personas con la importancia de los recursos, de los procesos y de los resultados y se beneficia de una invariancia, esto es, puede ser aplicado a organizaciones de cualquier propósito u de cualquier tamaño y también a los propios individuos.

El instrumento básico de acercamiento al modelo lo constituye la "Guía para la autoevaluación", que fue adaptada para los centros educativos públicos por un equipo formado por funcionarios de MEC. La guía viene acompañada de otras cinco publicaciones adicionales, que completan y configuran ese conjunto de materiales dirigidos a los centros con el que se pretende facilitar la renovación de los principios y procedimientos de gestión.

Así pues hablaremos de:

a) Guía para la autoevaluación: documento base en el que se presenta el modelo, se explicita su estructura y se describe el proceso de autoevaluación.

b) Cuestionario para la autoevaluación: elaborado específicamente a partir del Modelo europeo de gestión de calidad y que permite la autoevaluación siguiendo el enfoque del cuestionario.

c) Formulario para la autoevaluación: contiene una adaptación para la enseñanza del formulario de la Fundación Europea para la Gestión y representa otro de los enfoques posibles para realizar la autoevaluación.

d) Caso práctico de autoevaluación de un centro (exposición y valoración)

e) Plan anual de mejora. Materiales para el diagnóstico. Instrumento adicional para medir la percepción del personal, de los alumnos y de las familias, sobre el funcionamiento del centro y sobre el modo de gestión.

3.4.1.2. Descripción esquemática del Modelo

Se compone de 9 criterios que se encuentran agrupados en dos grandes categorías: los criterios AGENTES y los criterios RESULTADOS. Hay que destacar que el proceso de autoevaluación no responde a una concepción de control o de fiscalización sino que es un instrumento diagnóstico para que la comunidad educativa de cada centro conozca cuál es su posición y consecuentemente, detecte las áreas de mejora.

Los criterios AGENTES reflejan cómo el centro educativo enfoca cada uno de los subcriterios. Los criterios RESULTADOS sirven para conocer qué ha obtenido o está alcanzando el centro educativo.

	CRITERIOS:

1.- LIDERAZGO:

· Desarrollo de los fines, objetivos y valores por parte del equipo directivo teniendo como modelo de referencia un planteamiento de mejora continua.

· Implicación personal del equipo directivo para garantizar el desarrollo e implantación de los procesos de mejora continua en el centro.

· Implicación del equipo directivo con otros centros educativos e instituciones del entorno y con la administración educativa.

· Reconocimiento y valoración oportuna por parte del equipo directivo de los esfuerzos y logros de las personas o instituciones interesadas en el centro.

2.- PLANIFICACIÓN Y ESTRATEGIA:

· La planificación y estrategia del centro se basan en las necesidades y expectativas de todos los sectores de la comunidad educativa.

· La planificación y estrategia se basan en la información procedente del análisis y de las mediciones que realiza el centro sobre sus resultados y los procesos de aprendizaje del personal, propio de las prácticas de mejora.

· La planificación y estrategia del centro educativo se desarrollan, se revisan y se actualizan.

· La planificación y estrategia se desarrollan mediante la identificación de los procesos clave.

· La planificación y estrategia se comunican e implantan.

3. - PERSONAL DEL CENTRO EDUCATIVO.

· Planificación, gestión y mejora del personal.

· Identificación, desarrollo, actualización y mantenimiento del conocimiento y la capacidad de las personas en el centro.

· Implicación, participación y asunción de responsabilidades por parte del personal del centro.

· Comunicación efectiva entre el personal del centro.

· Reconocimiento y atención al personal del centro.

4.- COLABORADORES Y RECURSOS.

· Gestión de las colaboraciones externas.

· Gestión de los recursos económicos.

· Gestión de los edificios, instalaciones y equipamientos.

· Gestión de la tecnología.

· Gestión de los recursos de la información y del conocimiento.

5.- PROCESOS.

· Diseño y gestión sistemática de todos los procesos identificados en el centro educativo.

· Se introducen en los procesos las mejoras necesarias, mediante la innovación, con objeto de satisfacer plenamente a los usuarios interesados.

· Los servicios y prestaciones del centro se diseñan y desarrollan teniendo en cuenta las necesidades y expectativas de los usuarios.

· Los servicios y prestaciones del centro se gestionan sistemáticamente.

· Gestión, revisión y mejora de las relaciones con los alumnos y padres, en relación con los servicios que ofrece el centro.

6.- RESULTADOS EN LOS USUARIOS DEL SERVICIO EDUCATIVO.

· Medidas de percepción. La imagen del centro, procesos, organización, arraigo...

· Indicadores de rendimiento. Imagen externa del centro, organización, funcionamiento...

7.- RESULTADOS EN EL PERSONAL.

· Medidas de percepción. Motivación, satisfacción.

· Indicadores de rendimiento. Logros, motivación, satisfacción, servicios.

8.- RESULTADOS EN EL ENTORNO DELCENTRO EDUCATIVO.

· Medidas de percepción. Actividades como miembro de la sociedad, implicación en la comunidad donde está...

· Indicadores de rendimiento.

9.- RESULTADOS CLAVE DELCENTRO EDUCATIVO

· Resultados clave del rendimiento del centro educativo.

· Indicadores clave del rendimiento del centro.

· Procesos clave: organización del centro, clima escolar, proceso E/A, evaluación de alumnos, orientación y tutoría.

· Gestión del equipo directivo.

· Consecución de los fines, objetivos y valores del centro educativo.

· Gestión de los recursos y las colaboraciones.

3.4.1.3. Cuestionario para la autoevaluación

Cada una de las 67 preguntas que lo conforman contribuye de igual manera a la evaluación global. Para que la autoevaluación resulte más fácil se han asignado sólo 4 posibilidades de respuesta a cada pregunta. Sería interesante que la autoevaluación se efectuase previamente, por separado, entre tres y seis personas del centro, para, posteriormente, comparar los resultados y llegar a un consenso sobre la puntuación final.

A continuación se define lo que significa cada uno de los valores de la puntuación 1, 2, 3, 4. Estas definiciones han de consultarse con frecuencia al realizar la evaluación.

Puntuación
Progreso

1
ningún avance
- ninguna acción aún.

- quizás algunas ideas buenas que no se han

 concretado

2
cierto avance

- parece que se está produciendo algo.

- análisis ocasionales que dieron lugar a ciertas

 mejoras.

- algunas puestas en práctica logran resultados

 aislados.

3
avance significativo
- clara evidencia de que se ha tratado este tema

 de manera adecuada.

- revisiones rutinarias y frecuentes que logran

 mejoras.

- existe la preocupación de que ciertas

 aplicaciones no sean universales o no se haya

 aprovechado su potencial.

4
objetivo logrado
- planteamiento excelente o resultado aplicado de

 manera universal.

- solución o resultado que puede servir como

 modelo y resulta difícil pensar que pueda ser

 mejorado.

A continuación aparecen un conjunto de preguntas para ser valoradas, teniendo en cuenta la siguiente escala:

1. ningún avance. 2. cierto avance. 3. avance significativo. 4. objetivo logrado.

CRITERIO 1: Liderazgo.

	SUBCRI-TERIO
	
	
	
	
	

	1a.1
	El equipo directivo y el resto de responsables están implicados en la gestión de calidad.
	1
	2
	3
	4

	1a.2
	El equipo directivo es accesible y escucha al personal.

	1
	2
	3
	4

	1b.3
	El equipo directivo apoya las mejoras y la implicación de todos, ofreciendo los recursos y ayuda apropiados.
	1
	2
	3
	4

	1b.4
	El equipo directivo ayuda en la definición de prioridades en las actividades.
	1
	2
	3
	4

	1b.5
	El equipo directivo en el momento oportuno, toma las decisiones adecuadas que le competen.
	1
	2
	3
	4

	1c.6
	El equipo directivo tiene entre sus prioridades la atención a los padres del alumnado.
	1
	2
	3
	4

	1c.7
	El equipo directivo participa y toma iniciativas para la elaboración de los proyectos y planificación del centro.
	1
	2
	3
	4

	1c.8
	El equipo directivo facilita los cauces para que padres y alumnos manifiesten sus sugerencias y quejas.
	1
	2
	3
	4

	1c.9
	El equipo directivo establece relaciones institucionales rentables para la organización y funcionamiento del centro.
	1
	2
	3
	4

	1d.10
	El equipo directivo elige responsables eficaces para el desarrollo del proceso organizativo en la vida del centro.
	1
	2
	3
	4

	1d.11
	El equipo directivo reconoce y valora los esfuerzos y logros de las personas implicadas en la planificación del centro.
	1
	2
	3
	4

CRITERIO 2: Planificación y estrategia.

	SUBCRI-TERIO
	
	
	
	
	

	2a.1
	La elaboración del proyecto educativo del centro se ha realizado tras el análisis de expectativas y necesidades.
	1
	2
	3
	4

	2a.2
	El centro planifica teniendo en cuenta expectativas y demandas de los padres y alumnos.
	1
	2
	3
	4

	2b.3
	Existe coherencia, dentro de la planificación y estrategia del centro, entre todos los proyectos institucionales.
	1
	2
	3
	4

	2c.4
	El personal conoce la planificación y estrategia del centro.

	1
	2
	3
	4

	2c.5
	El personal sabe de qué forma puede contribuir a lograr los objetivos del centro.
	1
	2
	3
	4

	2d.6
	La evaluación anual de resultados introduce modificaciones en la planificación preestablecida.
	1
	2
	3
	4

	2d.7
	En el centro hay una cultura de evaluación sistemática de la planificación y estrategia en todos los niveles.
	1
	2
	3
	4

CRITERIO 3: Gestión de personal.

	SUBCRI-TERIO
	
	
	
	
	

	3a.1
	El centro hace corresponder la asignación de responsabilidades con sus necesidades.
	1
	2
	3
	4

	3b.2
	La formación del personal se corresponde con sus necesidades de desarrollo.
	1
	2
	3
	4

	3b.3
	La formación del personal se corresponde con las necesidades del centro.
	1
	2
	3
	4

	3b.4
	En el centro se potencian iniciativas de experimentación e innovación.
	1
	2
	3
	4

	3c.5
	Los objetivos de las personas y equipos se formulan a partir de los objetivos del centro.
	1
	2
	3
	4

	3d.6
	En el centro hay un alto grado de participación en la toma de decisiones.
	1
	2
	3
	4

	3d.7
	En el centro hay establecidos procedimientos para la implicación del personal en la mejora continua.
	1
	2
	3
	4

	3e.8
	En el centro hay canales de información que garantizan una comunicación efectiva.
	1
	2
	3
	4

	3f.9
	En el centro hay una interacción efectiva entre los diversos componentes de la comunidad educativa.
	1
	2
	3
	4

	3f.10
	En el centro se reconoce y valora el trabajo, la aportación y el esfuerzo de mejora del personal.
	1
	2
	3
	4

CRITERIO 4: Recursos

	SUBCRI-TERIO
	
	
	
	
	

	4a.1
	El presupuesto económico responde a la planificación y estrategia del centro.
	1
	2
	3
	4

	4a.2
	Las inversiones realizadas y la ordenación del gasto han sido rentables en los distintos capítulos del presupuesto.
	1
	2
	3
	4

	4b.3
	La información relevante del centro es transmitida con rapidez y en su totalidad a aquellos que la necesitan.
	1
	2
	3
	4

	4v.4
	El centro entabla las relaciones con los proveedores en línea con su planificación y estrategia.
	1
	2
	3
	4

	4c.5
	El centro realiza proyectos en relación con los proveedores para identificar nuevas necesidades
	1
	2
	3
	4

	4d.6
	El centro utiliza los edificios y equipos de acuerdo con su planificación y estrategia.
	1
	2
	3
	4

	4d.7
	El centro organiza usos alternativos de sus equipos y edificios para aquellos que lo solicitan.
	1
	2
	3
	4

	4e.8
	El centro promueva y potencia la investigación e innovación educativa.
	1
	2
	3
	4

	4e.9
	El centro utiliza la tecnología de acuerdo con su planificación y estrategia.
	1
	2
	3
	4

CRITERIO 5: Procesos.

	SUBCRITERIO
	
	
	
	
	

	5a.1
	El centro tiene identificados los procesos fundamentales para su éxito.
	1
	2
	3
	4

	5a.2
	Las demandas de la comunidad educativa son recogidas por el centro en su planificación.
	1
	2
	3
	4

	5b.3
	El centro asegura el funcionamiento eficiente de sus propios procesos para mejorar los resultados.
	1
	2
	3
	4

	5b.4
	El centro tiene designados con claridad a los responsables y asignadas las tareas de los mismos.
	1
	2
	3
	4

	5c.5
	Los objetivos de mejora se establecen a partir de la información recibida de los distintos miembros de la com.
	1
	2
	3
	4

	5d.6
	El centro promueve entre el personal la creatividad e innovación para la mejora de los procesos.
	1
	2
	3
	4

	5e.7
	El centro aprovecha los resultados de la evaluación de los procesos para mejorar su funcionamiento.
	1
	2
	3
	4

CRITERIO 6: Satisfacción del Cliente

.

	SUBCRI-TERIO
	
	
	
	
	

	6a.1
	El centro mide periódicamente la percepción de padres y alumnos sobre las áreas más relevantes.
	1
	2
	3
	4

	6b.2
	El centro mide periódicamente con indicadores las áreas más relevantes que manifiestan las satisfacción.
	1
	2
	3
	4

	3
	El cliente está informado de aquellos aspectos del centro que inciden en su satisfacción.
	1
	2
	3
	4

	4
	El centro compara sistemáticamente el grado de satisfacción de los padres y alumnos con el de otros centro
	1
	2
	3
	4

	5
	El centro actúa sobre las áreas oportunas en función del grado de satisfacción de los padres y alumnos.
	1
	2
	3
	4

CRITERIO 7: Satisfacción Personal

	SUBCRI-TERIO
	
	
	
	
	

	7a.1
	El centro mide periódicamente la percepción del personal sobre aspectos tales como: condiciones de trabajo, nivel de comunicación, opciones de formación, etc.
	1
	2
	3
	4

	7b.2
	El centro mide periódicamente algunos factores que influyen en la satisfacción del personal y motivación, tales como absentismo, nivel de formación, quejas, etc.
	1
	2
	3
	4

	3
	El personal del centro está informado de los resultados de los anteriores procesos.
	1
	2
	3
	4

	4
	El centro compara sistemáticamente el grado de satisfacción de su personal con el de otros centros.
	1
	2
	3
	4

	5
	El centro actúa sobre las áreas que se requieren en función de la tendencia mostrada por los resultados obtenidos en las evaluaciones anteriores.
	1
	2
	3
	4

CRITERIO 8: Impacto Social.

	SUBCRITERIO
	
	
	
	
	

	8a.1
	El centro mide periódicamente la percepción que la sociedad en general tiene del mismo sobre aspectos como: daños y molestias causados al entorno, preocupación por su mantenimiento y mejora, etc.
	1
	2
	3
	4

	8b.2
	El centro realiza periódicamente mediciones adicionales relacionadas con la salud laboral y escolar.
	1
	2
	3
	4

	3
	La comunidad escolar está informada sobre los resultados de estas evaluaciones.
	1
	2
	3
	4

	4
	El centro compara sistemáticamente con otros centros su nivel de impacto en la sociedad.
	1
	2
	3
	4

	5
	El centro establece programas activos de impacto en la sociedad en función de los resultados obtenidos en evaluaciones precedentes.
	1
	2
	3
	4

CRITERIO 9: Resultados.

	SUBCRI-TERIO
	
	
	
	
	

	9a.1
	Se conocen, se evalúan y se valoran los resultados de la gestión económica del centro.
	1
	2
	3
	4

	9b.2
	Se mide, se conoce y se valora la consecución de los objetivos fijados en los distintos proyectos del centro.
	1
	2
	3
	4

	3
	Se miden se conocen y se valoran los resultados de los procesos de planificación o programación escolar.
	1
	2
	3
	4

	4
	Se miden, se conocen y se valoran los resultados relativos a la convivencia en el centro y las relaciones humanas.
	1
	2
	3
	4

	5
	Se miden, se conocen y se valoran los resultados relativos a la gestión del personal.
	1
	2
	3
	4

	6
	Se miden, se conocen y se valoran los resultados de otros servicios y procesos de apoyo al centro.
	1
	2
	3
	4

	7
	Se mide, se conoce y se valora el tiempo utilizado en responder a las demandas de los clientes.
	1
	2
	3
	4

	8
	Se miden, se conocen y se valoran los resultados que reflejan procesos claves de evaluación.
	1
	2
	3
	4

3.4.1.3. ¿Cómo se deben analizar los resultados?

Cada una de las preguntas del cuestionario contribuye de igual manera a la puntuación final del centro. A continuación presentamos un conjunto de casilleros o formularios para la autoevaluación. La forma más sencilla de obtener una idea global de la puntuación y del perfil de la institución es completar estos formularios de evaluación utilizando la información del cuestionario rellenado. Se recomienda que se contemplen en primer lugar las columnas "marcadas" de cada uno de los criterios del cuestionario, que permiten obtener un perfil del centro, y que sus resultados se transfieran a continuación a los formularios de evaluación de los Agentes y de los Resultados con el fin de completar el perfil definitivo.

La lógica de los formularios de evaluación se basa sencillamente en que una marca de la columna 1 puntúa 0 %, una marca en la columna 2 puntúa 33%, una marca en la columna 3 puntúa 67% y una marca en la columna 4 puntúa 100%. Dado que cada pregunta tiene el mismo peso estadístico en la valoración final, la puntuación de cualquiera de las secciones del cuestionario se calcula sumando los porcentajes "marcados" y dividiendo por el número de preguntas respondidas, obteniéndose así el resultado o puntuación "promedio".

==

1. Liderazgo ____________ 2. Planificación y estrategia _____________________

 1 2 3 4 1 2 3 4

Número de marcas (a) ___ ___ ___ ___ Número de marcas (a) ____ ____ ____ ____

Factor (b) ___ ___ ___ ___ Factor (b) ____ ____ ____ ____

Valor (a x b) ___ + ___ + ___ + ___ = ____ ;Valor (a x b)) ___ + ___ + ___ + ___ = ____

Total _____ : 11 =____ % logrado. Total ______ : 7 = _______ % logrado.

===

3. Gestión de personal _____________ 4. Gestión de los recursos _____________

 1 2 3 4 1 2 3 4

Número de marcas (a) ___ ___ ___ ___ Número de marcas (a) ____ ____ ____ ____

Factor (b) ___ ___ ___ ___ Factor (b) ____ ____ ____ ____

Valor (a x b) ___ + ___ + ___ + ___ = ____ ;Valor (a x b)) ___ + ___ + ___ + ___ = ____

Total _______ : 10 =______ % logrado. Total ______ : 9 = _______ % logrado.

5. Procesos _______________ 6. Satisfacción del cliente ________________

 1 2 3 4 1 2 3 4

Número de marcas (a) ___ ___ ___ ___ Número de marcas (a) ____ ____ ____ ____

Factor (b) ___ ___ ___ ___ Factor (b) ____ ____ ____ ____

Valor (a x b) ___ + ___ + ___ + ___ = ____ ;Valor (a x b)) ___ + ___ + ___ + ___ = ____

Total _______ : 7 =______ % logrado. Total ______ : 5 = _______ % logrado.

==

7. Satisfacción del personal_________ 8. Impacto en la sociedad _______________

 1 2 3 4 1 2 3 4

Número de marcas (a) ___ ___ ___ ___ Número de marcas (a) ____ ____ ____ ____

Factor (b) ___ ___ ___ ___ Factor (b) ____ ____ ____ ____

Valor (a x b) ___ + ___ + ___ + ___ = ____ ;Valor (a x b)) ___ + ___ + ___ + ___ = ____

Total _______ : 11 =______ % logrado. Total ______ : 5 = _______ % logrado.

===

9. Resultados del centro _____________________

 1 2 3 4

Número de marcas (a) ___ ___ ___ ___

Factor (b) ____ ____ ____ ____

Valor (a x b) ___ + ___ + ___ + ___ = ____ ;

Total _______ : 8 =______ % logrado.

Perfil definitivo del centro

(Indique el número de marcas)

 1 2 3 4 % logrado

Liderazgo. ------------ ------------- ------------ --------------- ----------

Planificación y estrategia. ------------ ------------- ------------ --------------- ---------

Gestión del personal. ------------ ------------- ------------ --------------- ---------

Recursos. ------------ ------------- ------------ --------------- ---------

Procesos. ------------ ------------- ------------ --------------- ---------

Satisfacción del cliente. ------------ ------------- ------------ --------------- ---------

Satisfacción del personal. ------------ ------------- ------------ --------------- --------

Impacto en la Sociedad. ------------ ------------- ------------ --------------- ---------

Resultados del Centro. ------------ ------------- ------------ --------------- ---------

Número de marcas (a) ------------ ------------- ------------ ---------------

Factor (b) 0 33 67 100

Valor (a x b) ------------ ------------- ------------ ---------------

Total ________ : 67 = _______ % de logro de la organización.

3.4.2. Evaluación de sistemas educativos (visión internacional)

Una de las grandes instituciones internacionales surgidas después de la segunda guerra mundial, fue la Organización para la Cooperación Económica Europea "Organitsation de Coopération et de Dévelopement Economiques", OCDE, formada por 17 países europeos, más EEU, Canadá y Japón. Fundada en 1948, en 1957 se reestructura como OCDE y se instala en París. Aunque su principal finalidad es la de procurar la cooperación económica, se ha distinguido por la importante labor llevada a cabo en pro de la educación en forma de publicaciones, simposiums, conferencias y proyectos de investigación sobre el influjo de la educación sobre el desarrollo económico y social de los pueblos.

Como institución filial con el fin de promover la investigación y experiencias innovadoras, fue creado, en 1968, por la OCDE, el Centro para la Investigación e Innovación Educacional, "Centre pour la Innovatión et Reserche dans l'Enseignement" CERI. Esta institución ha trabajado con gran empeño en el diseño e implantación de un modelo de indicadores educativos.

Entre sus publicaciones más significativas debemos mencionar el primer modelo de evaluación del Sistema Educativo denominado "les indicateurs de resultats des systemes d'enseignement". Trabajo dirigido por Carr-Hill, R. y Magnussen, (OCDE, París 1973) y, abandonado al final de esta misma década de los setenta. Siendo superado, en las décadas de los 80 y 90, por el modelo "International Indicators and Evaluation of Educational Systems", (INES) dirigido por un Seminario creado por el mismo CERI.

Este Seminario, desde 1981 y a través de diferentes Congresos, grupos de trabajo y asambleas, ha llegado a revisar los intentos de los anteriores modelos y ha establecido una nueva "clasificación internacional de estándares típicos de la enseñanza". Fruto de estos trabajos son las publicaciones "L'enseignement dans les pays de l'OCDE: Recuil d'informations stadistiques 1988/89 - 1989/90", OCDE, París, 1991 y "Regards sur l'education. Les indicateurs de l'OCDE", OCDE , parís, 1993.

A nivel internacional existen otras instituciones no específicamente dedicadas a la educación pero que, por su fuerte relación con su finalidad, han promovido estudios y proyectos relacionados con este tema; entre ellas podemos citar: OEA -Organización de Estados Americanos-. Dentro del ámbito de las Naciones Unidas. (La ONU) puede citarse la: UNICEF, FAO, y OIT.

Entre las instituciones de iniciativa privada debe citarse la "International Asociations for the Evaluation of Educational Achivement" IEA. Es una organización que agrupa 47 ministerios nacionales, facultades universitarias de pedagogía y coordina distintas instituciones que quieran afiliarse y cooperen en el estudio del rendimiento escolar. La IEA tiene su sede en La Haya (Holanda). Realiza cada decenio estudios sobre el rendimiento escolar en matemáticas, ciencias, lectura y otras áreas. La IEA ayuda a sus miembros en el ámbito del control y evaluación de la educación con el fin de describir y explicar los procesos escolares referidos a los profesores, las aulas y los alumnos.

Y la Fundación Europea para la Gestión de la Calidad. "European Fundation for Quality Management" (EFQM). Aunque fundada principalmente para desarrollar la calidad en la gestión de las empresas, recientemente, como hemos visto, en la década de los 90 amplió su campo de estudio y aplicación a la gestión de los centros docentes, especialmente para la gestión y evaluación de las universidades y para las escuelas públicas privadas de los demás niveles de las enseñanzas.

El modelo promovido por esta fundación es el que hemos estudiado en el apartado 3.3.,prototipo de los modelos de evaluación pertenecientes a la tercera etapa de evaluación de la gestión y calidad de los centros.

4.- ¿CÓMO SE ELABORAN LOS INFORMES DE EVALUACIÓN DE CENTROS, INSTITUCIONES Y SISTEMAS EDUCATIVOS?

4.1. CUESTIONES BÁSICAS. GENERALES.

El informe final es de exclusiva competencia y responsabilidad del evaluador (y de su equipo). Un mal informe invalida un buen proceso de evaluación. Resulta esencial garantizar la independencia del evaluador en el momento decisivo de redactar el informe.

El evaluador ha de ser claro y preciso en el informe. Para ello ha de buscar un lenguaje asequible al destinatario. Un lenguaje cargado de expresiones científicas, técnicas o artificiosas, hace inútil el trabajo; los interesados no tienen acceso al descifrado de mensajes crípticos. La pretendida cientificidad que se quiere hacer surgir de los tecnicismos lingüísticos esconde la verdadera riqueza del discurso y entra en contradicción, en este caso, con la naturaleza del estudio.

La redacción no ha de ser aburrida, difícil, árida, ya que el destinatario es quien lo lee, no quien lo escribe. Los códigos no son siempre los mismos para el emisor que para el receptor. El evaluador debe tener en cuenta que el informe va a ser leído por personas que no son necesariamente expertas en materia educativa.

El rigor de las conclusiones ha de estar basado en la riqueza y precisión de la indagación. Por eso, las conclusiones han de aparecer avaladas por la descripción metodológica que ha precedido a su elaboración. Las conclusiones no aparecen por generación espontánea en el marco del informe.

4.2. TIPOS DE INFORMES.

Puede haber diferentes tipos de informes:

4.2.1. Según el destinatario.

Para adaptarse al destinatario hay que realizar informes de extensión, contenido y naturaleza peculiar a sus características. No es que haya que modificar el contenido, pero sí la forma y la extensión.

4.2.2. Según su finalidad.

La divulgación exige un informe sintetizado de lo que resulta más relevante y significativo.

La investigación exige un informe minucioso, extenso, presidido por el rigor.

Cuando hablamos de conclusiones no nos referimos a las afirmaciones que se derivan del trabajo, al estilo de las conclusiones estadísticas que confirman o rechazan las hipótesis previas. En el desarrollo del trabajo podrán encontrase explicaciones de la realidad, que de alguna manera, pueden considerarse conclusiones parciales.

La redacción del informe requiere que el evaluador desarrolle destrezas de descripción. Su capacidad de observación, su intuición, su sagacidad y la perspicacia en la interpretación de los hechos pueden esterilizarse ante la incapacidad narrativa. Además de la pericia hace falta mucho tiempo.

La entrega del informe no ha de demorarse mucho, en parte porque la dinámica del centro varía con el tiempo y en parte porque se pierde curiosidad e interés por los resultados de la evaluación.

En el informe no deberían incluirse datos que no tengan, al menos, dos fuentes contrastadas. De lo contrario, el evaluador se arriesga a que falte objetividad en la apreciación. Para potenciar la objetividad es conveniente que aparezcan, al final del trabajo, las pruebas testimoniales de donde se han extraído los datos.

El informe de evaluación de un Centro no debe contener críticas y descalificaciones personales, no debe emitir juicios de valor sobre la actuación de los individuos, sino descripción de situaciones e interpretación de las mismas.

Una vez analizado el informe por los destinatarios, debe ser negociado con ellos, siguiendo los acuerdos iniciales y estableciendo un análisis compartido que abra paso a la toma de decisiones y a la mejora de la profesionalidad. Este mismo análisis puede convertirse en una forma de autocrítica y de revisión de suma utilidad para el cambio.

4.2.3. Errores en la valoración del informe.

Pueden ser de dos tipos:

· Tipo A: Aunque las conclusiones del análisis sean rigurosas NO se aceptan porque resultan molestas. Se escudará la postura en excusas de tipo "el evaluador no es competente", "la evaluación ha tenido problemas", "las conclusiones no son significativas"...

· Tipo B: Aunque las conclusiones del análisis NO sean rigurosas, se aceptan porque resultan gratificantes. En este caso, se disculpan las deficiencias del método subrayando la importancia de los resultados: "lo que se dice en la evaluación es muy preciso", "estaba muy claro desde el principio"...

El informe ha de ser negociado con la comunidad escolar o con sus representantes, de forma que se convierta en un elemento de mayores virtualidades educativas, al revertir el conocimiento aportado sobre la toma de decisiones. Esta negociación confiere al informe una mayor credibilidad si el evaluador tiene en cuenta las indicaciones de los protagonistas.

4.3. CASO PRÁCTICO DE AUTOEVALUACIÓN DE UN CENTRO EDUCATIVO: EXPOSICIÓN DEL CASO.

Este documento refleja un supuesto hipotético pero representativo de un instituto de educación secundaria genérico. La descripción se ha efectuado siguiendo los nueve criterios del Modelo europeo de gestión de la calidad. Con la exposición de este caso, se ofrece lo que podrían considerarse comportamientos reales de un centro, por lo que se encontrarán tanto puntos fuertes como, áreas de mejora.

Para no alargar en demasía el ejemplo, sólo hemos desarrollado un subapartado de cada uno de los criterios.

Introducción.

El instituto " X " es un antiguo centro de formación profesional transformado en instituto de educación secundaria. Uno de los tres de la ciudad de ... con cincuenta mil habitantes, que también cuenta con otros dos centros privados que tienen concertado el nivel de educación secundaria obligatoria.

Aunque el centro vió a aumentada su matrícula con la incorporación de primer ciclo de educación secundaria obligatoria, últimamente ha comprobado, con preocupación, que ha sufrido un descenso del 10% en la misma.

La Asociación de Padres de Alumnos es especialmente activa y su junta directiva cuenta con algunos miembros que contribuyen a generar continuamente nuevas exigencias.

Estas y otras circunstancias ha llevado al Equipo Directivo a pensar seriamente en un plan anual de mejora. Para facilitar la redacción del diseño del mismo, se ha elaborado el presente documento que describe y valorar la situación actual del centro.

Características del centro.

El centro está situado en..., un barrio periférico habitado por familias de clase media y media-baja. El nivel de desempleo es superior al habitual en la comarca. El nivel cultural es más bien bajo, aunque parece ir en ascenso.

El centro tiene 700 alumnos (15 de ellos de integración y 9 pertenecientes a minorías étnicas), que se distribuyen en 24 grupos. Existen dos grupos de diversificación.

La plantilla es estable. Cuenta con 52 profesores y tiene un departamento de orientación completo. De su personal docente, 10 son maestros; 36, profesores de secundaria y otros 6, profesores técnicos de formación provisional.

El personal no docente está integrado por 2 administrativos, 2 conserjes y 3 personas que se ocupan de la limpieza.

En el centro se imparte educación secundaria obligatoria y bachillerato, con dos modalidades: humanidades y ciencias sociales y tecnológico. La oferta educativa se completa con la formación profesional reglada: ciclos formativos de grado medio y superior de la familia de administración y gestión.

Está en marcha un programa de nuevas tecnologías y un proyecto de formación en centros, en el que participan 12 profesores. Se presta un servicio de transporte escolar no urbano y gratuito, a 50 alumnos de educación secundaria obligatoria.

Las instalaciones del centro y incluyen 20 aulas para las clases habituales más una aula de tecnología, otra de plástica y otra de audiovisuales, una sala de informática y una sala de música. También hay una biblioteca, tres laboratorios y un gimnasio. Se utilizan, además, las antiguas instalaciones de formación profesional, que han sido adoptadas para los ciclos formativos. Para actividades deportivas, el centro tiene acceso al polideportivo local.

Criterio 1: liderazgo.

(Analizamos el apartado 1.c.)

Los directivos y demás responsables se implican con clientes, proveedores y otras organizaciones externas.

El equipo directivo, tal como indican los objetivos del proyecto educativo del centro, aprobado recientemente, subraya la importancia en su gestión del establecimiento de canales de participación e información con padres de alumnos. A su vez, ha establecido relaciones de cooperación con las empresas de la zona.

El equipo directivo, mediando entre los intereses del profesorado y los padres afrontó la disparidad de criterios en el establecimiento de horarios de tutoría, problema que venía de antaño. Antes de dar una respuesta al tema, se estableció una pequeña comisión de estudio formada por dos padres y dos profesores que presentó propuestas para solucionar esta cuestión, teniendo en cuenta las necesidades de las familias y sin menoscabar los derechos legítimos del profesorado respecto a su horario de trabajo.

En la última reunión con el director mantuvo con la asociación de padres de alumnos, les planteó la importancia y las razones para subvencionar la participación de varios alumnos del instituto con falta de recursos económicos, en unas actividades extra escolares y complementarias. La asociación de padres de alumnos, en respuesta, ofreció una aportación económica que habría de aparecer como una partida más del presupuesto del centro en el epígrafe "aportaciones de la asociación de padres para actividades extraescolares".

Las dificultades que plantea la integración en el centro de los alumnos con necesidades educativas especiales han llevado equipo directivo a encargar al jefe del departamento de orientación que mantenga contactos con algunos de los centros adscritos de educación Infantil y primaria con el fin de recibir información y comentar esos casos.

Para la elaboración del reglamento de régimen interior solicitó asesoramiento al centro de profesores y recursos.

En la dirección provincial, ante su unidad de alumnos y servicios complementarios, el equipo directivo planteó la urgente necesidad de estudiar en común la situación con la actual empresa de transporte de los alumnos de educación secundar obligatoria, debido a las continuas quejas recibidas a largo del curso.

Criterio 2: Planificación y estrategia.

(Desarrollamos el apartado 2.b)

Cómo se desarrollan la planificación y la estrategia del centro educativo.

La visión es la de ser un centro educativo que pueda ayudar a resolver en parte, el problema del paro juvenil. En este aspecto se pretende ser pionero respecto al resto de los centros de la ciudad, y a la vez mejorar el nivel cultural de la zona, aspectos ambos que van unidos.

La misión es dotar a los alumnos de los instrumentos necesarios para su incorporación a la vida laboral o a otros estudios con la mejor formación y con la mejor orientación académico-profesional posibles.

El equipo directivo acaba de presentar al consejo escolar la última redacción del proyecto educativo, en la que se recogen aportaciones de todos los sectores del centro.

Hace dos años que este proyecto comenzó a ser elaborado y coordinado por el equipo.

Criterio 3: Gestión del personal.

(Desarrollamos el subcriterio 3.e)

Cómo se consigue una comunicación efectiva ascendente, descendente y lateral.

En el centro existen canales de información para facilitar una comunicación efectiva.

El equipo directivo transmite sus propuestas y decisiones a la comisión de coordinación pedagógica en reuniones mensuales, que tienen lugar fuera del horario lectivo. Por otra parte, recibe información fluida del resto de miembros de la comunidad educativa.

Cuando surgen temas concretos, la información circula de forma espontánea entre las distintas unidades y equipos de un centro; no obstante, aquella que el equipo directivo considera de mayor trascendencia se coloca en el tablón de anuncios de la sala de profesores, junto a otras informaciones.

La información sobre los resultados alcanzados por el centro se transmite a todas las personas implicadas, por los canales normativamente establecidos.

Los departamentos se reúnen semanalmente, en el horario fijado de antemano, para debatir distintos aspectos propios de los mismos y para que el jefe de departamento transmita, en su caso, la información de la comisión de coordinación pedagógica.

El centro ha considerado pertinente llegar a la identificación de las necesidades de comunicación con su entorno y ha constituido, dentro del consejo escolar, una comisión que estudia, canaliza y transmite (revista del centro) toda la información útil al mismo y necesaria para la comunidad.

Criterio 4: Recursos.

(Análisis del subapartado 4.d)

Cómo se gestionan los edificios y los equipos.

Dada la relación entre el número de grupos y el de aulas polivalentes, no es posible que cada grupo tenga una aula fija, por lo que la jefatura de estudios tiene establecido un sistema mixto de aulas-materia y rotación de grupos, procurando que los movimientos, en particular los de los alumnos del primer ciclo de educación secundaria obligatoria, sean los menores posibles y únicamente salgan del aula reservada a ellos para acudir a las específicas de tecnología, plástica, música y a las clases de educación física. No rotan los alumnos de los ciclos formativos que utilizan las dos aulas polivalentes, el aula de informática y el aula de simulación de procesos administrativos. Ambas se habilitaron en los espacios de las antiguas enseñanzas de formación profesional, debido a la fragilidad de equipamiento situado en estos locales y al especial cuidado que requiere.

Las dependencias del centro, en particular el gimnasio y la biblioteca, están abiertas al entorno y se ceden para su uso, especialmente por parte de la Asociación de padres de alumnos. Ocasionalmente, las instalaciones de los ciclos formativos se han utilizado para impartir algún curso de informática o hacer demostraciones, sobre todo por parte de empresas relacionadas con el centro a través de la formación en centros de trabajo.

El edificio del instituto es relativamente reciente, por lo que no presenta desperfectos en su estructura, cierre y fachada. El centro no tiene un plan de mantenimiento preventivo con vistas a la conservación del edificio e instalaciones, y opta por solicitar de la administración educativa la realización de las obras al margen de ciertas acciones puntuales que se indican. Así, se ha solicitado recientemente la pintura de los pasillos y baños de la planta baja, y el cierre de un hueco bajo la escalera para hacer un pequeño almacén de limpieza.

Criterio 5: Procesos.

(Análisis del subapartado 5.c)

Cómo se revisan los procesos y se establece los objetivos para su mejora.

En la memoria del centro correspondiente a este curso, aparecen algunas referencias a los procesos diseñados en el apartado 5b. En un momento de la misma se dice: " Podemos estar contentos con lo realizado en la acción tutorial del primer ciclo de la educación secundaria obligatoria (tanto con padres, como con alumnos), ya que los temores que se tenían a comienzos del curso, han desaparecido".

Consta que el centro llevado a cabo la mayor parte de las tareas referidas a la reformulación del proyecto curricular de etapa, pero no han sido suficientemente satisfactorias. De hecho, ha habido un exceso de reuniones y la percepción del profesorado ha sido de una cierta pérdida de tiempo. Sobre este punto, el equipo directivo propuso a la comisión de coordinación pedagógica reflexionar acerca de las causas que motivaron esta disfunción, y se llegó a la conclusión de que el trabajo encomendado a los departamentos no había sido realizado con instrumentos adecuados (cada departamento devolvía la información requerida sin atenerse a ningún tipo de esquema previo o común).

También aparece en la memoria un comentario sobre las actividades de revisión de los resultados académicos. Destaca sobre todo la necesidad que tuvo el centro de tomar referencia externa para poder valorar su situación. A estos efectos tuvo que buscar las calificaciones que se dieron a los alumnos de séptimo y octavo de enseñanza general básica en los centros de primaria adscritos al instituto durante los últimos años. Igualmente pudo obtener información sobre los resultados del resto de centros de la localidad.

En la parte final de la memoria, "Propuestas de mejora", aparece lo siguiente: "Dado que los fallos en el procesos de elaboración del proyecto curricular de etapa nos han impedido alcanzar una conclusión satisfactoria, lo terminaremos el próximo curso. Este trabajo no se realizará sin que en equipo directivo haya elaborado de antemano los instrumentos adecuados, para lo cual solicitará ayuda externa ".

Criterio 6: Satisfacción del cliente.

(Desarrollamos en esta ocasión el subapartado 6.a)

La percepción que tienen los padres y los alumnos de la formación que dispensa el centro educativo, de la calidad de sus servicios y de su relación con aquellos.

Los tutores, mediante las encuestas que realizan periódicamente a sus respectivos alumnos, han percibido que el nivel de confianza y satisfacción de pertenencia al centro es cada vez más elevado.

El equipo directivo pasó una encuesta a la junta de delegados sobre la imagen que tenían respecto al grado de limpieza de las instalaciones, en especial de los servicios. La opinión de dicha junta no fue positiva.

El número de alumnos del centro que encuentran empleo, al finalizar sus estudios o dejar el instituto, en comparación con el de los alumnos de los otros dos institutos de la localidad, en los últimos cursos, es satisfactorio. Los padres están satisfechos con esa situación.

El jefe del departamento de actividades complementarias y extraescolares mediante una encuesta pasada a los alumnos de educación secundaria obligatoria, ha medido el grado de crecimiento y satisfacción de las actividades desarrolladas en los centro y ha constatado que el objetivo que se planteó al principio de este curso se ha conseguido sobradamente, igual que en los pasados.

El equipo directivo a través de encuestas efectuadas a las familias de alumnos con necesidades educativas especiales, quiere percibir el grado de satisfacción-marginación de estos alumnos en las actividades del centro.

Asimismo, va a pasar otra encuesta a la familia de alumnos que utilice el transporte escolar, para detectar el grado de satisfacción-insatisfacción con el servicio.

El equipo directivo ha mantenido conversaciones periódicas con la junta directiva de la asociación de padres de alumnos sobre la idoneidad de la oferta formativa del centro, y, teniendo en cuenta que uno de sus objetivos prioritarios es la orientación académica y profesional, ha realizado una encuesta a los padres de los alumnos para medir su grado de satisfacción al respecto en los últimos años. Se están tabulando los resultados, que se entregarán en un próximo informe.

En la última reunión del equipo directivo se decidió que, para el curso próximo, se hará una recogida de datos, aunque aún no se ha definido como, sobre la efectividad de los actuales medios de información (circulares, notas informativas, consejo orientador, parte de faltas, boletín del centro...) desde los últimos 3 años.

Por último, hay que señalar que los tutores, mediante una encuesta pasada a los padres de los alumnos, han constatado que los cambios introducidos en los horarios de tutoría, aunque no hayan sido muchos, han satisfecho en buena medida a los padres.

Criterio 7º: satisfacción del personal.

(Análisis del subapartado 7.a)

La percepción que el personal (docente y no docente) tiene de su centro educativo.

El profesorado del instituto organizado en departamentos, se manifiesta satisfecho con los cauces que el centro le proporciona para dar a conocer sus opiniones y sugerencias.

Se detecta un alto grado de insatisfacción con el tipo de alumbrado que escolariza el centro, por las manifestaciones orales del profesorado en las juntas de evaluación de alumnos y en las reuniones del departamento.

Asimismo, doce profesores de distintos departamentos, para mejorar su cualificación profesional, se han incorporado desde hace dos años a la oferta de formación en el propio centro, mediante un proyecto titulado: "La transversalidad en el currículo de educación secundaria obligatoria", que tras el primer año de desarrollo ha sido evaluado positivamente y se propone aumentar el número de profesores adscritos al proyecto hasta quince.

El equipo directivo realiza al final de curso una encuesta para conocer la satisfacción del profesorado sobre el grado de transmisión del información, sobre la coincidencia entre sus objetivos personales con los de centro y sobre el trabajo en equipo.

Criterio 8: Impacto en la sociedad.

(Estudio valorativo del apartado 8.a)

Medidas adicionales relacionadas con el impacto del centro lucrativo en la sociedad.

El centro está considerado por la comunidad educativa como el que posee más barreras arquitectónicas de la localidad. Por parte de las familias de existe una percepción de peligrosidad y riesgo.

El número de alumnos que se han producido lesiones en el patio, sobre todo traumatismos en brazos y piernas, ha provocado un número considerable de quejas por parte de las familias. El consejo escolar aprobó que se suavicen las aristas de las vallas y esquinas y se eliminen los desniveles y barreras.

Se ha decidido que en caso de accidente, se avise a la familia inmediatamente y, en su ausencia, se llame a un taxi o ambulancia, si la gravedad de la situación lo requiere, para el traslado del alumno o alumna.

Para colaborar con las iniciativas del ayuntamiento y cumplir los objetivos de temas transversales, se han colocado en los límites del centro contenedores de papel y pilas y se mantiene un cuidado continuo de las zonas ajardinadas, de los arbustos y de los árboles del centro.

Cuatro alumnos han participado con éxito en la olimpiada matemática, consiguiendo meritorios puestos. Por ello, el centro se propone realizar un estudio de los resultados de esta materia en el departamento correspondiente, comparando dicho resultados con las de otros centros también han presentado a sus alumnos a la citada Olimpiada.

Además, los equipos masculinos de atletismo y femenino de baloncesto, se han clasificado para las finales respectivas de sus categorías. Dado el éxito deportivo de estos equipos, el centro se propone aumentar la ayuda para el deporte y tratará de formar al menos dos equipos por actividad deportiva y categoría, de entre los que padres y alumnos elijan a través de una encuesta.

El instituto ha sido felicitado públicamente por la alcaldía por su colaboración en la campaña de plantación de árboles promovida por el ayuntamiento.

El director provincial ha enviado una carta de felicitación por haber aceptado participar en el plan anual de mejora.

Los vecinos se quejaron del ruido que hace las motos de los alumnos que se acercan al centro a diferentes horas. Estas quejas aumentaron en el primer trimestre del curso, llegándose a contabilizar hasta doce, lo que supone un incremento importante respecto al curso anterior.

Criterio 9: Resultados del centro educativo.

(Desarrollamos a continuación el subapartado 9.b)

Medida del resultado de los procesos de enseñanza y aprendizaje del centro.

Se ha realizado una jornada de trabajo, a propuesta del servicio de inspección de educación de la zona, para analizar los resultados académicos de los alumnos. Participaron todos los equipos directivos de los centros de la localidad. Nuestro centro está situado en tercer lugar respecto a los centros públicos de educación secundaria y en quinto lugar respecto al total de centros de la localidad.

El porcentaje de alumnos de educación secundaria obligatoria titulados en el último curso ha sido del 70%, y el de alumnos que superaron las pruebas de aptitud para el acceso a la universidad, del 48% sobre los matriculados en segundo de bachillerato.

Los maestros tutores del primer ciclo de educación secundario obligatoria han comprobado que existe un descenso de aproximadamente el 40% en el número de visitas de padres de alumnos para interesarse por la evolución académica de sus hijos, respecto de las realizadas en los centros de educación primaria adscritos.

En los tres últimos cursos, el número de reclamaciones sobre las calificaciones se ha duplicado. La asociación de padres de alumnos ha expresado su inquietud sobre el número de alumnos con asignaturas pendientes. Los representantes de los padres de alumnos del consejo escolar han preguntado insistentemente sobre el índice de fracaso y han protestado por la falta de medidas, desde su punto de vista, para paliar este problema.

El transporte escolar ha generado múltiples conflictos debido a los retrasos de llegada al centro y el tiempo de espera en las paradas. Se ha constituido una comisión de seguimiento formada por un padre de cada una de las localidades. La comisión se reúne mensualmente con un representante de la empresa de transporte y el director del centro. A su vez, el equipo directivo, tal como se indicó, está estudiando el tema con la administración educativa.

4.4. CONCLUSIÓN GENERAL.

Para finalizar el tema hacer constar que estas páginas anteriores están concebidas más como un instrumento de trabajo y un conjunto de materiales que documenten el estudio, que como un texto acabado de diagnóstico y evaluación.

El propósito final que nos ha movido ha sido el de facilitar la tarea del diagnosticador educativo, dando pautas que permitan al evaluador concretar qué tipo de evaluación quiere realizar, obligándole a puntualizar su actitud cognitiva ante la realidad. La finalidad pretendida en todo proyecto de diagnóstico y evaluación (de personas, materiales e instituciones) es concretar los aspectos o variables sobre las que fundamentarla, pero siempre presentándola como un todo integrado y armónico incrustado en la realidad de nuestros días, en un tiempo y lugar determinado y con unas personas concretas, muy concretas, dejando claro que el diagnóstico de cualquier aspecto o elemento educativo forma parte orgánica y funcional de un todo, o sistema, cada vez mas complejo, que se integra vitalmente en organizaciones superiores sucesivamente conjuntadas hasta formar el sistema educativo.

5.- BIBLIOGRAFÍA GENERAL DEL TEMA.

A.C.E. (1965): Administración de colegios y universidades. Diana. México.

AGUADO, M.T. (1988): Evaluación de la participación de padres, profesores y alumnos en los centros docentes. Secretariado de publicaciones de la Universidad de Zaragoza.

A.I.D. (1972): Organización de escuelas e institutos de administración pública. Diana México.

ALVAREZ, J. (1968): Dirección de escuelas. Renovación. Midraocan. México.

ALVIRA, F. (1991): Metodología de la evaluación de programas. CSIC. Madrid.

ALVARO, M. y otros (1988): Evaluación externa de la reforma del primer ciclo de las enseñanzas medias. II generación pretest y primer posttest. Mimeo-CIDE. Madrid.

ANGULO, F. (1989): Evaluación de programas sociales: de la eficacia a la democracia, en Revista de Educación, nº 286. Madrid.

· (1992): Descentralización y evaluación en el sistema educativo español. Escuela Popular, nº 3.

ANUIES (1990): Estrategias para la evaluación de la educación superior. Universidad Futura, 2.

APARICIO, J.J. y otros (1982): La enseñanza universitaria vista por los alumnos: un estudio para la evaluación de los profesores de enseñanza superior. Cuadernos de capacitación docente. Oficina de Educación Iberoamericana.

ARRIBAS, C. (1977): Estructura pedagógica administrativa de EGB. Interduc-Schroedel. Madrid.

BALL, S. (1989): La micropolítica en la escuela. Hacia una teoría de la organización escolar. Paidós-MEC. Barcelona.

BALLESTEROS, A. y SANZ, F. (1957): Organización escolar. Losada. Buenos Aires.

BARBERÁ, V. (1990): Modelo para la evaluación de un centro MEOPA-90. Escuela Española. Madrid.

BARQUERO, V. (1971): Organización y dirección de centros de EGB. Escuela Española. Madrid.

BARTOLOME, M. y otros (1991): Análisis de los modelos institucionales de evaluación de centros de Cataluña. Revista de Investigación Educativa. nº 9. Barcelona.

BASSET, G.W. (1966): Directores para una escuela mejor. Magisterio Español. Madrid.

BEARE, H. y otros (1992): Cómo conseguir centros de calidad. Nuevas técnicas de dirección. La Muralla. Madrid.

BECKER, H.S. y REICHARDT, CH. (1986): Métodos cualitativos y cuantitativos en educación. Morata. Madrid.

BERTALANFFY, L.V. (1976): Teoría general de sistemas. Fondo de Cultura Económica. Madrid.

BLANCO, L. (1993): Autoevaluación modular de centros educativos. PPU. Barcelona.

BONNANO, A.M. (1971): Autogestión. Campo abierto. Madrid.

BUSQUETS y otros (1971): Experiencias de dirección y centros educativos. EUNSA. Pamplona.

CARDONA ANDÚJAR (1995): Metodología innovadora de evaluación de centros educativos. Sanz y Torres. Madrid.

CEDODEP (1966): Organización y supervisión de escuelas. MEC. Madrid.

CHIAVENATO, I. (1982): Introducción a la teoría general de la Administración. McGraw Hill, Bogotá.

COLÁS, M.P. (1993): Evaluación de programas: una guía práctica. Kronos. Sevilla.

COMISSIO TÈCNICA D'AVALUACIÓ (1991): Avaluar per innovar: avaluació dels plans d'experimentació per la reforma d'ensenyament secundari. Gabinet tècnic , Dep. Ensenyament. Generalitat de Catalunya. Barcelona.

CONSEJO DE UNIVERSIDADES (1989): Hacia una clasificación de las Universidades según criterios de calidad. Fundación Universidad Empresa-MEC. Madrid.

· (1996): Plan Nacional de Evaluación de la Calidad de las Universidades. Guía de Evaluación. Consejo de Universidades. Secretaría General. Madrid (Mimeografiado).

DARDER, P. y LOPEZ, J.A. (1985): Elements d'organització i evaluació del Centre Educatiu d'EGB. Edicions 62. Barcelona.

 - (1989): QUAFE-80. Cuestionario para el análisis del funcionamiento de la escuela. Onda. Barcelona.

DARDER, P. y MESTRES, J. (1994): Avaluació de centres d'educació infantil ACEI. Guía práctica. Associació de mestres Rosa Sensat. Barcelona.

DAVIS, G.A. y THOMAS. M.A.(1992): Escuelas eficaces y maestros eficientes. La Muralla. Madrid.

DE LA ORDEN, A. (1993): La escuela en la perspectiva del producto educativo. Reflexiones sobre la evaluación de centros docentes. Bordón, nº 45.

DE KETELE, J.M. (1984): Observar para educar. Observación y evaluación en la práctica educativa. Aprendizaje Visor. Madrid.

DE MIGUEL, M. (1988): Modelos de investigación sobre organizaciones educativas. IV seminario sobre modelos de investigación educativa. Santiago de Compostela.

DE MIGUEL, M. y otros (1994): Evaluación de la calidad de los institutos de educación secundaria. Escuela Española. Madrid.

DEL RINCON, D. y DEL RINCÓN, B. (1983): Evaluación del clima institucional en los centro de EGB. Revista de Investigación Educativa, nº 13.

ELLIOT, J. y otros (1986): Investigación en el aula. Generalitat Valenciana. Valencia.

ESCOTET, M.A. (1990): La evaluación institucional universitaria. Losada. Argentina.

ESCUDERO, T. (1997): Enfoques modélicos y estrategias en la evaluación de centros educativos. Revista electrónica de Investigación y evaluación educativa RELIEVE., vol 3, nº 1. Sevilla.

ESPINOSA, A. (1991): Reformas, inspección y evaluación educativas. Escuela Española. Madrid.

ESTEBAN S. y BUENO, J. (1988): Claves para transformar y evaluar los centros. Popular. Madrid.

ETXEGARAY, F. y SANZ, I. (1991): La evaluación de la docencia del profesorado universitario. Revista de investigación e innovación educativa. Vol 15.

FABER, CH y SHEARRON, G.F. (1974): Administración escolar. Teoría y práctica. Paraninfo. Madrid.

FERNANDEZ, M.J. (1977): Evaluación de centros educativos. Revista Electrónica de Investigación y Evaluación Educativa. RELIEVE. Vol, 3, nº 1. Sevilla.

FERNANDEZ, O. y ISAACS, D. (1970): Dirección y organización de centros educativos. EUNSA. Pamplona.

FILHO, L. (1969): Organización y administración escolar. Kapelusz. Buenos Aires.

FRADES, E. y otros (1988): Claves para transformar y evaluar los centros. Popular. Madrid.

GAIR & IACUTE, N.,J. (1993): La autoevaluación institucional como vía para mejorar los centros educativos. Bordón, nº 45.

GALDANO, A. (1993): Calidad total. Díaz de Santos. Madrid.

GARCIA, V. (1975): Organización y gestión de centros educativos. Cincel. Madrid.

GARCÍA, V. y MEDINA, R. (1987): Organización y gobierno de Centros Educativos. Rialp. Madrid.

GARCÍA, J..L. (1985): Evaluación antropológica de Centros Escolares. Transcripción de Conferencia. Madrid.

GARCIA, J.D. y otros (1976): Evaluación del Sistema educativo. Elaboración de indicadores. INCIE. Madrid.

GAY, J. y otros (1971): Organización y dinámica de un centro educativo. Luís Vives. Zaragoza.

GENTO, S. (1996): Instituciones educativas para la calidad total. La Muralla. Madrid.

GONZALEZ, A.P. y otros (1984): Análisis de la calidad de la enseñanza y técnicas para los seminarios didácticos. Narcea. Madrid.

IBAR, M.G. (1976): Modelo económico-administrativo como instrumento de gestión y evaluación de centros docentes. IVE de la Universidad de Deusto. Bilbao.

· (1996): Evaluación sistemática de una institución educativa, criterios de clasificación. ICE Universidad de Deusto. Bilbao.

ICE Universidad de Deusto (1996): Dirección participativa y evaluación de centros. Mensajero. Bilbao.

ISAACS, D. (1983): ¿Cómo evaluar los Centros Educativos? .Eunsa. Pamplona.

KATZ, D. y KAHN, R.L. (1983): Psicología social de las organizaciones. Trillas. México.

KAUFFMANN, R.A. (1973): Planificación de sistemas educativos. Trillas. México.

KEMMIS, S. y McTAGGART (1988): Cómo planificar investigación acción. Laertes. Barcelona.

LEMUS, L.A. (1975): Administración, dirección y supervisión de escuelas. Kapelusz. Buenos Aires.

LUJAN, J. y FUENTE, J. (1993): El plan de evaluación de centros docentes. El plan EVA. Bordón, vol 45, nº 3.

MARTÍNEZ, A. (1979): Andamios para la escuela. Luís Vives. Zaragoza.

MATERI, L. y BHALER, N. (1984): Administración y organización de sistemas educativos. Ateneo. Madrid.

MEC (1994): Plan de evaluación de centros docentes. Plan EVA. MEC. Madrid.

· (1997): Modelo Europeo de Gestión de Calidad. Dirección General de Centros Educativos. Subsecretaria General de Educación y Formación Profesional. Madrid.

· (2001): Modelo europeo de excelencia de la fundación europea para la gestión de la calidad. MEC. Madrid.

MEDINA, A. y VILLAR, L.M. (1995): Evaluación de programas educativos, centros y profesores. Universitas. Madrid.

MIGUEL, M., de MORA, J.G. y RODRIGUEZ, S. (1991): La evaluación de las instituciones universitarias. Consejo de universidades. Madrid.

MILES, M.B. (1974): Las 10 características del centro docente sano. La educación hoy, nº 5.

MORENO, J.M. (1978): Organización de centros de enseñanza. Luís Vives. Zaragoza.

MORA, J.G. (1991): Calidad y rendimiento en las instituciones universitarias. Consejo de Universidades. Madrid.

MUNICIO, P. (1993): Evaluación de programas, indicadores y cultura en las instituciones escolares. Revista de Educación, 153.

MUÑOZ, A. (1976): Valoración del rendimiento de los centros docentes de EGB. ICE Universidad de Extremadura.

MUÑOZ, C. (1975): Técnicas de dirección y organización escolar. Prima Luce. Barcelona.

NERICI, I.G. (1975): Introducción a la supervisión escolar. Kapelusz. Buenos Aires.

OCDE (1991): Escuelas y calidad de la enseñanza. Paidos-MEC. Madrid.

OWENS, R.G. (1983): La escuela como organización. Tipos de conducta y practica organizativa. Santillana. Madrid.

PLAZA DEL RIO, F. (1987): Modelo de evaluación cualitativa de un centro docente. Memoria de licenciatura. Departamento de Didáctica y Organización Escolar. Universidad de Málaga.

PEREZ, R. y MARTINEZ, L. (1989): Evaluación de centros y calidad educativa. Cincel. Madrid.

RODRIGUEZ, D.J. (1973): La función de control en la educación. CSIC. Madrid.

SABIRÓN, F. (1990): Evaluación de centros docentes. Modelo, aplicaciones y guía. Central de Ediciones S.L. Zaragoza.

SANCHO, J.M. (1987): Entre pasillos y clases. Sedai. Barcelona.

SANTOS, M.A. (1989): Cadenas y sueños: el contexto organizativo de la escuela. EAC. Universidad de Málaga.

SEXTON, W.P. (1978): Teorías sobre la organización. Trillas. México.

SOLER, E. (1993): Fundamentos de supervisión educativa. La Muralla S.A. Madrid.

SPERB, D. (1965): Dirección y supervisión en la escuela primaria. Kapelusz. Buenos Aires.

STUFFELBEAM, D.L. y SHINKFIELD, A.J. (1987): Evaluación sistemática, guía teórica y práctica. Paidós-MEC. Madrid.

TIANA, A., SANTÁNGELO, H. y PEDRÓ, F. (1994): Evaluación de la calidad de la educación. Revista Iberoamericana de Educación, nº 10.

TORT, Ll. (1985): Análisis del Centro Docente. Universidad de Barcelona.

WILSON, J. (1992): Cómo valorar la calidad de la enseñanza. MEC. Madrid.

WOODS, D. (1987): La escuela por dentro. La etnografía en la investigación educativa. Paidós-MEC. Madrid.

PAGE
499
Área de Métodos de Investigación y Diagnóstico Educativo. Asignatura: Diagnóstico en Educación. Profesor José J Sidro--

