

Hezkuntza ekimenak 11 Iniciativas educativas

Autoeva luac ión de l cent ro educat i vo
Tal ler de evaluación: Modelo de gest ión evaluativa GE-Rs

HEZKUNTZA, UNIBERTSITATE
ETA IKERKETA SAILA

DEPARTAMENTO DE EDUCACIÓN,
UNIVERSIDADES E INVESTIGACIÓN

Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia

Servicio Central de Publicaciones del Gobierno Vasco

Vitoria-Gasteiz, 2003

Jesús Rul y Nélida Zaitegi

Edición

Tirada

©

Internet

Edita

Autores

Fotocomposición
e impresión

ISBN

Depósito Legal

1.a, diciembre 2003

1.500 ejemplares

Administración de la Comunidad Autónoma del País Vasco
Departamento de Educación, Universidades e Investigación

www.euskadi.net

Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia
Servicio Central de Publicaciones del Gobierno Vasco
Donostia-San Sebastián, 1 – 01010 VITORIA-GASTEIZ

Jesús Rul y Nélida Zaitegi

Itxaropena, S.A. - Araba kalea, 45 - 20800 Zarautz

84-457-2061-9

S.S. - 1.514/03

RUL, Jesús
Autoevaluación del centro educativo : taller de evaluación, modelo de gestión

evaluativa GE-Rs / Jesús Rul y Nélida Zaitegi. – 1ª ed. – Vitoria-Gasteiz : Eusko
Jaurlaritzaren Argitalpen Zerbitzu Nagusia = Servicio Central de Publicaciones del
Gobierno Vasco, 2003

p. ; cm. – (Hezkuntza ekimenak = Iniciativas educativas ; 1)
Contiene, además, con portada y paginación propias, texto contrapuesto en euskera:

“Ikastetxearen autoebaluazioa …”
ISBN 84-457-2061-9

1. Centros docentes-Evaluación. I. Zaitegi, Nélida. II. Euskadi. Departamento de
Educación, Universidades e Investigación. III. Título. IV. Título (euskera). V. Serie.
373.012

Presentación

Durante décadas el sistema educativo ha sido objeto de estudio desde diferentes
puntos de vista: filosófico, ideológico, sociológico, psicológico, político... Solamente
en tiempos recientes nos hemos preocupado por construir un corpus de conoci-

mientos, referido a lo que pasa en el interior de la escuela y en su contexto. Sabemos que
la escuela nos ofrece el lugar de intervención educativa prioritariay nos preguntamos qué
es su día a día y cómo evoluciona, se transforma y se adapta con el tiempo. La primera
pregunta constituye la investigación sobre la eficacia de la escuela y trata de describir lo
que sucede y compararlo con imágenes ideales o de calidad. La percepción y el significa-
do construído por los propios protagonistas de la actuación son el punto de partida idó-
neo para el desarrollo y la mejora. La segunda se conoce como la práctica de la mejora
escolar y narra experiencias de cambio y desarrollo.

En este esfuerzo las escuelas están a veces maniatadas por dos tipos de dependencia. En
primer lugar el sistema genera dependencia en los centros educativos. El continuo flujo de
nuevas tareas y las interrupciones permanentes les obligan a limitar o eliminar respues-
tas contextualizadas. Muchas veces las demandas son no sólo inconsistentes y fragmen-
tarias sino que hasta las buenas ideas son rápidamente sustituidas a favor de la última
moda. En segundo lugar están las teorías y estrategias que proponen soluciones instantá-
neas que hay que seguir para estar al día, cuando sabemos que no hay soluciones exter-
nas para cambiar las situaciones complejas en las que nos encontramos.

En esta dirección la Administración Educativa del Gobierno Vasco apuesta por establecer
condiciones, generar entusiasmo y facilitar los procesos que posibiliten el aprendizaje
colectivo de los centros y su desarrollo institucional. Partimos del convencimiento de que
la mejora en los resultados de aprendizaje y en el funcionamiento de los centros está en
manos de los protagonistas de la acción docente y discente, alumnado, profesorado y
familias y de las unidades singulares de intervención educativa, los centros escolares. La
innovación y el desarrollo en los centros no es algo hecho por los expertos y aceptado
pasivamente por los que tienen que llevarlo a la práctica. Es algo pensado y aplicado por
los protagonistas, con el apoyo apropiado y dentro de las prioridades legítimamente esta-
blecidas por la política educativa de las Administraciones Educativas. El progreso de las
escuelas se sustenta en su capacidad interna de mejora. Esta cultura se manifiesta, entre
otros, en tres aspectos que funcionan de modo interrelacionado:

• Los procesos cíclicos de evaluación, planificación, implementación e instituciona-
lización de las mejoras planteadas.

• Un conjunto de técnicas y estrategias que se utilizan para poner en marcha los
procesos anteriores.

• La capacidad y disponibilidad para trabajar de modo sostenido y en colaboración.

La evaluación es una actividad básica, generadora de otros procesos de mejora. Busca una
percepción ajustada de lo que se hace y de lo que se consigue. Potencialmente sirve como
mejora y para la mejora. Antes de empezar a caminar nos dice dónde estamos –la situa-
ción de partida–. Supone la aplicación de procesos y técnicas, dentro de una orientación
colectiva. La evaluación implica recoger información de modo sistemático. La tarea prin-
cipal consiste en decidir qué información es necesaria y cómo se puede recoger. La toma
de decisiones basada en una información rigurosa supera con creces a aquella que se hace
con limitado conocimiento de la situación. La información ayuda a la organización esco-
lar a ser más inteligente, a resolver sus problemas con mayor eficacia y satisfacción. La
competencia individual se multiplica en un contexto social que permite y estimula que las
personas aprendan unas de otras y propicia la interacción entre los profesionales, desa-
rrollando la inteligencia colectiva. Las escuelas se convierten en organizaciones que dan
respuesta a sus problemas mediante la generación y el uso de nuevos conocimientos. Las
buenas herramientas nos ayudan en este propósito. Las escuelas que aprenden se carac-
terizan por contar con un amplio repertorio de herramientas sencillas de evaluación, por
saber seleccionar las más pertinentes en cada momento y por hacer un uso adecuado de
las mismas.

Presento con satisfacción en esta ocasión un instrumento sencillo y específico de autoe-
valuación para los centros educativos, TALLER DE EVALUACIÓN. El libro propone la transfor-
mación de los centros educativos en organizaciones inteligentes, convirtiendo la informa-
ción sistemática sobre el propio centro en conocimiento colectivo. El modelo, que cuenta
con una rigurosa base conceptual, propone el recorrido por las distintas fases de la auto-
evaluación aportando técnicas y herramientas concretas. Acaba con ejemplificaciones
realizadas por los protagonistas de los centros escolares de Cataluña y Euskadi. Cuando la
iniciativa es de la propia comunidad escolar, existen muchas posibilidades de partir en
buenas condiciones puesto que se convierte en una actividad deseada, asumida y benefi-
ciosa.

Felicito a sus autores y agradezco de antemano su esfuerzo y dedicación para la mejora y
calidad del sistema educativo vasco.

Octubre de 2003
Abel Ariznabarreta Zubero
Viceconsejero de Educación

Índice

INTRODUCCIÓN . 14

EVALUACIÓN: FUNCIÓN Y CONCEPTO . 18

LA EVALUACIÓN SE BASA EN LA CAPACIDAD VALORATIVA HUMANA . 19

LA EVALUACIÓN ESTÁ FORMADA POR VALORACIONES CUALIFICADAS O JUCIOS EVALUTIVOS 20

EL CONCEPTO DE EVALUACIÓN HA EVOLUCIONADO EN EL SIGLO XX . 21

DISTINCIÓN ENTRE MEDIDA, VALORACIÓN Y EVALUACIÓN . 21

APROXIMACIÓN AL CONCEPTO Y SIGNIFICADO DE LA EVALUACIÓN . 23

EL ESTATUTO EVALUATIVO DEL MODELO “GE-Rs” . 25

ANÁLISIS DE LA FUNCIÓN EVALUATIVA: FUNCIONES ESPECÍFICAS Y DERIVADAS 27

Funciones específicas . 28
Funciones derivadas . 29

AUTOEVALUACIÓN Y APRENDIZAJE INSTITUCIONAL . 30

RESUMEN DEL CONCEPTO DE EVALUACIÓN . 34

EL MODELO AUTOEVALUATIVO “GE-Rs” . 36

DESCRIPCIÓN GENERAL DEL MODELO EVALUATIVO “GE-Rs” . 37

La planificación evaluativa: el modelo de diseño autevaluativo “DE-Rs” 37
El desarrollo evaluativo . 40
La metaevaluación . 44

ESQUEMA GLOBAL DEL MODELO EVALUATIVO “GE-Rs”: METÁFORA DE LOS “TRES ESPEJOS” 46

LA PLANIFICACIÓN EVALUATIVA: EL MODELO DE DISEÑO AUTOEVALUATIVO
“DE-Rs” . 48

PRESENTACIÓN DEL MODELO FORMAL DE DISEÑO AUTOEVALUATIVO “DE-Rs” 52

ANÁLISIS DE LOS FACTORES DEL DISEÑO AUTOEVALUATIVO “DE-Rs” . 55

Objeto de evaluación . 55
Objetivos de evaluación . 74
Instrumentos de evaluación . 79
Recursos de evaluación . 92

EL DESARROLLO DE LA EVALUACIÓN . 96

PRODUCCIÓN DE INFORMACIÓN EVALUATIVA . 97

Concepto . 97

Características . 98
Estructura formal . 101

JUICIOS DE VALOR E INFORME EVALUATIVO . 105

Los juicios de valor . 107
El informe evaluativo . 110

LA METAEVALUACIÓN . 118

FACTORES DEL ANÁLISIS METAEVALUATIVO . 121

CONTEXTUALIZACIÓN DE LA EVALUACIÓN . 123

Estrategia evaluativa situada en la zona conocida . 126
Estrategia evaluativa situada entre la zona conocida y la desconocida 127
Estrategia evaluativa situada en la zona desconocida . 128

EJEMPLOS DE PLANIFICACIÓN EVALUATIVA . 132

PLANIFICACIÓN EVALUATIVA: MODELO “DE-Rs” . 133

FICHAS PARA EL DESARROLLO EVALUATIVO . 141

EXPERIENCIAS DE GESTIÓN EVALUATIVA . 144

INSTITUCIONES EDUCATIVAS DE CATALUÑA . 145

Caso 1: la funcionalidad de las reuniones de profesores
A. Planificación evaluativa. Modelo “DE-Rs” . 145

Caso 2: la resolución de problemas aritméticos en primaria
A. Planificación evaluativa. Modelo “DE-Rs” . 155

INSTITUCIONES EDUCATIVAS EN EUSKADI . 165

Caso 3.: metodología de las lenguas para el tratamiento de la Diversidad
de los alumnos

A. Planificación evaluativa. Modelo “DE-Rs” . 171

Caso 4: elaboración del presupuesto anual
A. Planificación evaluativa. Modelo “DE-Rs” . 181

BIBLIOGRAFÍA SELECCIONADA . 186

AGRADECIMIENTOS . 192

Introducción

El desarrollo de procesos de gestión evaluativa supone un reto para las instituciones
con repercusiones personales. Las organizaciones de todo tipo –productivas y de ser-
vicios– que incorporan la evaluación en el funcionamiento interno se dan una opor-

tunidad de autonomía en el análisis y ponderación de las tareas institucionales más sig-
nificativas, en la verificación del desempeño de las responsabilidades, así como en el nivel
de logro de las metas propuestas.

La introducción de la gestión evaluativa en la vida de las organizaciones no es fácil.
Consiste fundamentalmente en incorporar sistemas de información-conocimiento sobre
las propias acciones como recurso de retroalimentación. Esto es, estudiar determinadas
acciones a la luz de los datos e informaciones que la propia acción suministra como recur-
so de conocimiento útil para ordenar y optimizar las acciones futuras. En este sentido, la
evaluación es un recurso asociado a la calidad institucional.

Este planteamiento choca frontalmente con determinadas concepciones y prácticas de la
evaluación claramente reduccionistas y desproporcionadas.

Resulta reduccionista confundir la evaluación con determinados datos obtenidos median-
te mediciones poco rigurosas, o con ciertos estadísticos basados en valoraciones
subjetivas.

Es claramente desproporcionada la acción pretendidamente evaluativa que no exprese
relación eficiente de correspondencia y adecuación entre la “estrategia evaluativa” –obje-
to y objetivos de evaluación–, “los instrumentos de evaluación”, con el aporte de infor-
mación significativa, y los “juicios de valor” emitidos.

La evaluación propiamente dicha o los trabajos efectivamente evaluativos reúnen estas
características fundamentales:

a) Con relación al objeto de evaluación: Relevancia y significación del objeto.
Identificación de objetos de evaluación significativos y relevantes a partir de las
aportaciones de la investigación y de la experiencia contrastada. Superación del
reduccionismo de la medición y de la valoración.

b) Con relación a los instrumentos de evaluación: Adecuación interna y congruencia
externa con la estrategia adoptada, esto es con el objeto y los objetivos.
Superación del formalismo de los instrumentos; hay que ir a la cosa, esto es obte-
ner mediante los instrumentos información significativa, diversa y plural del obje-
to y de los objetivos.

15

c) Con relación a la acción evaluativa: Adecuación y proporción de la acción eva-
luativa en su conjunto. Relación eficiente entre las tres partes básicas: estrate-
gia –objeto y objetivos–, instrumentos –información evaluativa–, y juicios de
valor –conocimiento añadido sobre el objeto.

Superación de la desproporción endémica de la mayoría de los trabajos evaluativos entre
“objetos” muy amplios –por ejemplo: la evaluación del centro educativo como un todo, la
evaluación de todo un sistema educativo, etc.– y la precariedad instrumental que exhiben,
especialmente, para enjuiciar tales objetos.

Para ello, es necesario ir profundizando en tres factores:

a) Aprender el concepto y función de la evaluación, al tiempo que se desarrollan
capacidades técnicas (elaboración y aplicación de diseños evaluativos) y habilida-
des sociales (participación en los procesos de información-conocimiento, compar-
tir valores, etc.).

b) Dotarse de modelos adecuados y prácticos de gestión evaluativa que sean un
recurso de crecimiento institucional. Aprender a aplicarlos de forma teórico-prác-
tica (ensayo-error con asesoramientos de corrección). Evitar caer en la “trampa de
la burocratización”, es decir, transformar la evaluación en papeleo sin contenido
real ni efectos prácticos.

c) Desarrollar actitudes favorables a la evaluación. Al inicio es necesario un núcleo
promotor y, progresivamente, ir construyendo un ambiente o cultura que integre la
evaluación en las tareas profesionales ordinarias.

Presentamos este TALLER DE EVALUACIÓN, que desarrolla el modelo de gestión autoevaluativa
“GE-Rs”, fundamentado en la teoría evaluativa y que en su aplicación práctica resulta fun-
cional debido a dos criterios: simplicidad (la estructura evaluativa es la mínima posible),
y especificidad (el centro educativo determina los contenidos evaluativos en función de
sus intencionalidades y recursos).

Contiene ideas, modelos, tecnologías, técnicas, procedimientos y ejemplos resumidos que
aparecen ordenados según la estructura del modelo evaluativo.

En la primera parte, se estudia el concepto y función de la evaluación. Se propone una
demarcación de la función evaluativa a partir de los rasgos descriptivos del concepto.

16

Autoevaluación del centro educativo

La segunda parte se centra en la descripcion concisa del modelo autoevaluativo “GE-Rs,
estructurada en las tres fases del proceso de gestión: planificación o diseño, desarrollo y
metaevaluación. Para sintetizar y ejemplificar el modelo evaluativo se utiliza la metáfora
de los “tres espejos”.

En las partes tres, cuatro, cinco y seis se describe el modelo evaluativo en forma de taller
con ideas, modelos, técnicas y ejemplos para facilitar la ejercitación que genere aprendi-
zajes.

La tercera parte está destinada a la planificación evaluativa. Se propone el modelo de
diseño autoevaluativo “DE-Rs” con los cuatro factores que lo componen: “objeto”, “obje-
tivos”, “instrumentos” y “recursos”.

La cuarta parte está dedicada al desarrollo de la evaluación con sus dos momentos: la pro-
ducción de información evaluativa, mediante la aplicación de los instrumentos y el pro-
cesamiento de la información evaluativa, y la emisión de los juicios de valor y su expre-
sión escrita en un informe.

La quinta parte está dedicada a la consideración de la función metaevaluativa como
acción de crítica de la acción evaluativa una vez desarrollada. Se propone un procedi-
miento sencillo de metaevaluación.

En la sexta parte, se proponen ejemplos que aplican el modelo de diseño evaluativo estu-
diado. Algunos de ellos forman parte de las tareas de gestión autoevaluativa ordinaria de
centros educativos concretos que han tenido la amabilidad de autorizar su publicación.

La obra finaliza con unas breves referencias bibliográficas y agradecimientos.

17

Introducción

Evaluación:
función y concepto

En este capítulo se estudia la función y el concepto de la evaluación. Esta actividad
intencional humana supone una cualificación de la común capacidad valorativa o de
libre opinión de las personas. A finales del siglo XX persiste un equívoco sobre la

naturaleza y significado de la evaluación lo que da lugar a prácticas denominadas eva-
luativas que exhiben intencionalidades, tecnologías y usos tan distintos que suscitan la
pregunta de sí todas estas prácticas pertenecen al estatuto de la evaluación o son otras
cosas.

Se propone una demarcación de la actividad evaluativa que defina y concrete el estatuto
de la evaluación como actividad humana propiciando, de esta forma, un marco que per-
mita acotar el estatuto evaluativo de las prácticas pretendidamente evaluativas1.

A partir de este enfoque y de este marco se realiza una aproximación conceptual y des-
criptiva de evaluación de la cual dimana su función.

A continuación se analiza la función general y las funciones específicas de la evaluación.

Finalmente, en un cuadro, se sintetizan los rasgos sobresalientes de la función evaluativa.

LA EVALUACIÓN SE BASA EN LA CAPACIDAD VALORATIVA HUMANA

La función evaluativa se fundamenta en la capacidad de las personas para juzgar hechos
y acontecimientos. Los humanos tenemos la capacidad de juzgar el valor que nos merece
el conjunto de acciones que se desarrollan en un proceso dado. Las valoraciones que cons-
tantemente hacemos en nuestra vida personal y profesional expresan esta capacidad. En
las valoraciones que expresamos intervienen muchos factores -explícitos e implícitos-
como por ejemplo la personalidad, los intereses, las motivaciones, las expectativas, la

19

1 A comienzos del siglo XXI encontramos tres posiciones básicas sobre evaluación:
a) el escepticismo que niega la posibilidad de la evaluación; es decir, no es posible ir más allá del subjetivis-

mo de la opinión, de ahí la proliferación de cuestionarios para recoger y estandarizar valoraciones
b) el acreditacionismo o elitismo. Esta práctica evaluativa (pseudoevaluativa) es utilizada profusamente por

instituciones y personas investidas de autoridad para acrecitar, homologar y sancionar. Sus juicios de valor
suelen justificarse mediante determinados estadísticos, más o menos rigurosos pero simplistas, o el uso de
prácticas pretendidamente evaluativas como instrumentos para legitimar políticas e intereses. Se funda-
menta en la consideración de que la realidad de las cosas, su valor y adecuación depende del criterio de
autoridad

c) el demarcacionismo que afirma la posibilidad de la evaluación siempre que esta actividad se ajuste a deter-
minados criterios racionales que hay que especificar a priori (demarcación).

situación del momento, etc. En consecuencia, estas valoraciones tienen una fuerte carga
de subjetividad, enmarcadas por factores personales, emocionales, situacionales, cultura-
les, etc.

En las interacciones sociales como la comunicación, el diálogo, la discusión, la crítica,
etc. se expresan valoraciones en forma de opiniones, creencias, suposiciones y mitos.
Muchas de las decisiones que se adoptan están precedidas por valoraciones que vienen
a fundamentarlas o justificarlas. La ciencia sociológica recoge y estandariza las opinio-
nes de muestras más o menos significativas de determinadas poblaciones sobre temas
diversos con la finalidad de conocer determinadas tendencias sociales sobre política,
cultura, costumbres, etc.

LA EVALUACIÓN ESTÁ FORMADA POR VALORACIONES
CUALIFICADAS O JUICIOS EVALUATIVOS

La función evaluativa parte de las valoraciones, pero va más allá. Hay evaluación cuando
el juicio de valor emitido se fundamenta en datos y en informaciones rigurosas. La eva-
luación es un proceso de transformación de los juicios subjetivos en juicios de valor ajus-
tados a la información objetivada disponible sobre un determinado tema o cuestión que
denominamos “objeto de evaluación”.

Así pues, el desarrollo de la función evaluativa expresa el salto cualitativo de la valora-
ción a la evaluación. Esta puede ser individual y/o grupal. La primera es el juicio de valor
que expresa una persona cuando previamente ha buscado y obtenido información y datos,
por ejemplo, el médico que antes de emitir un diagnóstico -juicio de valor- obtiene infor-
mación sobre el paciente -diálogo, observación, analítica, etc.-, con el fin de que el diag-
nóstico esté fundamentado en la información. La segunda corresponde a los procesos de
intersubjetividad, es decir, cuando a través del diálogo evaluativo, centrado en el estudio
y la caracterización de informaciones suministradas por el proceso evaluativo, diversas
personas pueden llegar a compartir juicios de valor.

En consecuencia, el tema central de la evaluación es el valor que en cada caso concreto
atribuimos al conocimiento disponible a través de la interpretación de la información y la
comunicación entre personas.

En resumen: la evaluación está formada por el conocimiento de la realidad evaluada
(datos e información), por las opiniones (valoraciones), pero, sobre todo, por el juicio eva-
luativo ajustado y fundamentado en los datos objetivados y rigurosos (evaluación).

20

Autoevaluación del centro educativo

EL CONCEPTO DE EVALUACIÓN HA EVOLUCIONADO EN EL SIGLO XX

A lo largo del siglo XX la evaluación ha sido utilizada con diversas intencionalidades,
incluso opuestas, en función de las perspectivas dominantes en la vida social, la ciencia y
la economía.

Básicamente ha habido dos enfoques que todavía permanecen:

a) El positivista de orientación racional-tecnológica que enfatiza los resultados y lo
cuantitativo. El asunto de la evaluación queda reducido a comparar las entradas o
recursos empleados y los resultados que finalmente se obtienen. El modelo eva-
luativo es el de la “caja negra” que relaciona las “entradas” y las “salidas” hacien-
do abstracción de los “procesos”. Esta orientación domina la primera mitad del
siglo XX, después declina al ser cuestionada por reduccionista y falseadora. A par-
tir de los años ochenta, se reanima debido a la dominancia del neoliberalismo en
la vida socioeconómica y su potente influencia en la vida social.

b) El humanista de orientación sistémica que enfatiza los procesos y la construcción
dialógica del hecho social. Parte de una comprensión de la complejidad de los fenó-
menos sociales y, particularmente, de los educativos que no son reducibles a datos
estadísticos haciendo comparaciones simples entre entradas y salidas. El estudio
con detenimiento de los procesos centra su atención en la aplicación de metodolo-
gías cualitativas como la observación, la descripción, las interacciones, etc.

Este enfoque emerge con fuerza durante los años sesenta. Su posición ha sido reforzada,
desde entonces, por las aportaciones de la Teoría de Sistemas en el estudio y comprensión
de los fenómenos complejos que arraigan en diversos campos de estudio, particularmen-
te, en la Biología, la Sociología, la Cibernética, la Educación, etc.

Últimamente, se abren vías de complementariedad. No obstante, la pretensión ecléctica
resulta problemática debido, fundamentalmente, a las finalidades, los enfoques, las tecno-
logías, e incluso los lenguajes. Procede buscar vías de complementación sin violentar la
especificidad de las diferentes perspectivas y procedimientos de estudio e investigación.

DISTINCIÓN ENTRE MEDIDA, VALORACIÓN Y EVALUACIÓN

En general, los humanos tenemos y utilizamos la común capacidad valorativa con la que
enjuiciamos los hechos, fenómenos y situaciones.

21

Evaluación: función y concepto

Valorar es apreciar, determinar, expresar, e incluso, prever el valor de algo. Toda valora-
ción es un juicio subjetivo sobre alguna cosa, en el que interviene la experiencia previa, la
situación y los intereses del sujeto que valora. Es una capacidad práctica que funciona
como un trampolín cognoscitivo que nos permite “hacer nuestra la realidad valorada”:
autoafirmación, control de las situaciones, guía de la conducta, etc. La valoración es un
sistema útil y eficaz de conocimiento personal, pero la experiencia evidencia que muchas
valoraciones están condicionadas por la inmediatez del momento, los intereses de quien
las expresa, la insuficiencia de información, el error, etc., constituyendo un modo preca-
rio y poco óptimo de conocimiento objetivado e interpersonal.

Medir es determinar la cantidad de una magnitud por comparación con otra que se toma
como unidad.

La medición supone una acotación de la capacidad valorativa. En efecto, las diferen-
cias de percepción entre diversos sujetos sobre la cuantificación de una determinada
magnitud halló feliz solución con el establecimiento y adopción de unidades de medi-
da. Por ejemplo, dos personas están discutiendo ante un muro intentando indicar el
número de metros que tiene. La respuesta al problema no pasa por la discusión (valo-
ración) sino por la medición. Primero procede medir con un metro y valorar después a
partir del dato.

Ahora bien, sólo determinadas realidades son susceptibles de medición. La determinación
de unidades de medida puede hacerse, en unos casos, por convención, como la adopción
del metro para medir distancias y, en otros casos, mediante complejos procedimientos de
validación y fiabilidad, de manera que la unidad de medida sea significativa respecto de
la realidad a medir, por ejemplo, la elaboración de un test para medir la inteligencia.

Evaluar es atribuir valores a hechos, pero fundamentados en datos e informaciones. Así
pues, la evaluación es una valoración cualificada por la información.

En consecuencia, evaluar supone la creación o construcción de valores ajustados a los
datos e informaciones objetivadas sobre determinados objetos.

Resumiendo: la valoración es una forma práctica de conocimiento, aunque subjetivo, par-
cial y proclive al error. La necesidad de objetivación del conocimiento encuentra aproxi-
maciones de solución en la medición y la evaluación. La primera, para las realidades espe-
cíficas susceptibles de medición y, la segunda, más general, para las realidades descripti-
bles, es decir, las realidades sobre las que se pueda generar información objetivable más
allá de la medición.

22

Autoevaluación del centro educativo

FIGURA 1. Diferencias y relaciones entre valoración, medida y evaluación.

APROXIMACIÓN AL CONCEPTO Y SIGNIFICADO DE LA EVALUACIÓN

Proponemos la siguiente aproximación conceptual al término evaluación.

Evaluar es un proceso sistemático de creación de conocimiento y la correspondiente atri-
bución de valores a determinados objetos, estratégicamente seleccionados, como conse-
cuencia de las acciones subjetivo-objetivas realizadas por los agentes evaluadores, de
acuerdo con finalidades de conocimiento (aprendizaje), orientación de las decisiones y
creación cultural.

En consecuencia, los elementos descriptivos de la evaluación son:

a) Sujeto: el evaluador o evaluadores y los participantes que realizan acciones subje-
tivas como los tanteos, hipótesis, suposiciones, valoraciones, etc., y objetivas
mediante un proceso sistemático de obtención y utilización de información.

b) Objeto: el tema o cuestión seleccionado por su relevancia e interés para ser eva-
luado, y los objetivos que expresan los fines que justifican la acción evaluativa.

23

Evaluación: función y concepto

SUBJETIVIDAD …………………………………………………………………………… VALORACIÓN

EVALUACIÓN

MEDICIÓN

OBJETIVACIÓN …………………………………………………………………………… MEDICIÓN
EVALUACIÓN

c) Conocimiento producido sobre el objeto y su expresión en información evaluativa.

d) Valor: el juicio que se atribuye al objeto fundamentado en información objetivada.

Las ideas expuestas permiten acotar el campo o demarcación de la evaluación como
actividad humana. Ello es importante debido a la confusión conceptual, intencional y tec-
nológica que frecuentemente se percibe en los usos que se hacen la función evaluativa.

Proponemos la reconducción de la función evaluativa al ámbito del conocimiento.
Procede, en consecuencia, superar por un lado, el reduccionismo cuantitativo de la medi-
ción y, por otro lado, la deriva hacia la Sociología de la opinión (valoración) con el juego
y estandarización de las opiniones. La interpretación que con frecuencia se hace de deter-
minados estadísticos, procedentes de pruebas de medición o de cuestionarios de opinión,
desarrollados por los institutos administrativos de evaluación viene a cumplir una función
social semejante a la que en la antigüedad tenían los oráculos o los arúspices en la inter-
pretación de las vísceras de los animales sacrificados. La desproporción entre lo que se
pretende evaluar y lo efectivamente evaluado, con tecnologías precarias, es tan grande
que contribuye a hacer verosímil esta analogía.

CUADRO 1. Demarcación de la evaluación como actividad científica.

24

Autoevaluación del centro educativo

Demarcación de la evaluación

• La evaluación con los condicionantes y los descriptores indicados es una sistemática científi-
ca en el ámbito de las Ciencias Sociales que procura “entender” y “comprender” las realidades,
los hechos y los fenómenos evaluados a través de un proceso metódico de comunicación entre
individuos, desvelando un “saber” que resulta eficaz a la práctica.

• Lo específico de la evaluación como Ciencia Social es:

a) la generación de información objetivada sobre determinados objetos evaluables, esto
es descriptibles y,

b) la atribución de juicios de valor ajustados a la información inmediata generada sobre
el objeto de evaluación a partir del conocimiento disponible sobre el objeto (informa-
ción mediata).

Ejemplos de evaluación son el diagnóstico sistemático en Medicina o la probación rigurosa de los
hechos en Derecho.

Así pues, proponemos que la evaluación sea entendida y gestionada como un fenó-
meno de conocimiento no limitado a la medición ni a la valoración, y acotada con los des-
criptores siguientes de demarcación epistémica:

EL ESTATUTO EVALUATIVO DEL MODELO “GE-Rs”

Considerando los rasgos que describen el concepto de evaluación y los criterios de demar-
cación como actividad científica, procede analizar si el modelo evaluativo GE-Rs, que se
propone y que se analiza en esta obra, pertenece al estatuto de la evaluación.

Brevemente, en el cuadro siguiente, es comparan los rasgos definitorios de la evaluación
con los componentes de este modelo evaluativo.

25

Evaluación: función y concepto

FACTORES

Descriptores
de la

evaluación
como

actividad
científica

Factores que
componen el

modelo
“GE-Rs”

INFORMACIÓN - CONOCIMIENTO

FENOMÉNICO MEDIATO FENOMÉNICO INMEDIATO AXIOLÒGICO INMEDIATO

DISEÑO EVALUATIVO

-Conocimiento estratégico:
DESARROLLO EVALUATIVO

-Conocimiento evaluativo:

- Del tema sometido a
evaluación que se con-
creta en:
a) Determinación del te-

ma o cuestión a eva-
luar y de las intencio-
nalidades que orien-
tan la acción.

b) Fijación de los instru-
mentos y recursos
que proporcionen
datos e información
sobre el tema.

→ Conocimiento media-
to basado en la investi-
gación previa y/o en la
experiencia contrastada.

a) Objeto
b) Objetivos

- Conocimiento instru-
mental:

c) Instrumentos
d) Recursos

- Producido como conse-
cuencia de:
a) La aplicación de los

instrumentos y utili-
zación de los recur-
sos sobre la realidad
estudiada.

b) El procesamiento de
la información

c) La interpretación
profesional de la
información.

→ Conocimiento inme-
diato del objeto evalua-
do. Creación de conoci-
miento evaluativo.

e) Producción de infor-
mación:

- Aplicación de los ins-
trumentos evaluativos.

- Procesamiento de la
información.

- Interpretación de la
información.

- Ponderación de la infor-
mación producida por
los instrumentos a la luz
del conocimiento
mediato sobre el tema o
cuestión, mediante:
a) La creación de juicios

de valor ajustados
isomórficamente a la
información produci-
da por los instrumen-
tos.

b) Formulación de pro-
puestas fundamenta-
das en la información
y en las peculiarida-
des del caso evaluado.

f) Creación de juicios de
valor e informes:

- Ponderación de la
información individual
y/o intersubjetiva.

- Emisión de juicios de
valor ajustados a la
información.

- Expresión escrita de
los juicios de valor en
un informe.

- Formulación de pro-
puestas adecuadas al
objeto evaluado y al
contexto.

CUADRO 2. Estatuto Evaluativo del modelo “GE-Rs”.

26

Autoevaluación del centro educativo

ANÁLISIS DE LA FUNCIÓN EVALUATIVA: FUNCIONES ESPECÍFICAS
Y DERIVADAS

En una aproximación general podemos decir que la función de la evaluación en la vida de
las organizaciones se especializa en las cuestiones de generación de información especí-
fica sobre determinadas acciones institucionales, consideradas relevantes, y la correspon-
diente atribución fundamentada de juicios de valor con finalidades de conocimiento prác-
tico, de orientación de las decisiones y de creación de valores compartidos como recurso
de retroalimentación de la gestión institucional.

La incorporación del estilo de gestión en la vida organizativa permite superar la inmedia-
tez y ceguera de las acciones desarrolladas. En efecto, cuando las acciones instituciona-
les fundamentales están precedidas por la previsión, por medio de la planificación y orga-
nización, se cualifican. Análogamente, cuando estas acciones están sucedidas, e incluso
acompañadas, por la información y conocimiento de las propias acciones con la corres-
pondiente atribución de valor y sentido, por medio de la valoración y de la evaluación, se
reorientan.

El estilo de gestión dimensiona las acciones de desarrollo con la planificación y la eva-
luación configurando un “bucle de información-conocimiento” como expresa gráficamen-
te la figura siguiente.

FIGURA 2. Bucle de gestión: sistema de “información-conocimiento”.

27

Evaluación: función y concepto

ESTILO DE GESTIÓN: BUCLE DE INFORMACIÓN-CONOCIMIENTO

PLANIFICACIÓN
Previsión

Organización

EVALUACIÓN
Significación

Valor y sentido

DESARROLLO
Acción intencional

Plano formal

Plano real

La gestión evaluativa entendida así es un potente instrumento individual y organizativo
con incidencia en cuatro aspectos específicos:

FUNCIONES ESPECÍFICAS

Incrementar el conocimiento práctico sobre la realidad evaluada

Dentro del proceso de gestión evaluativa se logra a través de dos factores:

a) La elaboración de diseños evaluativos a partir del conocimiento disponible propor-
cionado por la investigación y/o la experiencia contrastada sobre el tema evalua-
do, especialmente los “objetivos” y los “instrumentos” de evaluación.

b) La obtención de información directa sobre la realidad evaluada mediante la apli-
cación de los instrumentos de evaluación contenidos en el diseño evaluativo, y el
posterior procesamiento de la información.

La integración de ambos factores permite obtener información significativa y útil del
objeto, pero siempre enmarcado en el conocimiento mediato sobre el mismo. Esto se
logra mediante la integración de la estrategia evaluativa que procura objetos y objeti-
vos de evaluación relevantes a la luz de la experiencia contrastada y/o de la investiga-
ción (conocimiento mediato), y la aplicación de los instrumentos de evaluación que per-
mite obtener “aquí y ahora” datos e informaciones específicas del objeto (conocimien-
to inmediato).

28

Autoevaluación del centro educativo

La evaluación como sistema de información-conocimiento

Las acciones denominadas evaluativas pertenecen a la demarcación de la evaluación como acti-
vidad científica solamente si se dan dos requisitos:

a. Que los diseños evaluativos expresen el conocimiento actualizado por la investigación
sobre el tema, singularmente, objetivos e instrumentos (conocimiento mediato).

b. Que la aplicación de los instrumentos de evaluación aporte información significativa
añadida sobre el objeto y los objetivos de evaluación (conocimiento inmediato).

CUADRO 3. Evaluación como sistema de información-conocimiento.

Atribuir valores que aporten sentido al conocimiento disponible

Los juicios de valor ajustados a la información generada aportan sentido humano, más allá
del valor instrumental, posibilitando nexos intersubjetivos de significación y sentido. En
efecto, el diseño evaluativo viene a aportar significado y sentido general mediante la iden-
tificación y concreción de lo que merece ser evaluado debido a su relevancia e interés,
mientras que la información procesada como consecuencia de la aplicación de los instru-
mentos de evaluación aporta datos e informaciones ricas en significación, es decir, cono-
cimiento cargado de sentido instrumental y humano.

FUNCIONES DERIVADAS

Orientar la adopción de decisiones personales y grupales a partir de la información
evaluativa

Como sabemos la evaluación proporciona datos e información sobre la realidad evaluada;
aporta conocimiento sobre las acciones relacionadas con el objeto de evaluación. Cuando
este conocimiento es utilizado como recurso para guiar las acciones sucesivas cumple una
función de retroalimentación, es decir, de corrección (retroalimentación negativa), o de
refuerzo (retroalimentación positiva). La información evaluativa al evidenciar aspectos y
relaciones inéditas, no inmediatamente evidentes en el horizonte de sucesos de los acto-
res, puede inspirar estrategias de acción nuevas y más efectivas. De esta manera la eva-
luación deviene un potente recurso de orientación de las decisiones personales e institu-
cionales aportando significación, valor y sentido.

Crear y/o reafirmar valores compartidos

Desde el punto de vista humano, la acción evaluativa es esencialmente comunicativa; es
decir, el grupo que evalúa ha de compartir información sobre experiencias, enfoques,
expectativas y valoraciones. Esta masa de información comunicativa contextualiza las
interacciones humanas y hacen posible el aprendizaje compartido de valores. En este sen-
tido la función evaluativa puede llegar a ser un importante recurso de creación cultural
para las instituciones.

La acción evaluativa, como hemos podido comprobar en el estudio de las funciones, es
estrictamente cognoscitiva, en coherencia con la demarcación epistémica que hemos defi-
nido. En efecto, las funciones -general y específicas- descritas responden a este perfil.

29

Evaluación: función y concepto

Podría considerarse que la evaluación entendida así es limitada, y poco práctica. Quizá se
esperasen funciones más comprometidas con la acción, interpretando que ésta es un con-
tinuum sin solución de continuidad entre evaluación y decisiones de mejora.
Contrariamente, entendemos que evaluación y decisión son aspectos diferenciables de la
acción intencional humana. La primera procura el saber; la segunda, resuelve, ejecuta,
ordena, pone en práctica. Prueba de ello es que la evaluación no siempre precede a la
decisión y, como es sabido, se adoptan muchas poco fundamentadas.

Esta distinción es especialmente significativa con relación a los usos indebidos del térmi-
no evaluación en el mundo de la educación para referirse a calificación (poner notas) o
certificación (aprobar o suspender). Una calificación o nota no es una evaluación es, más
bien, una decisión. Que un alumno, pongamos por caso, se le ponga un siete y se le cer-
tifique positivamente no expresa necesariamente el desarrollo de acciones de evaluación
sino decisiones administrativas de calificación y certificación. La cuestión es si estas deci-
siones están o no debidamente fundamentadas.

AUTOEVALUACIÓN Y APRENDIZAJE INSTITUCIONAL

CONTRIBUCIÓN DE LA AUTOEVALUACIÓN AL APRENDIZAJE DE LAS INSTITUCIONES ESCOLARES

La evaluación interna puede ser una herramienta potente para iniciar este proceso de
análisis, reflexión, diálogo colectivo que promueva la creación de los marcos comunes y
del aprendizaje colectivo, entendiendo éste como la creación de mapas mentales com-
partidos.

La evaluación puede contribuir al aprendizaje siempre que favorezca la acción profesional
reflexiva, que sea el resultado de las necesidades y deseos del profesorado, no sólo del
equipo directivo, que se base en la responsabilidad compartida al ser todos evaluadores y
evaluados, donde el conocimiento que se crea como resultado de los procesos autoeva-
luativos, sea propiedad de todos.

La evaluación interna permite hacer explícitas las concepciones del profesorado sobre la
sociedad, la escuela, el aprendizaje, etc. y con ello reconstruirlos de forma colectiva y
compartida.

El aprendizaje organizativo se desarrolla a través de procesos de debate y reflexión inter-
na y no de orientaciones, consejos y directrices externas, por buenas que éstas sean.

30

Autoevaluación del centro educativo

El desarrollo de una cultura evaluativa en los centros, aunque lento como todos los pro-
cesos, requiere decididos apoyos externos. Uno de ellos es la formación para desarrollar
capacidades de autoevaluación dirigida a los equipos directivos y al profesorado, así como
el apoyo de consulta externa en relación a aspectos específicos de la evaluación a los que
puedan contribuir especialistas externos sin quitar el protagonismo a los agentes internos.
Apoyo externo que puede darse en forma de reuniones de coordinación con otros centros
docentes para compartir experiencias y finalmente apoyo administrativo que permita
adquirir los recursos necesarios y disponer del tiempo suficiente para realizar la autoeva-
luación. (San Fabián, J.L. 1996).

Para que la autoevaluación contribuya al aprendizaje es preciso mantener una actitud
permanente de autocrítica. La práctica de una cooperación crítica es la base de la autoe-
valuación institucional. El proceso es exigente pero los cambios que se producen median-
te un sistema de autoevaluación tienen más probabilidades de mantenerse que los indu-
cidos desde fuera.

El desarrollo de procesos de gestión evaluativa supone un reto para las instituciones con
repercusiones personales. Las organizaciones de todo tipo que incorporan la evaluación en
el funcionamiento interno se dan una oportunidad de autonomía en el análisis y ponde-
ración de las tareas institucionales más significativas, en la verificación del desempeño de
las responsabilidades, así como en el nivel de logro de las metas propuestas.

¿QUÉ EVALUACIÓN?

Muchas son las potencialidades de la evaluación externa y el hecho de hacer referencia a
las ventajas de la evaluación interna no significa optar únicamente por ella. Tomando
como referencia los movimientos de eficacia y mejora de la escuela y desde su comple-
mentariedad, la evaluación tendría que conjugar por una parte la eficacia, dando cuenta
tanto de la eficiencia en los recursos como de la eficacia en el logro de los resultados; por
otra, la mejora, sirviendo como proceso de conocimiento y optimización de la propia
organización.

De esta forma, la necesidad para un centro sostenido con fondos públicos de dar cuenta
de sus propios resultados se combina con rendirse cuenta a sí misma de sus propios avan-
ces, para tener datos sobre sus puntos fuertes y débiles que posibilite una toma de deci-
siones para la mejora institucional (Bolivar, 2001).

Por ello, la evaluación interna, no ha de entenderse como antónimo de evaluación exter-
na, puesto que puede, y es deseable, darse una combinación de ambas. Como señala David

31

Evaluación: función y concepto

Nevo (1997:167) “Si la evaluación de un centro es interna y externa a la vez, se convier-
te en un diálogo para la mejora en vez de acusaciones externas y defensiva interna”.

Con el fin de optimizar ambos enfoques, será necesario establecer un diálogo que pro-
duzca un mejor conocimiento de la institución. La comunicación que se ha de establecer
entre los evaluadores externos y la institución demanda que ésta haya realizado procesos
de evaluación interna y pueda entablarse un diálogo rico y constructivo. De no ser así no
será posible que la evaluación externa pueda incidir significativamente en la mejora de la
institución y será percibida fundamentalmente como control.

La evaluación tiene una función específica de generación de conocimiento práctico que
resulta necesario para la orientación de las decisiones comunicativas y transformacionales
de las instituciones escolares, y que funciona como un recurso que retroalimenta las accio-
nes evaluadas con información-conocimiento, aportando significación, valor y sentido. Por
todo ello, es un recurso importante de creación cultural y aprendizaje de las instituciones.

El profesorado encuentra en la evaluación una excelente oportunidad de formación y per-
feccionamiento. El análisis de la información, la reflexión que requiere el hacer un juicio
fundamentado lleva a la comprensión de la naturaleza y sentido de la práctica educativa
y permite construir conjuntamente las concepciones que sobre ella se manejan, lo que
lleva a su optimización.

CONSIDERACIONES A LA AUTOEVALUACIÓN INSTITUCIONAL

El uso de la evaluación ha de ser siempre para mejorar la educación: redefinir las finali-
dades, optimizar la práctica profesional, la organización y gestión del centro, etc.

Se han de evaluar los procesos de enseñanza y aprendizaje, de toma de decisiones, de cre-
ación de un clima relacional adecuado, los recursos y su utilización y no sólo los
resultados.

La evaluación debe cumplir la función formativa (orientar y ayudar a la mejora) y suma-
tiva (dotar de información de los resultados que demuestran el mérito del objeto evalua-
do frente a otras alternativas o posibilidades). La evaluación interna es más potente que
la externa para cumplir la función formativa.

Si la iniciativa de poner en práctica una evaluación interna es del profesorado del centroo,
es potencialmente más beneficiosa para el cambio que la que se impone desde instancias
superiores o agentes externos.

32

Autoevaluación del centro educativo

Para que una evaluación interna sea beneficiosa para el centro y el profesorado, el con-
trol del proceso evaluativo, y sobre todo la realización de los juicios de valor, ha de estar
en manos de las personas evaluadas que construyen así conocimiento compartido sobre
el objeto evaluado.

La combinación de la evaluación interna/externa que da lugar a un diálogo constructivo
posibilita una mayor comprensión mayor de la escuela.

Santos Guerra (1996) señala que “ha de estar presidida por unas reglas éticas que garan-
ticen el respeto a las personas, la confidencialidad de los informes, el anonimato de los
evaluados y la privacidad de los profesionales. Respeto para los que están involucrados en
ella o pueden verse afectados por las consecuencias”.

La realidad, los procesos que se dan en los centros son complejos, por ello se han de uti-
lizar métodos sensibles para captar la complejidad, diversos para garantizar el rigor y
adaptados a un contexto escolar concreto.

En todo caso, el centro que se autoevalúa ha de responsabilizarse de las consecuencias de
la evaluación y de su uso para tomar las decisiones necesarias encaminadas hacia la mejo-
ra de la escuela.

La puesta en práctica de la evaluación interna requiere algunas acciones concretas para
garantizar el éxito de las mismas como dejar de quejarse de lo malas que son las evalua-
ciones y comenzar a ponerlas en práctica y mejorarlas. Así mismo, dejar de ser receptores
pasivos de las descripciones y juicios de la evaluación y participar activamente en ella,
aportando visiones y puntos de vista fundamentados.

Antes de iniciarla es necesario sensibilizar a la comunidad educativa, sobre todo al profe-
sorado, sobre la necesidad y las potencialidades de la evaluación para la mejora. Después,
un contexto organizativo adecuado: Querer, actitudes abiertas, flexibles y positivas en
relación con el proceso evaluativo que se pretende iniciar. Saber, formación básica para
abordarla con garantías de éxito. Poder, recursos organizativos, humanos y materiales.

La fase de planificación del proceso y del diseño evaluativo requieren un esfuerzo que se
rentabiliza posteriormente. Durante todo el tiempo en que se lleve a cabo la evaluación
se ha de contar con espacios de participación, reuniones evaluativas, para el análisis de la
información y creación de juicios de valor compartidos.

33

Evaluación: función y concepto

RESUMEN DEL CONCEPTO DE EVALUACIÓN

CUADRO 4. Observaciones sobre el significado de la evaluación.

34

Observaciones sobre la evaluación

1. No hay que confundir medida con evaluación. Toda medición se expresa con datos. Los ins-
trumentos de medida, como las pruebas, cuestionarios estandarizados, etc. son útiles para
medir realidades cuantificables, siempre que sean válidos y fiables. La pretensión de medir
realidades no cuantificables proporciona una visión sesgada, reducida y en muchos casos
falseada de estas realidades.

2. Evaluar no es solamente reflexionar.

3. La valoración no es evaluación. Las valoraciones son opiniones con una fuerte carga subje-
tiva. La estandarización de muchas opiniones tampoco es evaluación. Las acciones de valo-
ración mediante cuestionarios de opinión pertenecen más al estatus de la Sociología de la
opinión que de la evaluación propiamente dicha.

4. La evaluación es el juicio de valor fundamentado en datos proporcionados por las acciones
objetivo-subjetivas, como observaciones, entrevistas, pruebas, cuestionarios e interacciones.

5. Es importante no confundir evaluación y mejora. Aunque se complementan pertenecen a
ámbitos diferenciados de la acción intencional humana. No siempre la evaluación genera
mejoras. La mejora, además de la evaluación, necesita de otros factores como, por ejemplo,
los recursos, las actitudes favorables, el compromiso, el liderazgo, etc.

6. No todo lo que es importante en educación es evaluable. Sólo es evaluable aquello que es
descriptible; aquello sobre lo que se puede generar información objetivada.

7. Cualquier persona no puede evaluar sin más. El agente evaluador, individual o colectivo, ha
de reunir tres requisitos: a) saber desarrollar procesos evaluativos, esto es: tener conoci-
mientos técnicos y destrezas sociales, b) saber bastante del tema que se evalúa y, c) tener
legitimidad.

8. Aprender a desarrollar eficazmente procesos evaluativos comporta un proceso heurístico
(ensayo-error). Se aprende a evaluar evaluando, además de los requisitos del punto 7.

9. Hay un peligro real de burocratización de la evaluación: reducir la evaluación a documenta-
ción, a cumplimentar cuestionarios irrelevantes, a incrementar la charlatanería y perder el
tiempo.

10. Para que la evaluación llegue a ser un factor de calidad para las personas e instituciones, son
necesarios algunos requisitos: a) formación en el concepto y técnicas de evaluación, b)
dotarse de modelos evaluativos solventes y adecuados a las posibilidades organizativas, c)
aprender a evaluar por procedimientos teórico-prácticos hasta que el aprendiz sepa hacerlo
funcionar de forma autónoma y eficiente, d) aprender de profesionales que tengan un cono-
cimiento teórico-práctico de la evaluación, e) experimentar más de una vez un circuito com-
pleto de gestión evaluativa para consolidar los aprendizajes, f) contar con la colaboración de
los directivos y de otros profesionales.

El modelo
autoevaluativo

“GE-Rs”

Acontinuación se procede a la descripción y análisis del modelo autoevaluativo
“GE-Rs”. Por una cuestión metodológica se ordena la información en distintos capí-
tulos con el fin de facilitar, por un lado su comprensión y, por otro, propiciar su uti-

lización como taller de evaluación siguiendo un procedimiento práctico que incluye infor-
maciones de interés, técnicas útiles, fichas prácticas, etc.

En este capítulo se describe de una forma global el modelo evaluativo que se propone
especificando los factores que lo componen. Se trata, como veremos, de un modelo de
gestión evaluativa ordenada en las tres fases lógicas del proceso de gestión: planificación,
desarrollo y metaevaluación. También se simboliza el modelo evaluativo mediante la uti-
lización de una metáfora: la de los “tres espejos”.

En los capítulos siguientes se analizan con detalle estas tres fases del proceso de gestión
evaluativa con abundantes recursos y ejemplos en coherencia con la idea de taller que jus-
tifica esta obra.

Finalmente se ejemplifica el modelo mediante dos diseños evaluativos elaborados a partir
de “objetos” con una clara significación en el mundo de la educación, y siguiendo las pau-
tas del modelo por lo que respecta a los aspectos formales y tecnológicos.

DESCRIPCIÓN GENERAL DEL MODELO EVALUATIVO “GE-Rs”

El modelo autoevaluativo “GE-Rs” es un procedimiento sistemático de gestión evaluativa
simplificado y adaptado a las peculiaridades de la evaluación interna de las organizaciones.

Este procedimiento se ordena en tres fases:

a) Planificación. Preparación de la acción evaluativa que suele concretarse en un
diseño evaluativo que, normalmente, es previo al desarrollo evaluativo.

b) Desarrollo. Aplicación de las previsiones evaluativas.

c) Metaevaluación. Análisis crítico de la evaluación desarrollada.

LA PLANIFICACIÓN EVALUATIVA: EL MODELO DE DISEÑO AUTOEVALUATIVO “DE-Rs”

La preparación de una acción evaluativa supone activar conocimientos y destrezas de pla-
nificación. Por lo que respecta a la evaluación, el proceso de planificación requiere la inte-

37

gración de dos elementos fundamentales: la “ideación estratégica”, esto es, concretar las
intencionalidades evaluativas mediante la pregunta: ¿Qué queremos evaluar?, y su corres-
pondiente “instrumentalización” para obtener los datos e informaciones que satisfagan las
intencionalidades de la evaluación. Las preguntas, ¿Cómo lograremos las intencionalida-
des evaluativas?, y ¿Con qué medios..? vendrían a resumir las cuestiones fundamentales
de la instrumentalización evaluativa.

En consecuencia, podemos decir que la planificación evaluativa está formada, básica-
mente, por dos factores interrelacionados:

a) Estrategia evaluativa. Supone y comporta idear y relacionar dos elementos:

– El objeto de evaluación. Determinación y concreción del tema que ha de ser eva-
luado debido a su relevancia e interés.

– Los objetivos de evaluación. Formulación de las metas evaluativas que se preten-
den del objeto de evaluación.

b) Instrumentación evaluativa. Integra dos elementos:

– Los instrumentos de evaluación. Son los dispositivos tecnológicos adoptados o
elaborados por el evaluador con el fin de seleccionar y/o crear “información”
(datos y valoraciones) sobre los objetivos de evaluación.

– Los recursos. Conjunto de medios necesarios para poder llevar a término la
evaluación.

La figura 2.1 expresa la estructura y contenidos del diseño autoevaluativo según el mode-
lo “DE-Rs”.

El contenido del proceso de planificación con relación a una evaluación determinada es
fundamental ya que el resto de los procesos evaluativos dependerán de la calidad del
mismo. En especial,

a) El acierto en la determinación y concreción del objeto de evaluación y la fijación
de los objetivos de evaluación.

b) La adecuación y rigor de los instrumentos de evaluación elaborados y/o adoptados
por los evaluadores, así como en la previsión de los recursos necesarios para imple-
mentar la evaluación.

38

Autoevaluación del centro educativo

c) La oportunidad de la acción evaluativa con relación a las necesidades institucio-
nales y al clima de trabajo existente.

Asimismo, durante la planificación habrá que considerar el perfil de los evaluadores y
participantes. En cualquier caso es necesario garantizar la competencia de los evalua-
dores con relación al tema evaluado y en la gestión evaluativa; habrá que prever posi-
bles asesoramientos especializados y procurar, especialmente, la representatividad de
los participantes en la evaluación que proporcionen una información veraz, significati-
va y plural.

En el capítulo tercero se estudia el proceso de elaboración de diseños evaluativos; se
propone el modelo de diseño autoevaluativo “DE-Rs”, y se analizan con detalle y profu-
sión de recursos los cuatro factores que lo componen en un formato práctico de taller.
En el capítulo sexto se ofrecen ejemplos aplicados de planificación evaluativa según el
modelo “DE-Rs”.

39

El modelo autoevaluativo “GE-Rs”

Partes del Diseño Factores del Diseño Información

MODELO DE DISEÑO AUTOEVALUATIVO “DE-RS”

OBJETO

OBJETIVOS

Hecho o fenómeno
relevante

Cuestiones priorizadas
del objeto

A.
Estrategia
evaluativa

INSTRUMENTOS

RECURSOS

Dispositivos para
recoger información

Medios para desarrollar
la evaluación

B.
Instrumentación

evaluativa:

FIGURA 1. Factores que componen el modelo de diseño autoevaluativo “DE-Rs”.

EL DESARROLLO EVALUATIVO

El desarrollo de la evaluación es la aplicación, en tiempo y forma, de la planificación eva-
luativa, previamente diseñada, activando las funciones, habilidades e interacciones que
permitan lograr las intencionalidades evaluativas.

El desarrollo de la evaluación variará según la tipología de la evaluación, las personas
implicadas, etc. En cualquier caso, el desarrollo de la evaluación ha de responder a reque-
rimientos técnicos y, también, sociales. Es decir, los procesos de aplicación evaluativa han
de ser coherentes con las características técnicas y metodológicas de la planificación y, al
mismo tiempo, ser sensibles a las características de las instituciones donde operan, así
como a los ritmos y características diferenciales de los grupos y de las personas. No hay
que olvidar que la evaluación es un proceso de comunicación, orientado a la generación
de información rigurosa para la creación de valores significativos, con relación a “objetos”
cualitativamente relevantes con finalidades de ampliación del conocimiento disponible, de
orientación de las decisiones optimizadoras, y de participación en valores compartidos.

Desde un punto de vista técnico las operaciones básicas del desarrollo de la acción eva-
luativa son:

Producción de información evaluativa

Distinguimos tres momentos:

a. Aplicación de los instrumentos de evaluación en coherencia con las opciones meto-
dológicas adoptadas -explícita o implícitamente- en el diseño evaluativo. Recogida
de la información evaluativa.

b. Procesamiento de la información evaluativa, cualitativa y/o cuantitativa. Habrá
que utilizar técnicas cuantitativas, como estadísticos descriptivos, o técnicas cua-
litativas, como matrices descriptivas, sistemas de categorías, etc., según el carác-
ter de cada instrumento. Sobre estas cuestiones remitimos al lector a la consulta
de la literatura especializada.

c. Resumen de la información evaluativa procesada en una síntesis, es decir, median-
te un breve resumen descriptivo de los datos suministrados por los instrumentos
procesados, por ejemplo los resultados de pruebas, estadísticos, pautas de obser-
vación, cuestionarios, interacciones, etc.

40

Autoevaluación del centro educativo

La creación de los juicios de valor y su expresión en un informe

La creación de los juicios de valor es un proceso complejo de ponderación de las informa-
ciones evaluativas disponibles cuyos rasgos más relevantes son los siguientes:

a) Conocimiento de la información evaluativa producida por el proceso evaluativo.

b) Ponderación individual y/o intersubjetiva de la información suministrada por el
proceso evaluativo.

c) La emisión de juicios de valor, isomórficamente, ajustados a la información dispo-
nible.

d) La expresión escrita de los juicios de valor emitidos en un informe evaluativo.

e) La formulación de propuestas adecuadas al objeto evaluado y al contexto. Las pro-
puestas han de ajustarse al tema evaluado y han de ser realistas preveyendo el
impacto de su implementación.

Distinguimos dos tipos fundamentales de juicios de valor en las acciones de gestión
evaluativa: los valorativos y los evaluativos (ver cuadro 1 en la página siguiente). Desde
otros enfoques pueden identificarse otras tipologías de juicios de valor, como por
ejemplo, los éticos, morales, estéticos, etc. Si aceptamos que la función evaluativa
queda restringida, debido a la demarcación propuesta en el capítulo anterior, a activi-
dades de información-conocimiento y su adecuada ponderación, los tipos significati-
vos de juicio posibles son los de carácter descriptivo que expresen con datos el cono-
cimiento obtenido y su significación con relación a la realidad evaluada y a la institu-
ción donde se desarrolla la acción evaluativa.

El proceso de creación de los juicios de valor suele hacerse en el marco de “sesiones de
evaluación” por parte de los evaluadores. En determinados campos sociales es intere-
sante su elaboración colegiada mediante la interacción de los evaluadores con los
participantes en la evaluación y otros agentes, como expertos, ciudadanos, consumi-
dores, etc.

La determinación de la composición de los miembros de las comisiones de evaluación con-
fiere un sesgo más o menos técnico o participativo a la evaluación desarrollada. En gene-
ral puede decirse que esta determinación habría que vincularla a la tipología de la eva-
luación, a las metodologías adoptadas, a las intencionalidades, etc.

41

El modelo autoevaluativo “GE-Rs”

CUADRO 1. Tipología de juicios de valor en evaluación.

La sesión de evaluación es por definición un escenario de comunicación entre personas
para conocer, analizar y asignar un valor situacional a la información generada por el pro-
ceso evaluativo.

A continuación se proponen en el cuadro siguiente las acciones básicas de la sesión de
evaluación ordenadas en tres fases:

a) Conocimiento de la información evaluativa procesada. Los miembros que partici-
pan en la sesión comparten esta información.

b) Expresión de juicios de valor ajustados a la información conocida.

c) Formulación de propuestas razonadas y razonables a la luz de la información y de
los juicios emitidos.

Finalmente en un informe evaluativo se expresan ordenadamente los juicios de valor y las
informaciones en que se fundamentan. Este informe evaluativo se comunica al órgano u
órganos competentes de la institución y a otras audiencias si procede.

El proceso evaluativo desarrollado desde la planificación hasta el informe expresa la capa-
cidad evaluativa de la organización y de las personas implicadas. La evaluación desarro-
llada adecuadamente aporta los siguientes elementos:

42

Autoevaluación del centro educativo

Los juicios de valor en evaluación

Pueden ser de dos tipos:

• Los juicios valorativos: son opiniones y valoraciones que expresan el punto de vista y los inte-
reses individuales (carga subjetiva). Pueden normalizarse mediante el uso de estadísticas.

• Los juicios evaluativos: son oraciones predicativas ajustadas a la información disponible como
consecuencia de la acción evaluativa. Pueden ser individuales o intersubjetivos. Los primeros
son los juicios que expresa una persona cuando pondera adecuadamente la información obje-
tivada sobre un tema determinado. Los segundos o intersubjetivos son los juicios de valor que
comparte un grupo de personas con relación a la información producida sobre un objeto de
evaluación determinado.

Nota: El informe de evaluación puede incluir juicios de los dos tipos, pero han de diferenciarse. Habrá evaluación si el infor-
me contiene juicios evaluativos.

– Conocimiento sobre la institución. Específicamente sobre el objeto evaluado y, también,
sobre sus interrelaciones con otros aspectos institucionales.

– Orientación de las decisiones que se puedan adoptar sobre la materia evaluada.

– Cohesión organizativa como consecuencia de compartir valores.

– Desarrollo humano y organizativo.

43

El modelo autoevaluativo “GE-Rs”

FASES Y ACCIONES DE LA SESIÓN EVALUATIVA

1.
Conocimiento

de la
información

generada sobre
el objeto de
evaluación

2.
Expresión de

juicios de valor
ajustados a la
información

3.
Formulación de

propuestas
razonables
y posibles

a. Disponer de la información producida. Facilitar el documento que
contiene la información evaluativa, con el procesamiento de los
datos y el resumen, a todos los participantes en la sesión de eva-
luación.

b. Estudiar la información. Se pueden utilizar diversos procedimien-
tos, por ejemplo, comentar el documento, exponer la información
mediante transparencias de retroproyección, etc.

c. Ponderar la información identificando datos e informaciones
relevantes, contrastar visiones, relacionar la información interna
con la externa, relacionar la información con la situación del
caso, de la institución, del contexto, etc.

d. Expresar juicios de valor individuales: específicos relacionados
con los objetivos de evaluación y, generales, sobre el objeto de
evaluación.

e. Construir juicios intersubjetivos de valor, mediante interacciones
dialógicas que propicien valoraciones compartidas, puntos de
vista coincidentes, etc. concretados en expresiones lingüísticas
construidas ad hoc.

f. Expresar propuestas individuales de acción como consecuencia
de la evaluación: específicas, relacionadas con los objetivos del
diseño evaluativo y, generales relacionadas con el objeto de eva-
luación.

g. Adoptar propuestas colectivas de acción compartidas por el equi-
po que evalúa.

CUADRO 2. Fases y acciones a desarrollar en la sesión de evaluación.

La cuarta parte del libro contiene los elementos necesarios para aprender en forma de
taller a “producir la información evaluativa” a partir de los instumentos, a “elaborar jui-
cios de valor” y a formalizar “informes evaluativos”.

LA METAEVALUACIÓN

La metaevaluación es la crítica de la evaluación desarrollada con el fin de identificar sus
puntos fuertes y débiles.

Las acciones metaevaluativas son importantes para orientar la propia acción evaluativa
corrigiendo los posibles errores y desviaciones.

Se trata de mirar retrospectivamente la acción evaluativa desarrollada con el fin de enjui-
ciar sus aciertos y errores con una intencionalidad claramente retroalimentadora de ulte-
riores procesos evaluativos.

En toda acción metaevaluativa podemos distinguir los siguientes elementos:

Aspectos a considerar

Elementos susceptibles de análisis y crítica del proceso de gestión evaluativa, incluyendo
tanto los técnicos como los sociales. Se citan algunos:

a) Adecuación y relevancia efectiva del objeto.
b) Acierto de la estrategia adoptada mediante los objetivos.
c) Adecuación y rigor técnico de los instrumentos elaborados o adoptados.
d) Factibilidad y suficiencia de los recursos.

44

Autoevaluación del centro educativo

PRODUCCIÓN
INFORMACIÓN EVALUATIVA

JUICIOS DE VALOR
E INFORME

Aplicación instrumentos
Procesamiento información

Creación juicios valor
Expresión escrita

C.
Desarrollo
evaluativo:

FIGURA 2. Factores de la fase de desarrollo evaluativo.

e) Corrección en la aplicación de los instrumentos.
f) Fiabilidad del procesamiento de la información.
g) Isomorfismo de los juicios de valor con relación a la información evaluativa.
h) Claridad y precisión de los informes evaluativos.
i) Transparencia de los informes evaluativos.
j) Factibilidad y concreción de las propuestas.
k) Comunicación de la acción evaluativa a las posibles audiencias.
l) Participanción en los procesos evaluativos.
m)Utilidad de la evaluación desarrollada.
n) Proporción entre los recursos empleados y los resultados obtenidos.

Agentes metaevaluadores

Personas que se pronuncian sobre la avaluación desarrollada en base a su implicación,
conocimiento o interés. Pueden ser agentes internos al propio proceso evaluativo o exter-
nos. Éstos pueden ser pertenecientes a la misma institución, pero no han participado
directamente en la acción evaluativa o externos a la misma.

a) Internos al proceso evaluativo: evaluadores y participantes.

b) Externos al proceso evaluativo: de la misma institución, como directivos o profe-
sionales, o ajenos a la institución, como expertos en evaluación o especialistas en
el tema evaluado.

Canales y escenarios de mataevaluación

Se refiere a los vehículos a través de los cuales de emite la información metaevaluativa y
a los marcos de comunicación en que se producen los mensajes metaevaluativos:

a) Canales orales: todas las formas comunicación interpersonal, incluyendo la infor-
mación oral en soporte magnético.

b) Canales escritos: informes, dictámenes, etc.

c) Marcos de interacción: todas las formas de reunión.

d) Marcos de recepción de información escrita: todas las formas de lectura de infor-
mación recepcionada mediante correo, correo electrónico, etc.

45

El modelo autoevaluativo “GE-Rs”

Una determinada acción metaevaluativa puede abordar todos o algunos de los temas que
se proponen en función de criterios de oportunidad y de factibilidad.

En el quinto capítulo se propone un sencillo procedimiento metaevaluativo que puede
aplicar la institución que haya llevado a cabo un determinado proceso evaluativo.

Es una ficha que permite recoger determinadas informaciones sobre la acción evaluativa
desarrollada.

ESQUEMA GLOBAL DEL MODELO EVALUATIVO “GE-Rs”:
METÁFORA DE LOS “TRES ESPEJOS”

El modelo de gestión evaluativa GE-Rs, que se ha descrito en los apartados anteriores de
este capítulo, puede visualizarse como un todo en que las partes están interrelacionadas
mediante la utilización de una metáfora. Se ha optado por la metáfora de los “tres espe-
jos”; cada espejo pone en relación dos factores del modelo: objeto con objetivos, instru-
mentos con recursos, información evaluativa con juicios de valor.

El espejo tiene la propiedad de reflejar los cuerpos, estableciéndose una relación entre el
cuerpo reflejado y el reflejante. Pues bien, esta propiedad del espejo funciona en la metá-
fora como símbolo de la relación de contenido que debe haber entre el objeto -campo de
contenido- y los objetivos de evaluación -metas de conocimiento del contenido-, de
manera que el objeto está contenido en los objetivos y a la inversa. Análogamente, debe
haber una relación de proporción entre los instrumentos y los recursos asignados a la eva-
luación. Finalmente se persigue una relación de isomorfismo entre la información evalua-
tiva y los juicios de valor.

Estas ideas se expresan gráficamente en la figura siguiente. Aparecen los factores del mode-
lo evaluativo separados por fragmentos de espejo en los que metafóricamente se refleja la
relación que hay entre ellos (contenido, proporción e isomorfismo). Los elementos indicados
están ordenados en las fases básicas de la gestión evaluativa: planificación y desarrollo.

46

Autoevaluación del centro educativo

47

El modelo autoevaluativo “GE-Rs”

OBJETO

¿CÓMO EVALUAR?

* Instrumentación
Evaluativa:

Conocimiento
Instrumental

¿QUÉ EVALUAR?

* Estrategia
Evaluativa:

Conocimiento
Estratégico

EJECUCIÓN

EVALUACIÓN

ACCIÓN

* Creación de
conocimiento

evaluativo

OBJETIVOS

INSTRUMENTOS

RECURSOS

PRODUCCIÓN
INFORMACIÓN

JUICIOS VALOR/
INFORMES

DISEÑO

EVALUATIVO

“DE-Rs”

FIGURA 3. Modelo “GE-Rs”: Metáfora de los “tres espejos”.

La planificación evaluativa:
el modelo de diseño

autoevaluativo “DE-Rs”

En general las acciones de planificación están relacionadas con la activación de fun-
ciones y competencias de previsión de acciones futuras, organización de los recur-
sos necesarios y la adopción de las decisiones que hagan efectiva la planificación

como primera fase del proceso global de gestión en cualquier ámbito o área.

Así pues, toda planificación es una anticipación del futuro que expresa la capacidad de
acción intencional humana. No obstante, la incertidumbre del presente y futuro debido la
cantidad y variedad de factores dinámicos intervinientes que no se pueden prever en las
planificaciones confiere un carácter aproximativo, tentativo y, ciertamente, inquietante a
las intenciones humanas planificadas.

Pese a ello, la necesidad de prever determinadas acciones relevantes mediante planifica-
ciones se impone con fuerza en todos los ámbitos de la acción intencional humana. Por
ejemplo, sería impensable construir una casa sin la planificación previa que supone la ela-
boración de planos, memoria técnica, estudios del terreno, estudio de costes, etc., aunque,
de entrada, se sabe que durante la construcción de realizarán modificaciones, se introdu-
ciran innovaciones, de ajustarán presupuestos, etc. Ésto no invalida la planificación inicial
sino que la refuerza.

En consecuencia, la cuestión está no tanto en si procede o no planificar determinadas
actuaciones relevantes o complejas sino en ajustar las previsiones planificadas a unos
parámetros humanos y técnicos en cada ámbito de actividad como el productivo, el social,
la investigación, etc. y dentro de ellos en cada área específica en función de sus caracte-
rísticas singulares.

El valor de la planificación no está ya en la relación de correspondiencia completa entre
planificación y acción, que como hemos comentado no es realista, sino en su funcionali-
dad dentro del proceso global de gestión.

Los dos indicadores básicos de funcionalidad de la planificación són:

a) El grado de probabilidad de la planificación. En cada àrea de actividad existe una
experiencia de planificación y de su contribución al desarrollo de las acciones. Con
el tiempo las acciones de planificación y de desarrollo de habrán ido ajustando a
través de los procesos de retroalimentación hasta llegar a un grado aceptable de
probabilidad que justifica la inversión de recursos en las tareas planificadoras.

b) La relación costes/beneficios. Se trata de considerar el valor que aporta la planifi-
cación al desarrollo de las acciones y a los resultados que finalmente se logran. En
diferentes áreas de actividad existen investigaciones que aducen datos que vienen
a medir o ponderar esta relación. En las áreas de intervención social resulta más

49

dificil medir esta relación debido a la imposibilidad de cuantificar muchos de los
resultados de su gestión.

Actualmente, la funcionalidad de la planificación se asocia también a factores relaciona-
dos con el propio proceso de gestión. Los de más rango son:

a) El tiempo. Distinción entre planificación a corto, medio y largo plazo. La planifica-
ción a largo plazo es de probabilidad menor, pero tiene interés en ámbitos globales
de decisión en áreas de actividad económica y productiva por su capacidad mode-
ladora y reguladora de los flujos. La probabilidad aumenta en las planificaciones a
medio plazo en los ámbitos intermedios de decisión estratégica. La planificación a
corto plazo presenta una probabilidad mayor, pero puede presentar problemas de
rentabilidad (relación costes/beneficios) si la planificación no se centra específica-
mente en las cuestiones relevantes desde el punto de vista de los resultados.

b) El desarrollo a partir de la experiencia profesional de capacidades de retroalimen-
tación entre acciones de desarrollo y acciones de planificación. Se trata de reali-
mentar las energías dedicadas a las tareas de desarrollo con las energías de previ-
sión y organización de manera que éstas incidan en las primeras.

c) El liderazgo orientado al logro de resultados mediante el impulso de los proyectos
institucionales (planificación) venciendo las resistencias o utilizándolas con habi-
lidad. La acción de liderazgo opera en tiempo real impulsando las acciones trans-
formadoras y en tiempo virtual visualizando el logro de los proyectos. Esta inte-
racción realimenta constantemente acción e ideas.

Después de esta introducción general sobre el papel de la planificación, nos centraremos
en el estudio de la planficación evaluativa y más concretamente en la planificación o dise-
ño autoevaluativo.

En efecto, como hemos comentado en el capítulo primero, las tareas evaluativas se orientan
a funciones de atribución de valor, significación y sentido de determinadas acciones desa-
rrolladas en las organizaciones. Por tanto, la funcionalidad de la autoevaluación consiste en
proporcionar informaciones ponderadas sobre el significado, viabilidad y éxito de las actua-
ciones sometidas a evaluación con el fin de realimentar la propia acción institucional.

En consecuencia, la planificación evaluativa deberá priorizar aquellas cuestiones que por
su interés o relevancia merezca la pena evaluar, concretar las metas evaluativas que se
persiguen, dotar de instrumentos y recursos a la acción evaluativa que se pretende llevar
a cabo. Éstos son los cometidos básicos de la planificación.

50

Autoevaluación del centro educativo

Ahora bien, la determinación y concreción operativa de estos factores de planificación
evaluativa deberán ajustarse, en todo caso, a variables de tamaño de la evaluación , opor-
tunidad institucional y competencia del equipo de evaluadores para que la acción eva-
luativa que se desarrolle logre una funcionalidad aceptable a partir de los indicadores
mencionados anteriormente de probabilidad y de relación costes/beneficios.

Con relación a los otros factores incidentes en la planificación que hemos citado más arri-
ba: el tiempo, la experiencia previa y el liderazgo, procede decir por lo que respecta a la
autoevaluación lo siguiente:

a) La planificación de diseños autoevaluativos es normalmente a corto plazo, es decir,
se pueden desarrollar en el periodo comprendido entre tres meses y un año.

b) La experiencia exitosa previa en autoevaluación es predictora de su funcionalidad.
Con ello queremos decir que la introducción de la autoevaluación en los procesos
de gestión institucional es progresiva: hay que ir aprendiendo a autoevaluar, hay
que crear un ambiente propicio, hay que desarrollar unos mínimos de cultura eva-
luativa, esto es, desarrollar competencias técnicas y habilidades sociales, etc. En
definitiva, hay que establecer nexos efectivos entre la energía dedicada a autoe-
valuación y la energía dedicada a la acción comunicativa y transformacional.

c) El liderazgo institucional es un factor de logro para la gestión autoevaluativa.
Algunos elementos de esta relación son:

– La creación de las condiciones organizativas para que emerja la cultura autoeva-
luativa. En concreto, incentivar la capacitación de profesionales en el concepto y
las tecnologías de evaluación, dedicar energías institucionales (recursos) al desa-
rrollo de acciones autoevaluativas, incentivar las relaciones entre determinadas
actuaciones institucionales y la información derivada de las mismas, favorecer el
intercambio de experiencias y la comunicación entre profesionales, potenciar un
discurso que permita el desarrollo de valores compartidos sobre la evaluación, etc.

– Promover acciones autoevaluativas vinculadas a la gestión anual de proyectos. En
especial se subraya, el nombramiento de equipos de evaluación competentes, la
facilitación para que se elaboren diseños evaluativos, así como su implementación.

– Utilizar la información que proporciona la autoevaluación como recurso reali-
mentador de la gestión institucional.

– Facilitar las relaciones entre la evaluación interna y la externa como factor de
contraste y complementación.

51

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

En este capítulo vamos a estudiar un modelo de planificación autoevaluativa adaptado a
las pecualiaridades de la evaluación interna de las instituciones. En una primera aproxi-
mación parece complejo, pero de hecho es un procedimiento simplificado de evaluación;
el mínimo posible que requiere el estatuto de la evaluación como actividad científica en
en ámbito de las Ciencias sociales.

Los factores del diseño, como sabemos, se han reducido a los cuatro básicos: objeto, obje-
tivos, instrumentos y recursos.

En primer lugar se procede a presentar el modelo formal de diseño evaluativo, denomina-
do “DE-Rs”, y en los siguientes apartados se analizan cada uno de los los cuatro factores
del diseño evaluativo con un nivel de profundidad y desarrollo que permita el trabajo en
taller.

PRESENTACIÓN DEL MODELO FORMAL DE DISEÑO
AUTOEVALUATIVO “DE-Rs”

Las elaboraciones de planificación, normalmente, se concretan en documentos. Éstos depen-
diendo del tema de que se trate adoptan unas formas u otras. Por ejemplo, no presenta el
mismo formato una planificación económica que una planificación arquitectónica.

Así, en toda planificación, podemos distinguir entre los contenidos y los formatos o tec-
nologías a través de las cuales se expresan aquellos. Resulta evidente que el elemento fun-
damental son los contenidos, pero su expresión en un formato adecuado y conveniente
resulta importante para su comprensión. Podemos decir que los contenidos de una plani-
ficación se comunican mejor gracias a su adecuación a un formato convenido que todos
los planificadores de una misma especialidad utilizan.

El consenso sobre unos contenidos y unas tecnologías, que resultan operativas a la prác-
tica, es un claro exponente de consolidación profesional de cualquier área de actividad.

Los contenidos de la planificación autoevaluativa, fijados en el modelo “GE-Rs”, se con-
cretan en los cuatro factores que conocemos. Procede ahora proponer un modelo formal
que los exprese mediante una tecnología sencilla, práctica y útil. Es el modelo “DE-Rs” for-
mado por dos fichas: la “ficha síntesis”, como veremos, permite consignar todos los fac-
tores del diseño, y la “ficha de instrumento de evaluación” contiene el texto de los distin-
tos instrumentos.

52

Autoevaluación del centro educativo

OBJETO

OBJETIVOS

INSTRUMENTOS

Núm. (Objetivo) Tipo Descripción

1 ()

2 ()

3 ()

4 ()

5 ()

RECURSOS

A. Personales:

a. Evaluadores:

b. Participantes:

Instr. 1: __

Instr. 2: __

Instr. 3: __

B. Materiales:

a. Bienes: ___

b. Servicios: ___

A. FICHA SÍNTESIS: “FS-00”.

53

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

B. FICHA DE INSTRUMENTO DE EVALUACIÓN: “FI-___”.

54

Autoevaluación del centro educativo

ANÁLISIS DE LOS FACTORES DEL DISEÑO AUTOEVALUATIVO “DE-Rs”

En este apartado se estudian los cuatro factores que conforman la planificación evaluati-
va. En coherencia con la intención de crear una metodología de taller de estos capítulos
prácticos del libro procedemos a la presentación de los distintos factores necesarios para
planificar una autoevaluación según el modelo GE-Rs. Aparecen ordenados según la
secuencia de planificación:

a) En primer lugar, la determinación del objeto de evaluación.

b) En segundo lugar, la concreción de los objetivos de evaluación.

c) En tercer lugar, los instrumentos de evaluación por medio de los cuales se obtiene
la información evaluativa.

d) En cuarto y último lugar, los recursos que permiten implementar la acción eva-
luativa.

Este secuencia sigue un orden lógico, pero el proceso de planificación no es necesaria-
mente lineal. Con ello queremos decir, pongamos por caso, que una vez establecida la
estrategia evaluativa -con el objecto y los objetivos- la elaboración de los instrumentos
puede sugerir cambios en la estrategia fijada, lo que daría lugar a la introducción de mati-
ces en la formulación del objeto o en el número, carácter y expresión de los objetivos.

Lo importante en este proceso es que los cuatro factores están efectivamente relaciona-
dos conformando una red de información-conocimiento.

OBJETO DE EVALUACIÓN

El estudio del objeto de evaluación requiere del análisis de un conjunto de factores que
sean comunes con los otros que componen el diseño. Estos son: el concepto, las caracte-
rísticas, y el modelo formal.

El objeto de evaluación como primer factor del diseño tiene unas características singula-
res que requieren ser estudiadas específicamente. En concreto, los criterios para identifi-
car objetos relevantes de evaluación. En este apartado consideraremos todos estos ele-
mentos.

55

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Concepto

“Es el tema -o conjunto de temas interrelacionados- seleccionado para ser evaluado debi-
do a su relevancia, evaluabilidad, practicidad y concreción.”

Características

Se resumen en las cuatro que se describen a continuación.

a) Relevante: Cualitativamente significativo. La relevancia se puede concretar
mediante la identificación de informaciones significativas del funcionamiento ins-
titucional. Las denominamos “nódulos de información cualitativa” (NIC.). Esto es,
rasgos significativos que la experiencia lúcida y contrastada identifica en el cúmu-
lo de acciones que se desarrollan en toda actividad profesional.

Estos NIC., están interralacionados constituyendo redes de sentido que se diferen-
cian del resto de acciones que cotidianamente se llevan a cabo.

Algunas de estas informaciones relevantes pueden haber sido evidenciadas por
investigaciones. En este caso se denominan “indicadores de calidad” (IC.).

b) Evaluable: Los criterios de evaluabilidad son los siguientes:

- Objetivación: sobre el objeto de evaluación ha de ser posible generar información
objetivada.

- Factibilidad: ha de poderse evaluar atendiendo razones técnicas (tamaño del
objeto de evaluación, recursos disponibles...), y sociales (ambiente institucional,
oportunidad...).

c) Contextualizado: Percepción global del objeto de evaluación enmarcado en los fac-
tores que le dan sentido funcional. Estas relaciones permiten la concreción de los
descriptores del objeto, y la identificación de los objetivos de evaluación.

d) Concreto: Los criterios de concreción son:

- Acotación: “especificidad” del objeto (aquello relevante que interesa evaluar), y “ta-
maño” del objeto (aquello que podemos evaluar desde un punto de vista realista).

- Precisión: descripción lingüística clara y simple; lo más unívoca posible.

56

Autoevaluación del centro educativo

CUADRO 1. Características del Objeto de evaluación.

Estructura formal

Integra los siguientes elementos:

– Tema.
– Descriptores de concreción.
– Descriptores de ubicación.

Ejemplos:

• Relacionados con la red de NICs:

i01-”Los objetivos de gestión....del Plan anual... del centro Ed. ...…curso 98/99”
i02-“El programa de estudios.....del centro educativo....................…..curso 99-00”
i06-“El clima institucional..........del centro educativo...................……curso 99-00”
i03-“Los equipos docentes......departamentales del centro ed..........curso 00-01”
i07-“La dirección.....................de la institución educativa.............…….curso 00-01”
i08-“La relación entre la gestión de los recursos y curriculum........curso 01-02”

57

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Características del objeto de evaluación

Relevante: Significación cualitativa a partir de la investigación o de la experiencia contrastada.

Evaluable:

– Criterios:
a) Objetivación.
b) Factibilidad.

Contextualizado: Relación sistémica del objeto con otras realidades institucionales.

Concreto:

– Criterios:
a) Acotación.
b) Precisión.

Tema (relevante, evaluable,
contextualizado.

Descriptores
de concrección.

Descriptores de ubicación
(tiempo, espacio, organización).

• Otros:

n01-”El gusto por la lectura........de los alumnos de 1º. ESO........ curso 99/00”
n02-”El gasto de inversión........ del presupuesto............................. curso 00/01”
n03-”El clima de trabajo............en las aulas de 1º. ESO................ curso 99/00”
n04-”Metodol. Lectoescritoras.....en P5 y 1º. de Primaria............ curso 00/01”

1. Identificación de temas relevantes

Evaluar cualquier hecho o fenómeno supone considerarlo desde el punto de vista de la
información-conocimiento, es decir, lo que se sabe o se puede conocer de él. Considerado
así, todo hecho o fenómeno está formado por complejas redes de información. La preten-
sión de abarcarlo todo es cuando menos ingenuo.

La identificación de determinadas informaciones que sean más relevantes que otras es
una necesidad de la gestión evaluativa. La idea es concentrar la acción evaluativa en las
cuestiones más relevantes y significativas, pero ¿cómo saber cuáles son?, ¿Cómo pueden
identificarse?. A continuación proponemos un modelo y unas estrategias para la identifi-
cación de informaciones relevantes del centro educativo.

2. Las informaciones relevantes: los NICs

Un NIC. es un descriptor de información cualitativa en la red de operaciones funcionales
que realiza una institución en cualquier área o ámbito. Los NICs constituyen redes que
pueden representarse de forma gráfica y/o descriptiva.

Los NICs. se identifican mediante el símbolo “n“ (ny: 13.ª letra del alfabeto griego). En
cambio, los indicadores de calidad, expresados por investigaciones, se identifican median-
te el símbolo “i“ (yota: 9.ª letra del alfabeto griego).

FIGURA 1. Información relevante: Relación entre NICs y IC.

58

Autoevaluación del centro educativo

NIC IC.(ν) (ι)

• Ejemplo 1: Una información cualitativa es que el centro educativo “tenga metas
claras y expectativas comunes y compartidas”. Este NIC. está avalado por la inves-
tigación empírica de Purkey y Smith (1983). Cuando este rasgo se puede describir
en el funcionamiento de un centro educativo determinado decimos que tiene un
indicador de calidad (i).

• Ejemplo 2: Una información cualitativa es que “el currículum disponga de un ade-
cuado apoyo financiero y de recursos materiales”. Este NIC. está contenido en los
estándares de excelencia de las escuelas de EEUU. Expresa una información que la
experiencia de los directivos escolares considera relevante. Cuando este rasgo se
puede describir en el funcionamiento de un centro educativo determinado decimos
que tiene un nódulo de información cualitativa (n).

3. La representación de NICs

Los NIcs. se pueden representar mediante dos procedimientos que se complementan: el
descriptivo y el gráfico.

a) Representación descriptiva. Consiste en la ordenación de un conjunto de NICs.

Desde el punto de vista del contenido pueden referirse a un tema o cuestión más o menos
específica. Por ejemplo, el aprendizaje del cálculo, el plan de estudios, el clima institucio-
nal, etc.

Desde el punto de vista de la perspectiva pueden abarcar áreas más o menos grandes,
relacionando temas diferenciados. Por ejemplo, la relación entre los recursos y la gestión
del curriculum, la relación entre el prestigio institucional y la dirección, la incidencia de
la calidad y nivel de los alumnos en el logro de los objetivos institucionales, etc.

59

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

CUADRO 2. Procedimiento para la representación descriptiva de NICs.

b) Representación gráfica. Consiste en representar los NICs en una estructura gráfica,
en forma de mapa conceptual, cuadro sinóptico, o bien utilizando modelos analí-
ticos de las áreas funcionales de las instituciones.

60

Autoevaluación del centro educativo

PREPRESENTACIÓN DESCRIPTIVA DE NICs

• Los NICs. se pueden representar descriptivamente utilizando este sencillo procedimiento. Se
ordenan en una “regleta” que contiene los siguientes elementos:

Núm.(1) NIC (2) DESCRIPCIÓN (3) REFERENCIAS (4)

(1) Número de orden. Serie ordinal de números

(2) NIC. Nódulo de información cualitativa. Dos opciones: Procedente de la experiencia (n
), o procedente de la investigación (i).

(3) Frase sintética con los descriptores fundamentales que definen el nódulo

(4) Identificación de la investigación (autor y año de publicación), y en el caso de NICs, iden-
tificación de la institución educativa o profesionales que lo proponen (institución,
autor/es, año)

• Ejemplo:

01 i
“El profesor hace una presentación adecuada de los nuevos
contenidos de aprendizaje”

Rosenhine,
1983

02 n
“El curriculum dispone de un adecuado apoyo financiero y
de recursos materiales”

Estándares
Excel. EUA

CUADRO 3. Procedimiento para la representación gráfica de NICs.

4. Breve descripción del modelo de áreas de gestión del centro educativo “AG5+3”

El modelo que proponemos ofrece una perspectiva que descubre “las unidades globales de
estructura y funcionamiento del centro educativo que son significativas a la práctica”. (Rul,
1990)1. Estas aglutinan elementos y relaciones en un proceso de especialización crecien-
te con el fin de responder mejor a las finalidades globales de la organización. Las unida-
des estructurales del sistema escolar (órganos y recursos) -en la práctica cotidiana de los
centros educativos- s`integran en “áreas funcionales de gestión o ámbitos de funciona-
miento especializado”. La consideración atenta de la realidad escolar permite identificar
las siguientes áreas o ámbitos de gestión: 5 áreas internas (sistema escolar), y 3 árees
externas (entorno).

61

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Representación gráfica de los NICs

Ejemplo:

• A continuación se ejemplifica una red de NICs superpuesta a un modelo de análisis organiza-
tivo del centro educativo.

a) En primer lugar hay que describir un modelo de análisis del centro educativo que distinga
áreas diferenciadas y relacionadas. Adoptamos el modelo de Áreas de gestión del centro
educativo “AG5+3”. Este modelo proporciona una especie de plano que permite identificar
las áreas diferenciadas de funcionamiento.

b) En segundo lugar, consideramos la red de NICs propuesta por Yorke (1987) en su investi-
gación sobre eficacia institucional.

La representación gráfica expresa la red de NICs dibujada sobre las áreas funcionales, produ-
ciéndose una imagen que permite visualizar la red de informaciones relevantes en relación con
las áreas que integran elementos de estructura y funcionamiento de la institución.

1 RUL, J. (1990): El Projecte de Gestió del centre educatiu: Generalitat de Catalunya, Departament d’Ensenya-
ment, Barcelona, págs. 37-56.

CUADRO 4. Áreas de gestión del centro educativo. Modelo AG5+3.

Esta clasificación de áreas de gestión obedece, como todas, a una representación racional
de la realidad escolar con una doble finalidad, a) tener una mejor comprensión de la rea-
lidad representada y, b) disponer de un modelo instrumental que facilite la gestión (pla-
nificación, desarrollo y evaluación).

Área 1 (A1): Organización-Gestión general

Área formada por los órganos de gobierno, unipersonales y colegiados, y de coor-
dinación general donde se desarrolla la estrategia global del centro educativo:
Proyecto de centro, articulación de las expectativas, formación del equipo huma-
no, cultivo de la cultura organizativa interna.

La “función básica” es la “consecución de los objetivos institucionales” por medio
de la “mejora de la calidad y nivel competencial de los alumnos”.

Las “funciones específicas” son: sistemas de coordinación, control, participación,
toma de decisiones, relaciones institucionales y de promoción del centro, relacio-
nes humanas, dirección de personal, dirección técnico-pedagógica, dirección
administrativa y económica, sistemas de supervisión, evaluación institucional,
políticas de comunicación, canales y circuitos de comunicación-información, etc.

Es el área donde se teje la cultura escolar y el sentido de pertenencia; los valores
y las expectativas que inspiran las conductas profesionales de los directivos, de los
docentes con incidencia en la vida escolar y extraescolar.

En consecuencia, es el ámbito que proyecta el “prestigio de la institución” estre-
chamente relacionado con la “consecución de los objetivos institucionales”.

62

Autoevaluación del centro educativo

– Área 1: Organización-gestión general
– Área 2: Gestión Curricular (desarrollo de la Enseñ/Aprend.)
– Área 3: Gestión Curricular (planificación y evaluación E/A)
– Área 4: Gestión Económica y Administrativa
– Área 5: Servicios Escolares

CENTRO EDUCATIVO
(interior)

– Área 6: Entorno familiar (padres de los alumnos)
– Área 7: Entorno natural y social inmediato
– Área 8: Entorno natural y social mediato

CENTRO EDUCATIVO
(relación con el

entorno)

Área 2 (A2): Gestión curricular (Desarrollo de los procesos de enseñanza-aprendizaje)

Área de trabajo profesional de los profesores con los alumnos (académico, tutorial,
etc.).

La “función básica” es la incidencia exitosa en la “calidad y nivel competencial de
los alumnos”, y la creación y mantenimiento de un “clima ordenado y seguro favo-
recedor del esfuerzo y la superación”. El desarrollo de esta función básica en las
aulas es lo que permite el logro de las metas institucionales del área primera que
hemos considerado.

Las “funciones específicas” son: intervención curricular de los profesores, línea
metodológica, técnicas didácticas, desarrollo de los procesos de enseñanza y
aprendizaje, sistemas de orientación y tutoría, sistemas de organización de los
alumnos (homogenea o flexible), dinámica grupal en las aulas, aplicación de siste-
mas y técnicas de evaluación de los procesos y resultados del aprendizaje, mode-
los y técnicas de participación de los alumnos en el curriculum, etc.

Es el área de las interrelaciones de los profesores con los alumnos a través de los
procesos de enseñanza-aprenentatge para la formación en la carrera de los alum-
nos, tutoriales, afectivos, de relación social, etc.

Área 3 (A3): Gestión curricular (planificación y evaluación)

Área de trabajo profesional -individual y en equipo- de los profesores sin la pre-
sencia de los alumnos. Equipos docentes de ciclo y/o de área (departamentos,
seminarios, comisiones)

La “función básica” es la creación de un “programa de estudios” que tenga inci-
dencia exitosa en la “calidad y nivel competencial de los alumnos”, y en el mante-
nimiento de un “clima favorecedor del aprendizaje”.

Las “funciones específicas” son: coordinación educativo-curricular, planificación
académica, programación de las unidades curriculares (unidades de programación,
unidades didácticas, créditos, etc), gestión de recursos curriculares en relación a
las diversas áreas (materiales curriculares, técnicas didácticas, metodologías espe-
cíficas), adopción de sistemas y técnicas de evaluación, planificación de la evalua-
ción (diseño evaluativo: objetivos y criterios de evaluación, adopción y/o elabora-
ción de instrumentos, fijación de normas de aplicación...), participación en sesio-

63

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

nes evaluativas, participación en investigaciones curriculares, innovación curricu-
lar, etc.

Es el área del trabajo de preparación de las clases, de investigación y de intercam-
bio entre docentes, de estudio y actualización, etc. También es el área de la eva-
luación reflexiva sobre el trabajo de los alumnos y de autovaloración del propio
trabajo docente.

En resumen: la existencia de equipos docentes que mantienen, permanentemente,
actualizado el “programa de estudios” a través de estrategias de investigación-
acción. Todo ello viene a expresar la “calidad y nivel de los profesores”.

Las áreas 2 y 3 están estrechamente relacionadas. La investigación educativa
subraya reiteradamente que la calidad de las interacciones de la “enseñanza que
propician los docentes” y el “aprendizaje que realizan los alumnos” depende, en
gran medida, de que el profesor individual y los equipos docentes cierren circuitos
que relacionen la “acción en las aulas” y la “reflexión sobre esa acción”. La calidad
de lo que los profesores desarrollan en las aulas depende de lo que lleven consigo
en forma de ideas, programas, prioridades, información evaluativa sobre los alum-
nos y la docencia, recursos materiales e instrumentales adaptados a las capacida-
des y posibilidades de los alumnos, tecnologías, etc., y, además, todo eso manteni-
do en el tiempo durante la permanencia de los alumnos en el centro educativo.

Área 4 (A4): Gestión económico-administrativa

Área de gestión económica y administrativa de los órganos de gobierno del centro.
Gestión de los recursos orientada a facilitar la acción educativa del centro: finan-
ciación de proyectos, mantenimiento y conservación de las instalaciones, financia-
ción de los servicios, incentivación, etc.

La “función básica” es la ”adquisición y gestión de los recursos” como instrumen-
to del “programa de estudios” y de las estrategias de investigación-acción de los
equipos docentes.

Las “funciones específicas” son: gestión económica (planificación, programación,
ejecución y evaluación), gestión administrativa (planficación, ejecución, segui-
miento y evaluación).

Es el área de la financiación del centro y de su gestión económico-administrativa;
de la relación entre recursos utilizados y calidad de los procesos y resultados. Es el

64

Autoevaluación del centro educativo

área de la gestión administrativa: gestión documental de los archivos del centro y
de la documentación de los alumnos. La calidad de la información es su meta fun-
damental con el fin de orientar los procesos educativos en la formación de la
carrera de los alumnos.

Área 5 (A5): Servicios Escolares

Área de gestión de los servicios escolares que ofrece el centro como, por ejemplo,
comedor, transporte, colonias, actividades complementarias y extraescolares, etc.

La “función básica” es la gestión de los servicios: planificación, ejecución y eva-
luación.

Es el área de los servicios que se ofrecen a la comunidad escolar y su incidencia en
las oportunidades dispensadas a los alumnos para su desarrollo.

Área 6 (A6): Entorno familiar (padres o representantes legales de los alumnos)

Área formada por los padres o representantes legales de los alumnos del centro y
sus interrelaciones con la escuela a través de reuniones, participación en órganos
de gobierno y de participación, entrevistas, visitas, etc.

La “función básica” es garatizar una “tasa alta de contactos família-centro educa-
tivo y la implicación de los padres o tutores legales en las tareas educativas de sus
hijos”.

Las “funciones específicas” son: relaciones institucionales de la escuela con los
padres de los alumnos, las reuniones, las entrevistas, los informes, las asociaciones
de padres de alumnos, etc.

Es el área de las interrelaciones familia-escuela y de su incidencia en las expecta-
tivas de los alumnos.

Área 7 (A7): Entorno natural-social inmediato

Área relacional entre la escuela y el entorno próximo (vital) en las dimensiones de
conocimiento del entorno a través de las áreas curriculares específicas y de parti-
cipación en el entorno (vivencia del entorno natural e implicación en aconteci-
mientos sociales).

65

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

La “función básica” es la relación del centro educativo y el entorno próximo.

Las “funciones específicas” son: utilización didáctica del entorno (trabajo curricu-
lar de las áreas), y la proyección social del centro en la vida del entorno (prestigio
institucional), a través de: las relaciones sociales, la identidad cultural, las cele-
braciones, etc.

Es el área de las interdependencias entre la escuela y su medio. Los factores cul-
turales y socio-económicos del entorno operan como condicionantes de la tarea
escolar: clase social, códigos lingüísticos, patrones culturales, valores, expectati-
vas, etc.

Área 8 (A8): Entorno natural-social mediato

Área del marco natural y social formado por el: a) medio natural “mediato” a esca-
la creciente de región, país, continente, planeta, etc. y, b) medio socio-cultural
“mediato” con, i) las instituciones sociales a escala creciente: ciudad, corporación,
nación, estado, entidades supranacionales y supraestatales, planetarias, ii) los
conocimientos y perspectivas históricas, jurídicas, científicas, espirituales, econó-
micas, tecnológicas, militares, sanitarias, artísticas, educativas, éticas, religiosas,
etc. y, iii) la comunicación y las tecnologías (mass media), etc.

La “función básica” es la relación entre el centro educativo y el entorno mediato.

Las “funciones específicas” son: conocimiento y comprensión del entorno mediato
(a través de las áreas curriculares específicas) y las interrelaciones mediatas a tra-
vés de viajes, participación en programas internacionales (por ejemplo: protección
de las selvas tropicales, conservación de especies en peligro de extinción, salva-
guarda de los derechos humanos, etc.), comprensión interétnica y multicultural.

Es el área general o contexto global que afecta en cada momento histórico a la
educación: interés social en la educación, expectativas globales, oportunidades,
intercambios, conocimiento disponible, centros de interés colectivo, valores domi-
nantes, etc.

El esquema que presentamos a continuación expresa gráficamente las áreas de
gestión del centro educativo. Es como una especie de marco o plano útil para
representar los “órganos de la estructura organizativa” y los “escenarios específi-
cos del funcionamiento” del centro educativo. Puede ser útil en tareas organizati-

66

Autoevaluación del centro educativo

vas, por ejemplo, la elaboración del organigrama, y en tareas valorativas (diagnós-
ticas) como identificar puntos “fuertes” y “débiles” del funcionamiento escolar en
un periodo determinado, para analizar la distribución de los recursos (tiempo,
órganos, funciones), el estudio de los costes, así como la eficiencia organizativa.

También se puede utilizar este plano, simplificado en las cuatro áreas internas fun-
damentales, para representar las redes de información-conocimiento del centro
educativo, con la finalidad de identificar informaciones significativas de estructu-
ra y funcionamiento escolar.

La determinación de informaciones significativas en las redes permite relacionar,
como veremos, los puntos “fuertes/débiles” identificados por la diagnosis interna
con los “nódulos de información cualitativa” (NICs.) seleccionados: internos expe-
rienciales, y/o contrastados por la investigación educativa. Esta relación es intere-
sante desde la perspectiva del conocimiento de la propia realidad, así como para
las tareas de gestión, por ejemplo, en tareas de priorización, de toma de decisio-
nes de planificación, observación y evaluación.

67

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

68

Autoevaluación del centro educativo

FIGURA 2. Modelo de Áreas de Gestión del centro educativo, AG5+3.

A-1 ORGANIZACIÓN-GESTIÓN GENERAL
(Dirección, gestión comunicativa y transformacional)

A-5 SERVICIOS ESCOLARES

A-8 ENTORNO NATURAL-SOCIAL MEDIATO

GESTIÓN
ECONÓMICA Y

ADMINISTRATIVA

A-4 GESTIÓN
ECONÓMICA Y

ADMINISTRATIVA
(Planificación, ejecu-

ción y evaluación)

GESTIÓN
(Desarrollo E/A)

CURRICULAR
(Planificación y evaluación)

A-2 ENSEÑANZA -
APRENDIZAJE

(Procesos de enseñanza y
aprendizaje: interacción

educativa entre profesores y
alumnos)

A-3 PLANIFICACIÓN Y
EVALUACIÓN
CURRICULAR

(Trabajo profesional de los
docentes: programación

preparación clases y
evaluación)

A-7 ENTORNO NATURAL-SOCIAL INMEDIATO

A-6 ENTORNO FAMILIAR

69

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

A-
1:

 O
RG

AN
IZ

AC
IÓ

N
-G

ES
TI

Ó
N

 G
EN

ER
AL

Di
re

cc
ió

n
Es

tr
at

ég
ic

a:
Pe

rs
on

al
, P

ed
ag

óg
ic

a,
 E

co
nó

m
ic

a,
 A

dm
in

is
tr

at
iv

a

Co
or

di
na

ci
ón

-g
es

tió
n:

pl
an

ifi
ca

ci
ón

, d
es

ar
ro

llo
-c

on
tr

ol
, e

va
lu

ac
ió

n

In
fo

rm
ac

ió
n-

Co
m

un
ic

ac
ió

n.
 R

el
ac

io
ne

s

To
m

a
de

 D
ec

is
io

ne
s.

Pa
rt

ic
ip

ac
ió

n

G
ES

TI
Ó

N
 E

CO
N

Ó
M

IC
A

C-
I

Gr
up

os
-c

la
se

(s
oc

ia
liz

ac
ió

n-
af

ec
tiv

.)
Pr

oc
es

os
 E

ns
eñ

an
za

-
Ap

re
nd

iz
aj

e
Re

cu
rs

os
 E

ns
eñ

an
za

-
Ap

re
nd

iz
aj

e
Al

um
no

s
(c

ar
re

ra
 in

di
vi

du
al

)
Gr

up
os

-c
la

se
(s

oc
ia

liz
ac

ió
n-

af
ec

tiv
.)

Pr
oc

es
os

 E
ns

eñ
an

za
-

Ap
re

nd
iz

aj
e

Re
cu

rs
os

 E
ns

eñ
an

za
-

Ap
re

nd
iz

aj
e

Al
um

no
s

(c
ar

re
ra

 in
di

vi
du

al
)

C-
II

Gr
up

os
-c

la
se

(s
oc

ia
liz

ac
ió

n-
af

ec
tiv

.)
Pr

oc
es

os
 E

ns
eñ

an
za

-
Ap

re
nd

iz
aj

e
Re

cu
rs

os
 E

ns
eñ

an
za

-
Ap

re
nd

iz
aj

e
Al

um
no

s
(c

ar
re

ra
 in

di
vi

du
al

)
Gr

up
os

-c
la

se
(s

oc
ia

liz
ac

ió
n-

af
ec

tiv
.)

Pr
oc

es
os

 E
ns

eñ
an

za
-

Ap
re

nd
iz

aj
e

Re
cu

rs
os

 E
ns

eñ
an

za
-

Ap
re

nd
iz

aj
e

Al
um

no
s

(c
ar

re
ra

 in
di

vi
du

al
)

Ge
st

ió
n

In
m

ov
ili

za
do

(e
di

fic
io

: m
an

te
ni

m
ie

nt
o

y
co

ns
er

va
ci

ón
)

Ge
st

ió
n

Re
cu

rs
os

: i
nv

en
ta

ria
bl

es
 y

 f
un

gi
-

bl
es

 (m
ob

ili
ar

io
, r

ec
ur

so
s,

ad
qu

is
ic

ió
n,

co
ns

er
va

ci
ón

, r
ep

ar
ac

io
ne

s)
Ge

st
ió

n
fin

an
ci

er
a

(p
re

su
pu

es
ta

ci
ón

, c
on

ta
bi

liz
ac

ió
n)

Ge
st

ió
n

Se
rv

ic
io

s
(c

om
ed

or
, t

ra
ns

po
rt

e,
 a

ct
iv

id
ad

es
, e

tc
.)

G
ES

TI
Ó

N
 A

DM
IN

IS
TR

AT
IV

A

Ge
st

ió
n

Do
cu

m
en

ta
l C

en
tr

o
Si

st
em

as
. S

of
tw

ar
e

(a
ct

as
, e

xp
ed

ie
nt

es
, i

nf
or

m
es

, e
tc

.)

Ge
st

ió
n

Do
cu

m
en

ta
l A

lu
m

no
s

Si
st

em
as

. S
of

tw
ar

e
(in

fo
rm

es
, e

xp
ed

ie
nt

es
, e

va
lu

ac
ió

n,
 e

tc
.)

A-
4.

 G
ES

TI
Ó

N
 E

CO
N

Ó
M

IC
A

Y
AD

M
IN

IS
TR

AT
IV

A
A-

2.
 G

ES
TI

Ó
N

 C
U

RR
IC

U
LA

R
(a

cc
ió

n,
 d

es
ar

ro
llo

, i
nt

er
ac

ci
on

es
)

A-
3.

 G
ES

TI
Ó

N
 C

U
RR

IC
U

LA
R

(p
la

ni
fic

ac
ió

n-
ev

al
ua

ci
ón

)

EQ
U

IP
O

S
DO

CE
N

TE
S

Eq
ui

po
s h

or
izo

nt
al

es
 d

e
co

or
di

na
ci

ón

De
pa

rt
am

en
to

 d
e

Or
ie

nt
ac

ió
n.

 T
ut

or
ía

Ár
ea

 d
e

Le
ng

ua
/s

Ár
ea

 d
e

M
at

em
át

ic
as

Ár
ea

 d
e

Ci
en

ci
as

 N
at

ur
al

ez
a

Ár
ea

 d
e

Ci
en

ci
as

 S
oc

ia
le

s

Ár
ea

 d
e

Te
cn

ol
og

ía

Ár
ea

 A
rt

ís
tic

a:
 P

lá
st

ic
a,

 V
is

ua
l,

M
ús

ic
a

Ár
ea

 d
e

Ed
uc

ac
ió

n
Fí

si
ca

. D
ep

or
te

s

Ac
tiv

id
ad

es
 c

om
pl

em
en

ta
ria

s
y

ex
tr

ae
sc

ol
ar

es

Es
tr

uc
tu

ra
. R

ec
ur

so
s:

Pe
rs

on
al

es
, m

at
er

ia
le

s,
fo

rm
al

es

Pr
oy

ec
to

 d
e

ce
nt

ro
:g

es
tió

n
or

ga
ni

za
tiv

a
y

cu
rr

ic
ul

ar

Cu
ltu

ra
. V

al
or

es

De
sa

rr
ol

lo
 y

 P
ro

m
oc

ió
n

ce
nt

ro

FI
GU

RA
3.

 A
pl

ic
ac

ió
n

de
l m

od
el

o
de

 á
re

as
 d

e
ge

st
ió

n
de

l c
en

tr
o

ed
uc

at
iv

o.

FI
GU

RA
4.

 P
la

nt
ill

a
pa

ra
 la

 r
ep

re
se

nt
ac

ió
n

de
 lo

s
N

IC
S,

 s
eg

ún
 e

l m
od

el
o

AG
5+

3.

70

Autoevaluación del centro educativo

PL
AN

TI
LL

A
PA

RA
 L

A
RE

PR
ES

EN
TA

CI
Ó

N
 D

E
LO

S
N

IC
S

A-
1:

 O
RG

AN
IZ

AC
IÓ

N
-G

ES
TI

Ó
N

 G
EN

ER
AL

A-
4:

 G
ES

TI
Ó

N
 E

CO
N

Ó
M

IC
A

Y

AD
M

IN
IS

TR
AT

IV
A

A-
2:

 G
ES

TI
Ó

N
 C

U
RR

IC
U

LA
R

(a
cc

ió
n,

 d
es

ar
ro

llo
, i

nt
er

ac
ci

on
es

)

A-
3:

 G
ES

TI
Ó

N
 C

U
RR

IC
U

LA
R

(p
la

ni
fic

ac
ió

n-
ev

al
ua

ci
ón

)

5. Representación de nics. A partir de la investigación de yorke (1987)

Este autor desarrolla una investigación causal para el estudio de los factores incidentes
en la eficacia institucional de la escuela relacionados con la “consecución de los objeti-
vos” y la “calidad y nivel de los estudiantes”.

Su trabajo se puede representar con esta red causal de factores cualitativos.

71

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Relaciones
con

organismos
externos

Capacidad
de apertura

al medio Dirección
de la

institución

Clima del
centro

Calidad y
nivel de los
estudiantes

Calidad y
nivel del

profesorado
Programa

de estudios

Prestigio
de la

institución Adquisición
de

recursos Investigación
y

consulta

Consecución
de los

objetivos

FIGURA 5. Modelo causal de indicadores cualitativos de eficacia institucional.

A continuación se representan estos indicadores de calidad (i) en la ficha descriptiva.

72

Autoevaluación del centro educativo

01

02

03

04

05

06

07

08

09

10

11

Nota: Esta investigación ha sido desarrollada en la cultura administrativa anglosajona de la educa-
ción. Algunas relaciones etán afectadas por las peculiaridades de este sistema de educación, espe-
cialmente las relaciones entre la dirección y el profesorado.

A continuación se representan gráficamente estos indicadores utilizando el modelo
AG5+3 que ha sido descrito anteriormente:

i 01

i 02

i 03

i 04

i 05

i 06

i 07

i 08

i 09

i 10

i 11

Los objetivos alcanzados por la institución son cualitativos
en la medida que inciden en la mejora de la calidad y nivel
de los alumnos.

La calidad y nivel de los alumnos depende causalmente del
programa de estudios y del clima del centro.

La investigación y consulta incide directamente en el logro
de los objetivos, en las políticas de adquisición de recursos
y en el programa de estudios.

El programa de estudios incide directamente en la calidad y
nivel de los estudiantes.

La calidad y nivel de los profesores incide directamente en
el nivel de investigación y consulta, en el programa de estu-
dios, en el clima del centro, y en el prestigio de la institu-
ción.

El clima del centro incide directamente en la calidad y nivel
de los estudiantes, y en la calidad y nivel del profesorado.

La dirección de la institución incide directamente en el
clima del centro, en la calidad y nivel del profesorado, en la
investigación y consulta, en la adquisición de recursos y en
las relaciones con organismos externos.

La adquisición de recursos incide directamente en la inves-
tigación y consulta.

El prestigio de la institución incide directamente en la
adquisición de recursos, en las relaciones con organismos
externos y en la calidad y nivel del profesorado.

La capacidad de apertura al medio incide directamente en la
dirección de la institución.

Las relaciones con organismos externos inciden directamen-
te en la capacidad de apertura al medio.

Yorke, 1987

Yorke, 1987

Yorke, 1987

Yorke, 1987

Yorke, 1987

Yorke, 1987

Yorke, 1987

Yorke, 1987

Yorke, 1987

Yorke, 1987

Yorke, 1987

FI
GU

RA
6.

 E
xp

re
si

ón
 g

rá
fi

ca
 d

e
la

 c
al

id
ad

 d
e

Yo
rk

e
en

 e
l m

od
el

o
AG

 5
+3

.

73

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

A-
1:

 O
RG

AN
IZ

AC
IÓ

N
-G

ES
TI

Ó
N

 G
EN

ER
AL

CO
N

SE
CU

CI
Ó

N
 D

E
LO

S
O

BJ
ET

IV
O

S
(i

01
)

PR
ES

TI
G

IO
 D

E
LA

 IN
ST

IT
U

CI
Ó

N
 (i

 0
9)

DI
RE

CC
IÓ

N
 D

E
LA

 IN
ST

IT
U

CI
Ó

N
 (i

 0
7)

CL
IM

A
DE

L
CE

N
TR

O
 (i

 0
6)

(a
m

bi
en

te
)

CA
LI

DA
D

Y
N

IV
EL

DE

 L
O

S
ES

TU
DI

AN
TE

S
(i

02
)

A-
4.

 G
ES

TI
Ó

N
 E

CO
N

Ó
M

IC
A

Y
AD

M
IN

IS
TR

AT
IV

A
A-

2.
 G

ES
TI

Ó
N

 C
UR

RI
CU

LA
R

(a
cc

ió
n,

 d
es

ar
ro

llo
, i

nt
er

ac
ci

on
es

)
A-

3.
 G

ES
TI

Ó
N

 C
UR

RI
CU

LA
R

(p
la

ni
fic

ac
ió

n-
ev

al
ac

ió
n)

AD
Q

U
IS

IC
IÓ

N
 Y

 G
ES

TI
Ó

N
 D

E
LO

S
RE

CU
RS

O
S

(i
08

)

CA
PA

CI
DA

D
DE

 A
PE

RT
U

RA
AL

 M
ED

IO
 (i

 1
0)

RE
LA

CI
O

N
ES

 C
O

N
 O

RG
AN

IS
M

O
S

EX
TE

RN
O

S
(i

11
)

IN
VE

ST
IG

AC
IÓ

N
 Y

 C
O

N
SU

LT
A

(in
ve

st
ig

ac
ió

n-
ac

ci
ón

)(
i 0

3)

PR
O

G
RA

M
A

DE
 E

ST
U

DI
O

S
(i

04
)

CA
LI

DA
D

Y
N

IV
EL

PR
O

FE
SO

RE
S

(i
05

)

OBJETIVOS DE EVALUACIÓN

Una vez determinado el objeto de evaluación procede considerar el enfoque metodológi-
co más adecuado, en función de las características de propio objeto y de los fines de la
evaluación. Éstos suelen concretarse en objetivos de evaluación que como veremos pue-
den ser de tipología diversa según las intencionalidades de la acción evaluativa.

La concreción de estos objetivos con relación a un determinado objeto puede hacerse
mediante procedimientos diversos, pero que tienen el denominador común de identificar
las metas explícitas en que se concentrará la acción evaluativa, salvo en las metodologí-
as procesuales que funcionen en ausencia de objetivos explícitos.

Un procedimiento común para definir objetivos de evaluación es la interrogación, es decir,
el evaluador deberá cuestionarse sobre sus intencionalidades y sobre el objeto mismo:
¿Qué interesa conocer del objeto?, ¿Qué es relevante del objeto?, ¿Qué merece ser cono-
cido del objeto?, ¿Qué se puede conocer del objeto?

En este apartado estudiaremos el concepto, características y estructura formal de los
objetivos de evaluación presentando algunos ejemplos y técnicas.

Concepto

“Son metas concretas y significativas que describen aspectos priorizados del objeto de
evaluación en que se concentra la acción evaluativa.”

Para evitar confusiones posteriores procede, en primer lugar, distinguir entre “objetivos de
evaluación” y “objetivos de tarea”.

a) Objetivos de tarea: Son las metas que, en general, se orientan a garantizar el
mantenimiento (hacer aquello que se ha de hacer para que las cosas funcionen), y
las intencionalidades orientadas a producir transformaciones en cualquier ámbito
de actividad. También pueden diseñarse objetivos de tarea orientados a la comu-
nicación.

b) Objetivos de evaluación Son las metas que se orientan a lograr conocimiento sobre
las realidades evaluadas: conocimiento descriptivo (fenoménico); es decir, datos e
información para saber más de la realidad evaluada (el objeto y sus relaciones con

74

Autoevaluación del centro educativo

otros objetos), y conocimiento valorativo (axiológico); esto es, ponderar adecuada-
mente la realidad evaluada mediante juicios de valor.

Características

Los objetivos de evaluación pueden cumplir funciones distintas según sean las opciones
metodológicas que se adopten. En consecuencia procede señalar los tipos básicos de obje-
tivos que pueden emplearse en la planificación.

a) Explícitos

Normativos: Son objetivos fijados normativamente (norma positiva).

Criteriales: Son objetivos que diseña el equipo evaluador en función de las nece-
sidades.

Emergentes: Son objetivos que emergen a lo largo del proceso evaluativo, esto
es, las intencionalidades evaluativas se explicitan como consecuencia de la pro-
pia acción evaluativa. Este tipo de objetivos puede aplicarse en modalidades eva-
luativas de carácter cualitativo y procesual.

b) Implícitos (libre meta)

Son objetivos no concretados; están latentes en el proceso evaluativo, pero sin
explicitar. Son de aplicación en modalidades evaluativas de tipo procesual que
atribuyen mucha importancia a las interacciones a lo largo del proceso eva-
luativo.

Estructura formal

Integra los siguientes elementos:

a) Acción evaluativa: verbo en infinitivo correspondiente a los ámbitos cognoscitivo
y/o afectivo, según la estrategia adoptada. A continuación se ofrece una clasifica-
ción de acciones (verbos) que puede ser útil consultarla cuando se diseñan objeti-
vos de evaluación.

75

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

b) Determinante/s de la acción (concreción).

Se formalizan según la siguiente regleta:

Ejemplo:

• Objeto:

“Los objetivos de gestión....del Plan anual....del Centro Ed. Curso 99/00”.

• Objetivos:

Relacionar la adecuación de los objetivos del PA. con las necesidades ins-
titucionales del Centro Ed.

Verificar el grado de implicación de los agentes en la gestión de los
objetivos del PA.

Justificar el éxito logrado en el desarrollo de los objetivos del PA.

Proponemos a continuación una clasificación estandarizada de objetivos para facilitar a
los planificadores la identificación y selección de verbos de acción útiles en las tareas de
planificación evaluativa.

76

Autoevaluación del centro educativo

Acción evaluativa. VERBO en infinitivo-ámbito
cognoscitivo y/o afectivo

Determinante/s de la acción
(concreción)

CUADRO 5. Clasificación de los verbos de acción(*).

77

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

CATEGORÍAS DOMINIO COGNOSCITIVO

1. Definir, describir, identificar, enumerar, nombrar, seleccionar,
Conocimiento localizar, recordar, representar, reconocer, esquematizar.

2. Distinguir, captar, explicar, generalizar, dar ejemplos, deducir, producir,
Comprensión resumir, demostrar, precisar, interpretar, formular una regla, predecir.

3. Demostrar, descubrir, manipular, modificar, preparar, producir,
Aplicación relacionar, resolver, usar.

4. Separar, diferenciar, discriminar, distinguir, identificar, ilustrar, deducir,
Análisis relacionar, seleccionar, descifrar.

5. Clasificar, combinar, compilar, componer, explicar, producir, modificar,
Síntesis relacionar, resumir, elaborar, generalizar.

6. Apreciar, comparar, concluir, contrastar, criticar, describir, discriminar,
Evaluación justificar, interpretar, relacionar, resumir, juzgar, comparar.

CATEGORÍAS DOMINIO AFECTIVO

1.
Preguntar, identificar, seleccionar, escuchar, aceptar, atender.Receptividad

2.
Contestar, discutir, realizar, practicar, seleccionar.Respuesta

3. Completar, describir, diferenciar, explicar, seguir, iniciar, justificar,
Valoración seleccionar, aceptar, pondera.

4. Ordenar, combinar, comparar, completar, explicar, generalizar,
Organización identificar, integrar, organizar, relacionar, sintetizar.

5. Discriminar, escuchar, modificar, practicar, preparar, preguntar, revisar,
Caraterización verificar, actuar.

(*) Propuesta de acciones para la formulación de objetivos a partir de los trabajos clasificatorios de BLOOM, B.S.
(1972): Taxonomía de los objetivos de educación: ámbito del conocimiento, Valencia, Marfil, 1972, y de KRATHWOHL,
D.R.: Taxonomía de los objetivos de educación: ámbito de la afectividad, 1973, Marfil, Valencia.

Los objetivos evaluativos en el diseño evaluativo

El diseño evaluativo ha de integrar de una forma más o menos equilibrada objetivos eva-
luativos de los dominios cognoscitivo y afectivo, según el enfoque metodológico que se
adopte.

Los objetivos del dominio cognoscitivo se orientan a proporcionar información y conoci-
miento sobre la realidad evaluada (objeto de evaluación).

Los objetivos del dominio afectivo proporcionan información valorativa, como por ejem-
plo, opiniones, experiencias, priorizaciones de los participantes en la acción evaluativa que
permiten situar y ponderar el objeto de evaluación en el marco de la experiencia y de la
significación humana.

Para evitar una proliferación de objetivos de evaluación se pueden diseñar objetivos que
integren dos verbos, uno del dominio cognoscitivo y el otro del dominio afectivo.

Ejemplo:

Verificar y justificar… el grado de implicación de los agentes en la gestión de los
objetivos del Plan anual.

Este objetivo de evaluación requiere que haya instrumentos de evaluación que proporcio-
nen información cognoscitiva (verificar), como por ejemplo una prueba, y valorativa (jus-
tificar) como, por ejemplo, una entrevista.

78

Autoevaluación del centro educativo

INSTRUMENTOS DE EVALUACIÓN

En este apartado estudiaremos los instrumentos de evaluación. En primer lugar, los rasgos
comunes con los demás factores del diseño evaluativo: concepto, características y estruc-
tura formal. En segundo lugar, nos centraremos en algunas informaciones especialmente
significativas por lo que concierne a los instrumentos, en concreto una breve reseña de las
metodologías evaluativas y una tipología de los instrumentos de evaluación con ejemplos.

Concepto

“Son constructos tecnológico-ideológicos -subsidiarios de paradigmas o perspectivas
metodológicas- diseñados para recoger información, más o menos especializada, sobre los
objetivos de la evaluación que concretan el objeto de evaluación”.

Características

Se caracterizan los instrumentos de evaluación a partir de dos referentes básicos: los
requisitos que deben reunir y la autoría en su elaboración.

a) Requisitos:

– Epistemológicos: Estado de la cuestión científica de tema sometido a evaluación.

– Metodológicos: Tipología del instrumento: prueba, observación, cuestionario, etc.

b) Elaboración:

– Adoptados: Instrumentos de evaluación estandarizados y publicados que se
incorporan al diseño evaluativo por su valor y adecuación.

– Elaborados ad hoc. Elaborados por el equipo que planifica la evaluación en fun-
ción de los objetivos de evaluación que constan en el diseño. Procede compro-
bar la adecuación de estos instrumentos antes de aplicarlos. Hay un procedi-
miento sencillo de comprobación que es el estudio de caso: Aplicar el instru-
mento elaborado a uno o dos casos, identificando a través de las respuestas,
anotaciones, etc. su adecuación y funcionalidad como instrumento de evalua-
ción haciendo las correspondientes modificaciones o adaptaciones.

79

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Para la adecuación de las pruebas se sugiere un sencillo procedimiento que con-
siste en identificar dos sujetos representativos del grupo: uno de la mitad alta y
el otro de la mitad baja. Se les aplica experimentalmente la prueba diseñada. La
puntuación del sujeto de la parte alta ha de estar situada alrededor de notable,
y la del sujeto de la parte baja alrededor de insuficiente.

FIGURA 7. Procedimiento para “adecuar” las pruebas.

Estructura formal

Habrá que considerar el formato de las dos fichas que componen el modelo formal del
diseño “DE-Rs”.

a) Ficha de Síntesis (FS-00):

– Número del instrumento: ordenación de los instrumentos mediante la serie
ordinal.

– Conexión con los objetivos: indicar el número del objetivo relacionado entre
paréntesis.

– Tipología del instrumento: Codificación abreviada del instrumento.

– Descripción del instrumento: Breve referencia al contenido del instrumento.

b) Fichas de instrumento evaluativo. (FI-__).

– Instrumento evaluativo “propiamente dicho”: desarrollo de los ítems del instru-
mento.

80

Autoevaluación del centro educativo

X x x
X x x

X x

X x x x x

Y y y y
Y y y y

Y y y

x

y

+ - Notable

+ - Insuficiente

Ejemplos:

1 (1) TEST. Competencia en cálculo aritmético alumnos 6º EP.

2 (1) ENTR. Padres alumnos: comunicación con el centro educ.

3 (2) PT/OBS Roles personales en las reuniones equipos docentes

81

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Metodología evaluativa

Los instrumentos que se puedan adoptar o elaborar ad hoc en el diseño evaluativo expre-
san -cuando menos implícitamente- la adopción de una determinada opción metodológi-
ca como referencia de la acción evaluativa.

El enfoque metodológico adoptado condiciona la visión del objeto de evaluación y, con-
siguientemente, las atribuciones de valor que se puedan hacer.

a) Tipología:

– Cuantitativa. A partir de una orientación racional-tecnológica, utiliza prefe-
rentemente la medición mediante pruebas como instrumento de evaluación.
Para este enfoque sólo lo mesurable tiene interés.

DISEÑO EVALUATIVO:

FICHA SÍNTESIS (FS-00)

DISEÑO EVALUATIVO:

FICHA INSTRUMENTO (FI-_)

Número y

conexión

TIPOLOGÍA
del

instrumento

-Breve
descripción

del instrumento:
descriptor/es

Instrumento propiamente dicho
Desarrollo de los ítems

de los instrumentos

referencia, directa o indirecta, a la
fuente o fuentes de información

– Cualitativa. En el ámbito de las Ciencias Sociales la medida tiene una función
relativa; cuando se tiene es una fuente de información junto a otras de otro
tipo. Muchos fenómenos sociales no son susceptibles de medición, expresán-
dose en el lenguaje que le es propio: el cualitativo. Cuando en el estudio deter-
minados fenómenos sociales se utilizan mediciones, especialmente estadísti-
cas, éstas deben interpretarse con reservas, en el marco de un contexto diná-
mico en el que hay que considerar otras fuentes de información. En conse-
cuencia, es necesario conocer los fenómenos sociales con otras aproximacio-
nes como la observación, la experiencia, la interacción, etc. mediante procedi-
mientos “cultural-interpretativos” y “político-críticos”, según se decante la
acción, en el primer caso, hacia el análisis e interpretación de las realidades
evaluadas, o hacia el estudio de los intereses, coaliciones y conflictos en juego
de las realidades de poder social, en el segundo.

– Mixta [complementariedad]. Se justifica a partir de la comprensión de la com-
plejidad intrínseca de la realidad. Las acciones de “medición” y de “descripción-
interpretación” son estrategias y técnicas que, en cualquier caso, resultan
siempre insuficientes y en algunos casos parciales para captar y comprender la
realidad.

Los trabajos evaluativos pueden integrar las dos orientaciones descritas, utili-
zando instrumentos de medida cuando sea posible e instrumentos cualitativos
para las realidades no mesurables.

Integración de informaciones procedentes de ambas metodologías, pero respe-
tando sus características y lenguajes específicos.

Tipología de los instrumentos de evaluación

El instrumento de evaluación es un mecanismo o “constructo” que se interpone entre el
evaluador y la realidad evaluada con la intención de obtener, con su concurso, determi-
nada información de la realidad que se está evaluando.

82

Autoevaluación del centro educativo

MEDIDA: Es la determinación de la cantidad –número– de una magnitud por comparación con
otra que adopta como unidad. En las metodologías cuantitativas la normalización de la “unidad
de medición” requiere la aplicación de rigurosos requisitos de validez y fiabilidad como condición
de valor de medición.

FIGURA 8. Función del instrumento de evaluación.

Hay cinco tipos básicos de instrumentos de evaluación por la relación que se establece
entre evaluador y realidad mediante el instrumento.

De hecho estos tipos de instrumentos expresan las diferentes estrategias de captación y
recogida de información.

FIGURA 9. Tipos básicos de instrumentos de evaluación.

Una vez descrita la función del instrumento de evaluación e identificados los tipos bási-
cos de instrumentos procede analizarlos con el fin de distinguir sus características pecu-
liares y la forma en que operan sobre la realidad evaluada.

a. La prueba. Es un reactivo, un estímulo, que provoca una respuesta o conducta por
parte de la realidad evaluada.

FIGURA 10. Función operativa de la “prueba”.

83

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Evaluador

información

Instrumento Realidad evaluada

TIPOS BÁSICOS DE INSTRUMENTOS DE EVALUACIÓN

PRUEBA CUESTIONARIO OBSERVACIÓN ENTREVISTA INTERACCIÓN

–Escritas
–Orales
–Prácticas

–Obtener información
–Obtener valoracio-
nes

–Categorial
–Descriptiva
–Narrativa
–Tecnológica

–Pautada
–Libre

–Reunión
–Dinámica grupal
–Negociación

INSTRUMENTOS DE EVALUACIÓN

Evaluador

respuesta

estímulo

Instrumento
PRUEBA

Realidad
evaluada

b. El cuestionario. Es un colector de información (conocimiento, priorizaciones) y de
valoraciones por parte de la realidad evaluada (personas).

FIGURA 11. Función operativa del “cuestionario”.

c. La observación. Es una especie de “lente” que enfoca, de una forma determinada,
la realidad evaluada, traduciendo las impresiones en información: datos, descrip-
ciones...

FIGURA 12. Función operativa de la “observación”.

d. La entrevista. Es un escenario de intercomunicación de dos interlocutores. Puede
ser libre o pautada. Enfatiza la relación personal y la obtención de experiencias y
valoraciones personales.

FIGURA 13. Función operativa de la “entrevista”.

84

Autoevaluación del centro educativo

Evaluador

valoraciones

información

Instrumento
CUESTIONARIO

Realidad
evaluada

(personas)

Evaluador

información

Instrumento
OBSERVACIÓN

Realidad
evaluada

Evaluador

información

experiencias

Instrumento
ENTREVISTA

Realidad
evaluada
(persona)

e. La interacción. Es un escenario de intercomunicación multipersonal. Puede adop-
tar el formato de reunión, dinámica grupal o negociación.

FIGURA 14. Función operativa de la “interacción”.

Una vez estudiados los instrumentos básicos de evaluación y su forma de operar
podemos organizarlos en una tipología que los relacione con las metodologías eva-
luativas. Esta relación es importante en los procesos de planificación ya que la
selección de los instrumentos está relacionada con la función que desarrollan. Ésta
puede ser más o menos objetiva o subjetiva y, en consecuencia, necesitar de téc-
nicas más o menos cuantitativas o cualitativas, según proceda.

Proponemos la siguiente tipología a partir de las relaciones entre dos binomios:

– “objetividad” / ”subjetividad”, y
– “cuantitativo” / ”cualitativo”.

La combinación de estos binomios da lugar a cuatro tipos:

– objetividad/cuantitativo,
– objetividad/cualitativo,
– subjetividad/cuantitativo,
– subjetividad/cualitativo.

FIGURA 15. Tipología de instrumentos de evaluación.

85

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Evaluador

información

experiencias
valoraciones

Instrumento
INTERACCIÓN

Realidad
evaluada

(personas en
interacción)

CUANTITATIVO

CUALITATIVO

SUBJETIVIDADOBJETIVIDAD

En el cuadro siguiente se ejemplifican los cuatro tipos mencionados con determinados
instrumentos específicos.

CUADRO 6. Ejemplos de instrumentos por tipos.

Con el fin de desarrollar más e ilustrar los distintos tipos de instrumentos de evaluación
a continuación se presentan organizados en dos cuadros descriptivos.

El primero relaciona los tipos y subtipos más importantes de instrumentos de evaluación
con las cuatro categorías de la tipología que se acaba de exponer. Este cuadro puede
orientar al diseñador evaluativo en la selección de los instrumentos con relación a los
objetivos evaluativos.

El segundo aporta ejemplos de los distintos tipos de instrumentos.

86

Autoevaluación del centro educativo

1. Objetividad/cuantitativo: PRUEBA (p. e. estructurada de respuestas breves).–
CUESTIONARIO NORMALIZADO.– OBSERVACIÓN CATEGORIAL (p.e. lista
de comprobación).– OBSERVACIÓN TECNOLÓGICA (p.e. registro en
vídeo).– etc.

2. Objetividad/cualitativo: PRUEBA (p.e. semiestructurada de respuestas guiadas).–
CUESTIONARIO (p.e. obtener conocimientos o valoraciones).–
OBSERVACIÓN CATEGORIAL (p.e. escala de valoración).– etc.

3. Subjetividad/cuantitativo: PRUEBA (p.e. oral con base no estructurada).– CUESTIONARIO

(p.e. obtener priorizaciones).– OBSERVACIÓN (p.e. narración
de incidentes críticos).– ENTREVISTA (p.e. pautada).– INTERAC-
CIÓN (p.e. negociación criterial).

4. Subjetividad/cualitativo: CUESTIONARIO (p.e. obtener valoraciones binarias o matiza-
das).– OBSERVACIÓN (p.e. descriptiva “etic”, o narrativa “dia-
rios”).– ENTREVISTA (p.e. libre).– INTERACCIÓN (p.e. dinámica
grupal).

87

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

TIPOS DE INSTRUMENTOS
CLASIFICACIÓN

Objetividad / Objetividad / Subjetividad Subjetividad
Cuantitativo Cualitativo /Cuantitativo /Cualitativo

A. PRUEBA [test, cuestionario estandararizado,
escala estandarizada]
1. PRUEBAS ESCRITAS

1.1. Elaboración de respuestas
1.1.1. No estructuradas: composición •
1.1.2. Semiestructuradas: respuestas guiadas •
1.1.3. Estructuradas: respuestas breves •

1.2. Selección de respuestas
1.2.1. Alternativas constantes •
1.2.2. Opciones múltiples •

1.3. Ordenación en un contexto • •
1.4. Multiitem de base común • •

2. PRUEBAS ORALES
2.1. Con Base no Estructurada • •
2.2. Con Base Estructurada •

3. PRUEBAS PRÁCTICAS [construcciones,
elaboraciones] • •

B. CUESTIONARIO
CUESTIONES PARA OBTENER INFORMACIÓN

1.1. Obtener Conocimiento (personal) • (1) • •
1.2. Obtener priorizaciones • •

CUESTIONES PARA OBTENER VALORACIONES
2.1. Valorar opciones binarias • • •
2.2. Respuesta a opciones matizadas (3 ó más) • • •

C. OBSERVACIÓN
1. CATEGORIAL

1.1. Lista de Comprobación [abierta o cerrada] • •
1.2. Escala de valoración • •

2. DESCRIPTIVA [emic o etic] • • • •
3. NARRATIVA

3.1. Registro de actas, diarios, notas de campo • • •
3.2. Incidente crítico • • •

4. TECNOLÓGICA
4.1. Registro en audio, vídeo, fotografía • • • •

D. ENTREVISTA • • •
1. Entrevista Pautada •
2. Entrevista Libre •

E. INTERACCIÓN [reunión, dinámica grupal,
negociación] • •

CUADRO 7. CLASIFICACIÓN DE LOS INSTRUMENTOS DE EVALUACIÓN EN CATEGORÍAS.

(1) Conocimiento experto. Cuestionarios a profesionales sobre temas de su especialidad con preguntas muy pre-
cisas sobre cuestiones sobre las que tengan experiencia contrastada.

88

Autoevaluación del centro educativo

1. PRUEBAS ESCRITAS

1.1. Elaboración de respues-
tas

1.1.1. No estructuradas:
composición

– “Describir el funcionamiento de las reuniones de
departamento. Citar el ambiente, la efectividad y
las consecuencias”

– Poco objetivable y
cuantificable

1.1.2. Semiestructuradas:
respuestas guiadas

– “En las reuniones se dan tres tipos de roles: los
que se orientan a la tarea, al grupo e individua-
les: a) describir los roles... b) citar los roles más
frecuentes.

– Menos objetivable y
cuantificable

1.1.2. Estructuradas: res-
puestas breves

– “¿Cuáles son los elementos que componen el
agua?: Hidrógeno y oxígeno

– Objetivable y cuanti-
ficable

1.2. Selección de respuestas

1.2.1. Alternativas constan-
tes

– “La Tierra tiene un satélite. SI - NO – Objetivable y cuanti-
ficable

1.2.2. Opciones múltiples – “¿Qué palabra significa lo mismo que sencillo? a)
avergonzado, b) disminuido, c) modesto, d) pobre

– Objetivable y cuanti-
ficable

1.3. Ordenamiento de un
contexto

– “Ordenar los planetas según su distancia al Sol
comenzando por el más próximo. __Marte, __Jú-
piter, __Venus, __Neptuno, __Plutón,....

– Según el tema son
más o menos objeti-
vables y cuantifica-
bles. Esta lo es

1.4. Multiitem de base
común

– MENÚ: 100 g de sopa de tapioca, 200 g de albón-
digas de cerdo, 200 g de salmón, 200 g de pan,
50 g de tarta de chocolate y 1/2 litro de vino

– Este menú es útil para: a) engordar, b) adelgazar,
c) enfermos del hígado, d) con úlcera de estómago

– Este menú es pobre en: a) carbohidratos, b) pro-
teínas, c) grasas, d) vitaminas

Según el tema son
más o menos objetiva-
bles y cuantificables.

2. PRUEBAS ORALES

2.1. Con Base no
Estructurada

– Exposición, discusión. Hay que dotarse de fichas
u hojas de calificación a partir de criterios

– Poco objetivable y
cuantificable

2.2. Con Base Estructurada – “Contar una historia que tenga tres protagonis-
tas (hombre, mujer, anciano). La historia ocurre
en un tren. Tiempo máx: 10 minutos “

– Menos objetivable y
cuantificable

3. PRUEBAS PRÁCTICAS
[construcciones, elabora-
ciones]

– “Construir una pecera” (ofrecer una lista de
operaciones, herramientas, materiales e instruc-
ciones)

CUADRO 8. Ejemplos de los distintos instrumentos de evaluación.

– la objetivación
depende de la con-
creción de los crite-
rios de evaluación

A. PRUEBA [test, cuestiona-
rio estandarizado, escala
estandarizada]

EJEMPLOS OBSERVACIONES

89

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

1. CUESTIONES PARA
OBTENER INFORMACIÓN

1.1. Obtener
Conocimiento

– “Cita razones y criterios que permitan dinamizar
el funcionamiento de las reuniones de claustro
de profesores:______________________”

– Esta información la pro-
porcionan personas que
tienen conocimientos es-
pecializados o experiencia

1.2. Obtener priorizacio-
nes

– “Cita los dos temas más relevantes tratados en
las reuniones departamentales del último tri-
mestre 1:___________ 2:____________”

2. CUESTIONES PARA
OBTENER VALORACIO-
NES

– “¿Cuál es tu opinión sobre las reuniones que se
celebran?”

– Son juicios abiertos que
permiten conocer las per-
cepciones de las personas,
sus puntos de vista

2.1. Valorar opciones
binarias

– “¿Has asistido al 90% de las reuniones de
departamento? SÍ - NO”

– Pueden hacerse ítems con
cuestiones de respuesta y
contrastarlas con la de-
manda de información

2.2. Respuesta a opcio-
nes matizadas (3 ó
más)

– “¿Son útiles las reuniones de departamento?
POCO- BASTANTE- MUCHO”

– “Valora la eficacia de la coordinación del depar-
tamento
0 -1 -2 - 3 - 4”

1. CATEGORIZACIÓN

1.1. Lista de
Comprobación
[abierta o cerrada]

– “Procedimiento de llamada telefónica:
a) descolgar y esperar tono SÍ - NO”
b) marcar número sin errores SÍ - NO”
c) oír tono de marcado y esperar respuesta SÍ - NO”
d) opciones: comunica SÍ - NO”
responde SÍ- NO contestador automático SÍ - NO”

d) colgar el teléfono al terminar SÍ - NO”

– Proporciona información
descriptiva más que medi-
ción

1.2. Escala de valoración

2. DESCRIPTIVA [emic o
etic]

– “Valorar una exhibición deportiva.
Puntuar: 1 -2 - 3 - 4

– “Descripción de una ceremonia...”
– “Descripción de una profesor del desarrollo de

una clase y la conducta de los alumnos”

– El observador para puntuar
necesita tener criterios
que orienten la observa-
ción

– Etnométodos: Emic: la
descripción se sitúa en el
punto de vista del obser-
vado con su lenguaje,
códigos, visión, etc.

– Etic: expresa el punto de
vista del observador sobre
lo observado

B. CUESTIONARIO EJEMPLOS OBSERVACIONES

C. OBSERVACIÓN EJEMPLOS OBSERVACIONES

90

Autoevaluación del centro educativo

3. NARRATIVA

3.1. Registro de actas,
diarios, notas de
campo

– “...después de debatir el estado de cuentas se
aprobó la contabilización del año 1998 de
acuerdo con el presupuesto”

– Narración del desarrollo de
las sesiones de los órganos,
diarios y notas de campo.

3.2. Incidente crítico – “20/01/99: El alumno “n” llegó tarde a clase,
entró en el aula y dijo interrumpiendo a la pro-
fesora que se había peleado con sus padres y
empezó a llorar...”

– Descripción de hechos sig-
nificativos, atípicos o
peculiares.

4. TECNOLÓGICA

2. Entrevista Libre – “Profesor y padres al final de la ESO:
perspectivas de futuro del alumno”.

– En la entrevista libre el
entrevistador y el entrevis-
tado conversan sin referen-
tes fijados de antemano,
aunque puedan ceñirse a
una temática determinada

4.1. Registro en audio,
vídeo, fotografía

– “Vídeo de una sesión del departamento de cien-
cias”

– “Grabación de una conversación en inglés”

– Observaciones con apoyo
de aparatos tecnológicos
de reproducción de imáge-
nes y sonidos con distintas
finalidades

1. Entrevista Pautada – “Profesor y los padres de un alumno. Pauta:
• Información del profesor: actitud del alumno,

desarrollo de tareas, rendimiento
• Información de los padres: horario para hacer

deberes, espacio específico para trabajar, expec-
tativas de los padres...”

– Técnica con la que el suje-
to proporciona impresio-
nes, criterios, opiniones....
En la pautada el entrevis-
tador tiene un guión que
orienta y canaliza la
entrevista

E. INTERACCIÓN [reu-
nión, dinámica grupal,
negociación]

2. Dinámica grupal

EJEMPLOS

– Lluvia de ideas sobre posibles actividades com-
plementarias en una escuela”

OBSERVACIONES

1. Reunión – Proceso de comunicación e interacciones a partir
de una temática que consta en el orden del día

– Reuniones formales e
informales

– Situaciones de intercambio
e interacción. Diversas
técnicas

3. Negociación – “Negociación de los horarios de los profesores
del Instituto X”

– “Implicación de los profesores en las excursiones
con los alumnos”

– Interacción con agentes
agonistas y antagonistas:
se defienden posturas e
intereses, se cede por
ambas partes y, finalmen-
te, se llega a acuerdos
aceptados por todos.

– Puede ser con o sin refe-
rentes criteriales, normati-
vos, etc.

D. ENTREVISTA EJEMPLOS OBSERVACIONES

Relación entre instrumentos de evaluación y fuentes de información

Como se ha indicado en el apartado anterior, la función del instrumento de evaluación es
poner en relación la realidad evaluada con el evaluador de forma que éste pueda cono-
cerla a través de aquel.

Los diferentes instrumentos de evaluación estudiados tienen unas características específi-
cas por lo que se refiere a su anclaje con la realidad, de manera que la relación que esta-
blece una prueba, pongamos por caso, no es la misma que la que establece una entrevista.

Esta reflexión nos lleva a considerar la cuestión de las fuentes de información y su rela-
ción con los instrumentos de evaluación.

La figura siguiente esquematiza los tipos básicos de fuentes de información a partir de un
simple análisis de la realidad en dos categorías.

FIGURA 16. Tipos de Fuentes de información.

A continuación se propone un esquema que relaciona las distintas fuentes de información
con los instrumentos de evaluación. Éstos últimos aparecen en dos columnas; en una se
describe brevemente, y en la otra se cita mediante una abreviatura que es la que hay que
utilizar en la “ficha síntesis” del modelo de diseño evaluativo “DE-Rs”.

91

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

REALIDAD

DIRECTA

Realidad Observada

Realidad sometida a prueba

INDIRECTA

Documentos (cultura)

Opiniones agentes (individuales)

Interacciones humanas (colect.)

CUADRO 9. Relación entre fuentes de información e instrumentos.

RECURSOS DE EVALUACIÓN

Una vez establecida la estrategia evaluativa, con relación a un determinado objeto de eva-
luación, procede concretar la instrumentación evaluativa con la fijación de los instru-
mentos de evaluación -como hemos estudiado en el apartado anterior- y la concreción de
los recursos necesarios que nos permitan gestionar el proceso evaluativo. Aquí estudiare-
mos este último factor del diseño evaluativo.

Concepto

“Conjunto de medios personales y materiales necesarios para el desarrollo de la evaluación”.

Características

Los rasgos distintivos de los distintos recursos de evaluación dependen de su carácter, por
lo que se ordenan en la siguiente tipología.

92

Autoevaluación del centro educativo

FUENTES DE INFORMACIÓN TIPOS DESCRIPCIÓN

Realidad observada PT/OBS Pauta de observación (tipologías)

Realidad observada NAR/DESC Narracción. Descripción (tipologías)

Realidad observada GR-SopMag. Registro Audio/Video con soporte magnético

Realidad sometida a prueba PRUEBA Prueba (tipologías)

Realidad sometida a prueba CUEST/EST. Cuestionario estandarizado

Realidad sometida a escala ESC. Escala normalizada

Documentos (actas, protocolos,
libros, informes, investigación)

PT/AD Pausa análisis documental: datos

Información y Opiniones agen-
tes

CUEST. Cuestionario (datos y opiniones)

Opiniones agentes ENTR. Entrevista (opiniones)

Opiniones agentes AutoEv. Autoevaluación

Interacciones INT /D inGrup
/Neg.

Dinámica grupal (reuniones, debates):
Negociación

a) Personales:

– Evaluador/es: Indicación de evaluador o evaluadores que se responsabilizan de
llevar a término la evaluación.

Requisitos:

• Conocimiento y capacidades evaluativas.

• Conocimientos específicos y experiencia en relación con el objeto de evaluación.

• Legitimidad: estatus profesional o atribución legítima de la función.

– Técnicos: Asesoramientos verbales o escritos, si procede.

– Participantes: Tienen diversas funciones según las modalidades evaluativas. En
general, son las personas que suministran la información, contestando o cumpli-
mentando los instrumentos de evaluación.

La selección de los participantes da lugar a diversas estrategias de muestreo según las
opciones metodológicas del diseño evaluativo.

La cuestión fundamental de las muestras es su “representatividad” respecto de todos los
casos de la misma clase susceptibles de ser medidas.

El problema de les muestras surge cuando la población a estudiar es muy numerosa como
para implicar costes en energía y dinero insuperables. En este caso, se trata de seleccio-
nar un subconjunto representativo de la población que ahorre energía y, a la vez, no se
pierda precisión.

Desde un punto de vista técnico todos los tipos de muestreo tienen unas características
con ventajas e inconvenientes. Hay tres tipos fundamentales de técnicas de muestreo: las
probabilísticas (todos los elementos que componen la población total, tienen una proba-
bilidad conocida de ser incluidas en la muestra), las no probabilísticas (tienen un interés
analítico o de conocimiento especializado de determinados temas), y las muestras para
probar hipótesis sustantivas. La aplicación de los diversos tipos de muestra está relacio-
nada con las características diferenciales de las investigaciones.

Las técnicas básicas de muestreo quedan resumidas en el cuadro siguiente.

93

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

CUADRO 10. Técnicas de muestreo estadístico.

En los trabajos de evaluación y, especialmente, en los de evaluación interna de las orga-
nizaciones la cuestión de la selección de participantes se puede resolver por dos vías:

a) Toda la población relacionada con el objeto de evaluación, cuando sea posible.

b) Muestras adecuadas a las características metodológicas del diseño evaluativo.

Sobre estas cuestiones se remite al lector a la bibliografía especializada sobre la materia
de la que citamos algunas obras.1

b) Materiales:

– Bienes: presupuestarios e inventariados. Descripción de los recursos e indicación
de las partidas presupuestarias.

– Servicios: informes, dictámenes, etc. Concreción y descripción de los servicios
necesarios.

94

Autoevaluación del centro educativo

1. MUESTRAS PROBABILÍSTICAS

1.1. Muestra simple al azar

1.2. Muestra sistemática

1.3. Muestra probabilística (proporcional y no pro-
porcional)

1.4. Muestra por conglomerados

2. MOSTRAS NO PROBABILÍSTICAS

3. MUESTRAS PARA PROBAR HIPÓTESIS
SUSTANTIVAS

2.1. Muestra casual

2.2. Muestra intencional

2.3. Muestra por cuotas

(interés centrado en la relación específica entre
variables, más que en la generalización)

1 PADUA, J. (1987): Técnicas de investigación aplicadas a las Ciencias Sociales. FCE. México .

RODRIGUEZ, J. (1993): Métodos de muestreo. Casos prácticos. CIS. Madrid.

RINCON del, D. et al. (1995): Técnicas de investigación en Ciencias Sociales. Dykinson. Madrid.

GONZÁLEZ, M. J. (1997): Metodología de la investigación social. Técnicas de recolección de datos. Amalgama.
Alicante.

Estructura formal

Incluye los siguientes elementos que constan en la “regleta”: tipología, concreción y des-
cripción:

Ejemplos:

Personal: Evaluadores... Sr. X, y Sra. Y. ..El Sr. X sabe de evaluación,

La Sra.Y es especialista en el ”objeto” de la evaluación.

Materiales: Bienes presup... partida de 180’3 € Ptas. Fotocopias: 60’1 €
Comunicaciones: 30’05 €
Asesoramiento: 90’15 € 95

La planificación evaluativa: el modelo de diseño autoevaluativo “DE-Rs”

Tipología
del recurso

Concrección del recurso:
– personales: identificación
– materiales: descripción

– Concrección y justificación
(personales)

– Descripción, presupuestación
(materiales)

El desarrollo
de la evaluación

97

Todo proceso de gestión evaluativa comienza con una peculiar relación entre pensa-
miento y realidad que culmina en la concreción de una planificación. Ésta contiene
una intencionalidad de conocimiento sobre una determinada realidad (objeto y obje-

tivos) y los medios para mostrarla y evidenciarla (instrumentos y recursos) por medio del
lenguaje en forma de datos, descripciones, narraciones, juicios de valor, etc. Toda realidad,
incluso los objetos de evaluación intencionalmente acotados, es constitutivamente com-
pleja por lo que la acción evaluativa es un sistema necesariamente aproximativo de cono-
cimiento.

En consecuencia, la evaluación como toda forma de conocimiento tiene un carácter indi-
recto, tentativo y complejo en su aproximación a la realidad evaluada, pero se justifica por
la necesidad humana de conocer, describir e interpretar racionalmente los fenómenos
sociales como instrumento de emancipación. La función que cumple la evaluación con-
siste, básicamente, en retroalimentar la acción intencional con el conocimiento evaluati-
vo obtenido del objeto de evaluación, formado por datos empíricos y razonamientos lógi-
cos sobre dicho objeto.

La planificación evaluativa contiene en germen lo que luego se desarrollará con las accio-
nes de “producción de la información evaluativa” y la “creación de los juicios de valor”,
que estudiaremos en este capítulo.

PRODUCCIÓN DE INFORMACIÓN EVALUATIVA

En este capítulo se estudian las fases y acciones para la generación de información eva-
luativa, a partir de las previsiones del diseño evaluativo, necesaria para la creación fun-
damentada de juicios de valor.

CONCEPTO

Con la frase “producción de información evaluativa” se quiere expresar de forma sintéti-
ca un proceso que integra un conjunto de acciones tendentes a generar o producir infor-
mación.

Descriptivamente se puede definir diciendo que es el conjunto de acciones de desarrollo
evaluativo que tienen la virtualidad de generar la información evaluativa prevista según
la estrategia y metodología adoptadas.

Para llevar a cabo la producción de información evaluativa es necesaria la realización de
un conjunto de actividades secuenciadas en las siguientes fases:

– aplicación de los instrumentos de evaluación, y
– procesamiento de la información,
– resumen de la información obtenida.

CARACTERÍSTICAS

La producción de información evaluativa se lleva a cabo mediante una secuencia de accio-
nes ordenadas en las fases que se acaban de mencionar. Estas fases vienen a caracterizar
este factor del desarrollo evaluativo que denominamos “producción de información eva-
luativa”.

A continuación se analizan estas fases y se describen las actividades más sobresalientes.

Aplicación de los instrumentos de evaluación
(que constan en el diseño evaluativo y la recogida de la información)

Los instrumentos de evaluación han de ser aplicados por los evaluadores. Éstos pueden
contar con la colaboración de otros profesionales para facilitar el proceso de aplicación.
En este caso, los instrumentos han de ser aplicados según las instrucciones que den los
evaluadores.

Los instrumentos de evaluación han de aplicarse a la “población” o “muestra” determina-
da en el diseño (apartado de los recursos) y en el tiempo previsto.

Procesamiento de la información evaluativa

Cuantitativa y / o cualitativa, según los instrumentos de evaluación en coherencia con las
opciones metodológica adoptadas en el diseño evaluativo.

Las informaciones cualitativas y las cuantitativas obedecen a perspectivas y estrategias
diferenciadas y, en consecuencia, tienen procedimientos y técnicas específicas. No obs-
tante, procede percibir lo cuantitativo y lo cualitativo como elementos complementarios
superando las visiones parciales.

98

Autoevaluación del centro educativo

• La información cuantitativa. La información cuantitativa se expresa en números.
El procedimiento general para tratar los datos cuantitativos es la estadística, que
estudia los conjuntos numéricos y sus relaciones. La estadística desarrolla dos fun-
ciones básicas: descriptiva e inferencial.

a) Estadística descriptiva. Resume o describe las características de un conjunto de
datos. Un estadístico descriptivo muy utilizado es la mediana. Por ejemplo, la
“nota mediana” del área de lengua de un grupo de 30 alumnos.

b) Estadística inferencial. Generaliza o infiere conclusiones generales de lo que está
sucediendo en una población; es decir: todos los casos de una misma clase sus-
ceptibles de ser medidos a partir de los datos extraídos de una muestra repre-
sentativa, esto es, una selección de casos del conjunto de la población que esta-
dísticamente representan al conjunto. La estadística inferencial es utilizada por
los investigadores. Ahorra tiempo y recursos, pero, presenta una limitación insu-
perable que se denomina el problema de la inducción; es decir, la validez limita-
da de las generalizaciones hechas a partir de casos particulares.

En las tareas evaluativas ordinarias pueden ser útiles algunos estadísticos des-
criptivos. Los citamos en el cuadro siguiente. Para más información hay que
recurrir a la bibliografía especializada, por ejemplo la obra de J. Welkowitz que
se referencia la final del libro.

99

El desarrollo de la evaluación

CUADRO 1. Estadística descriptiva.

• La información cualitativa. El análisis de las informaciones cualitativas se realiza
mediante procedimientos interpretativos. Uno de los principales problemas que
presenta la información cualitativa es el de la cantidad y diversidad de informa-
ción que se ha de reducir para que sea manejable e interpretable. El análisis de la
información cualitativa presenta unas características singulares que algunos auto-
res resumen en estos rasgos:

– Inductiva. Las categorías conceptuales que permiten reducir la información pro-
ceden de ésta.

– Generativa. El análisis cualitativo se orienta más a generar categorías, hipótesis
y teorías que a contrastar la información.

– Constructivista. Las unidades de análisis se extraen de la observación y de la des-
cripción por medio de procesos de reelaboración y de abstracción.

100

Autoevaluación del centro educativo

DISTRIBUCIÓN DE FRECUENCIAS

Y SU REPRESENTACIÓN GRÁFICA

• Tipología: – Frecuencias simples
– Frecuencias acumuladas
– Frecuencias agrupadas

• Representación: – Histrogramas
– Polígonos de frecuencias

• Forma: – Simetría y sesgo
– Modalidad
– Distribuciones especiales

MEDIDAS DE TENDENCIA CENTRAL

• Media
• Mediana
• Moda

MEDIDAS DE VARIABILIDAD O DISPERSIÓN
• Amplitud total
• Desviación típica y varianza

VALORES TRANSFORMADOS

• Puntuaciones transformadas:
– Las puntuaciones Z (puntuaciones típicas, con media

0 y desviación típica 10)
• Puntuaciones derivadas:

– Las puntuaciones T (con media 50 y desviación típica
10)

– Las puntuaciones SAT (con media de 500 y desviación
típica de 100)

Las técnicas cualitativas más utilizadas son:

– Las técnicas de análisis de los datos, como los protocolos de observación estan-
darizada, la elaboración de tipologías, la formulación de hipótesis, etc.

– Las técnicas de reducción y representación de la información, como por ejemplo,
los gráficos descriptivos (diagramas de dispersión, evolución de una situación,
etc.), las matrices (listas de control, listas de control temporal, etc.).

Resumen de la información evaluativa

Una vez procesada la información que proporciona cada uno de los instrumentos de eva-
luación procede sintetizarla en un texto significativo. La funcionalidad del mismo es doble.
En primer lugar, permite que los evaluadores traduzcan la multiplicidad y heterogeneidad
de datos e informaciones parciales en expresiones lingüísticas que contengan la informa-
ción obtenida de una forma estructurada. En segundo lugar, tiene el valor de expresar y
comunicar la información a otras personas, participantes o no del proceso evaluativo.

ESTRUCTURA FORMAL

Integra los siguientes elementos:

– Identificación del instrumento.
– Procesamiento de la información cuantitativa y la cualitativa.
– Resumen de la información.

Estos elementos se ordenan en una ficha tipo, que se propone a continuación, para el pro-
cesamiento de la información.

101

El desarrollo de la evaluación

PROCESAMIENTO DE LA INFORMACIÓN

OBJETO DE EVALUACIÓN:___

Instrumento nº____ Fecha aplicación:_________ Evaluadores: ___________________________

Items del instrumento: [Procesamiento cuantitativo o cualitativo]

1.

2.

3.

4.

...

RESUMEN: [Informaciones evaluativas procedentes del procesamiento]

102

Autoevaluación del centro educativo

FIGURA 1. Modelo de ficha de procesado de información.

Ejemplos:

a) Información cuantitativa:

Instrumento 2: Prueba de cálculo (aplicada a 10 alumnos).

→ Datos obtenidos: 6 ,7, 8, 5, 4, 4, 5, 5, 8, 6.

→ Procesamiento: estadístico: 6, 4.

Mediana [X] =∑ (suma de puntuaciones) / 10 (número de casos).

b) Información cualitativa:

Instrumento 5: Utilidad de las reuniones. Cita 2 aspectos positivos y 2 negativos
(aplicada a 3 profesores).

→ Datos obtenidos:

Profesor 1:

– Positivo: a) Encuentro entre compañeros, b) Compartir problemas.

– Negativo: a) Tiempo insuficiente, c) Poca utilidad.

Profesor 2:

– Positivo: a) Coordinación de actuaciones, b) Diseñar estrategias.

– Negativo: a) Tiempo insuficiente, b) Falta de recursos.

Profesor 3:

– Positivo: a) Diálogo entre compañeros, b) Debate e intercambio de ideas.

– Negativo: a) Incumplimiento de los acuerdos, b) Poca efectividad.

→ Procesamiento de la información cualitativa: Análisis de Datos y representación
en una Matriz descriptiva:

103

El desarrollo de la evaluación

104

Autoevaluación del centro educativo

RESPUESTAS POSITIVAS Prof. 1 Prof. 2 Prof. 3

– Encuentro

– Diálogo entre compañeros X X

– Compartir problemas X

– Coordinación de actuaciones X

– Debate e intercambio de ideas X

– Diseño de estrategias de acción

RESPUESTAS NEGATIVAS Prof. 1 Prof. 2 Prof. 3

– Falta de tiempo

– Insuficiencia de tiempo X X

– Poca utilidad X X

– Falta de recursos X

– Poca efectividad X

– Incumplimiento de los acuerdos X

→ Técnica de elaboración de categorías:

– Los aspectos positivos se pueden ordenar en dos categorías con relación a los
roles que se desarrollan en las reuniones: orientados al grupo y orientados a la
tarea.

SOCIALES Encuentro, diálogo, compartir...

TAREA Coordinación, debate de ideas, estrategias

– Los aspectos negativos pueden clasificarse a partir de dos categorías: proble-
mas de eficiencia y de gestión.

EFICIENCIA Falta de tiempo, poca utilidad, poca efectividad

GESTIÓN Incumplimientos de acuerdos, falta de recursos

JUICIOS DE VALOR E INFORME EVALUATIVO

La creación de los juicios de valor es un proceso complejo de interpretación y ponderación
(contrapeso y equilibriio; examen cuidadoso de un asunto) de las informaciones evaluati-
vas disponibles para dotarlas de significación y sentido. Los rasgos más relevantes de este
proceso son los siguientes:

a) La identificación de los datos e informaciones más significativas.

b) La expresión de las valoraciones por parte de los evaluadores. Percepciones perso-
nales con carga subjetiva.

c) La elaboración de juicios evaluativos, individuales e intersubjetivos, adecuados en
forma y contenido a la información disponible.

El proceso de creación de los juicios de valor suele hacerse en el marco de una “sesión de
evaluación” con la participación colegiada de los evaluadores y la participación de otros
agentes.

Finalmente en un informe evaluativo se expresan ordenadamente los juicios de valor y las
informaciones en que se fundamentan. Este informe evaluativo se comunica al órgano u
órganos competentes de la institución y, eventualmente, a otras audiencias.

105

El desarrollo de la evaluación

El proceso evaluativo desarrollado desde la planificación hasta el informe expresa la capa-
cidad evaluativa de la organización y de las personas implicadas.

La elaboración de los juicios de valor comporta una valoración ajustada o ponderación
equilibrada que llevan a cabo los evaluadores sobre la información que proporciona el pro-
ceso evaluativo.

Toda ponderación es una traducción interpretativa de la información (datos, opiniones,
valoraciones, etc.) a la luz del objeto y de los objetivos de evaluación.

Conviene observar, no obstante, que esta información está expresada en diversos discur-
sos especializados, como la estadística para los datos cuantitativos, y la descripción etno-
gráfica para las informaciones cualitativas con la expresión de categorías y de ideas sin-
tetizadas.

Toda expresión valorativa responde a ámbitos de racionalidad diversa, íntimamente rela-
cionados con las diferentes perspectivas de visión y con los intereses particulares más o
menos explícitos.

La función evaluativa ha de transformar, por lo menos en parte, los diferentes lenguajes,
intereses y razones en un lenguaje común que exprese un consenso con relación a los
objetivos que pretende la evaluación a través de un proceso de elaboración interpretati-
va de carácter aseverativo (afirmativo) más que prescriptivo.

El tipo de juicios de valor que contienen los informes evaluativos determina en gran medi-
da el valor de la evaluación realizada.

Un de los rasgos más importantes que permiten juzgar el valor de un informe evaluativo
es la cualidad de la información evaluativa y la adecuación de los juicios de valor a esta
información. En consecuencia, los juicios evaluativos han de ser isomórficos.

El concepto de isomorfimo (isos- : igual; morfé: forma) indica que el juicio de valor ha de
estar próximo en su contenido y en su expresión a la información evaluativa. El concepto
opuesto es el de dismorfismo (distinta forma), es decir distante de la información evalua-
tiva.

Uno de los factores más importantes que permite distinguir entre las “evaluaciones autén-
ticas” y las “pseudoevaluaciones” es, precisamente, el isomorfismo de los juicios de valor

106

Autoevaluación del centro educativo

que contienen los informes evaluativos. El otro factor de valor de las evaluaciones es el de
la adecuación entre:

a) la estrategia evaluativa adoptada (objeto y objetivos de evaluación) y la informa-
ción evaluativa lograda, a partir de los instrumentos, y entre

b) la información evaluativa y los juicios de valor expresados que contienen los in-
formes.

LOS JUICIOS DE VALOR

Concepto

Es el predicado o predicados que se atribuyen a la información generada por el proceso
evaluativo.

Todo juicio se expresa en una forma lingüística denominada proposición.

Las proposiciones que expresan juicios son enunciativas y, generalmente, están formadas
por tres miembros: sujeto, predicado y cópula o nexo de unión:

– Sujeto: lo que se somete a predicación, es decir, la realidad -general o concreta-
sobre la que versa el juicio.

– Predicado: lo que se dice del sujeto.

– Nexo: forma verbal que une sujeto y predicado.

La estructura del juicio se puede representar mediante la figura siguiente.

FIGURA 2. Elementos del juicio.

107

El desarrollo de la evaluación

S N P

Hay juicios de diversos tipos y pueden clasificarse según diversos enfoques. Estas cuestio-
nes han sido estudiadas desde siempre por la Filosofía en sus dos vertientes fundamenta-
les, la Lógica y la Gnoseología. Con ello quiere significarse que en el juicio convergen
cuestiones lógicas, esto es, las reglas del pensamiento con que se construyen las proposi-
ciones, y cuestiones que tienen que ver con la objetividad del juicio, es decir, si son ver-
daderos o falsos. También estudia el juicio la Lingüística que analiza la estructura y sig-
nificado de las oraciones.

Para los fines de esta obra baste con citar algunos tipos de juicios por su relación más
directa con la evaluación que se presentan en este capítulo.

Los juicios propios de la evaluación pertenecen a tipologías que tienen que ver con situa-
ciones objetivas en objetos, esto es observables y descriptibles, o con las relaciones entre
objetos.

En el primer caso son juicios de valor que vienen a describir determinados aspectos el
objeto. La mayoría de los juicios de valor que entran en el campo de la evaluación son del
tipo descriptivo. En este punto conviene no limitar los juicios de valor a los éticos, por
ejemplo, “este acto es justo”, o a los estéticos, como “el cuadro es bonito”. Como veremos
más adelante los juicios de valor específicos de la evaluación son los que enuncian o des-
criben más que los que valoran la bondad/maldad, o la belleza/fealdad.

En el segundo caso los juicios pueden expresar relaciones reales: espaciales (esta mesa
está cerca de la puerta), temporales (Luisa ha venido antes que María), causales (el sol
calienta la piedra), finales o intencionales (cojo el lápiz para escribir).

Características (Tipología)

Los juicios de valor pueden adoptar en su expresión formas diversas. Las más caracterís-
ticas son estas.

a) Generales. Son juicios de valor de carácter global, sin aportar elementos concretos.

b) Razonados. Son juicios de valor que aducen razones y criterios.

c) Analíticos o descriptivos. Son juicios de valor que concretan información aportan-
do descriptores específicos.

108

Autoevaluación del centro educativo

Estructura formal

Como hemos señalado la forma de un juicio evaluativo se ajusta a la estructura de una
oración gramatical generalmente atributiva. Contiene los siguientes elementos:

– Sintagma nominal: sujeto y determinantes que expresen la información obtenida.

– Sintagma predicativo: verbo y complementos que describan, interpreten y/o pon-
deren la información. Puede centrarse en el objeto o situación, en las relaciones
entre objetos y situaciones o ambas cosas a la vez.

A continuación se propone la regleta de formulación de juicios y se citan algunos
ejemplos.

Ejemplos:

– Juicio de valor general:

1. “El objetivo del Plan anual de mejorar.................
la eficacia de los equipos docentes se ha
desarrollado correctamente con una satisfacción alta”.

– Juicio de valor razonado:

2. “La eficacia del funcionamiento de los equipos........
docentes del centro es insatisfactoria por las
razones siguientes:

a) el 65% de los equipos no tiene objetivos concretos de trabajo.
b) las realizaciones son desiguales, pero insuficientes.
c) la satisfacción profesional es baja”.

– Juicio de valor analítico o descriptivo:

3. “El análisis de las actas del claustro de profesores durante el curso pasa-
do................... pone de manifiesto los siguientes elementos:

109

El desarrollo de la evaluación

Sintagma nominal
(sujeto y determinantes)

Sintagma predicativo
(verbo y complementos)

a) Ha habido 5 sesiones de claustro.
b) Han asistido una media del 90 % de los profesores.
c) Las sesiones han durado una media de 2,15 horas.
d) Quien no ha asistido ha justificado la ausencia.
e) Las sesiones se han desarrollado con orden.
f) Hay un acta aprobada de cada sesión.
g) Los temas informativos han ocupado el 60 % del tiempo”.

Los ejemplos citados nos permiten una aproximación a diferentes tipos de juicios de valor
que pueden encontrase en los informes evaluativos.

Ejemplo 1: juicio de valor global. Expresa un valor genérico que no aporta informa-
ciones específicas (valorativo).

Ejemplo 2: juicio de valor concreto con descriptores susceptibles de ser constatados
(evaluativo).

Ejemplo 3: juicio de valor descriptivo que resume algunas informaciones relevantes
del objeto susceptibles de ser contrastadas (evaluativo).

EL INFORME EVALUATIVO

Los resultados de la acción evaluativa se expresan, ordinariamente, en informes evaluati-
vos. Éstos pueden adoptar diversos formatos y tamaños según la costumbre y los estilos.
No obstante, con el fin de facilitar la comunicación entre los evaluadores y las audiencias
se va imponiendo un estilo conciso y directo a la vez que riguroso y fundamentado.

A continuación estudiaremos esta cuestión desarrollando una propuesta de informe sen-
cillo que integre estos valores evaluativos y comunicativos.

Concepto

Un informe evaluativo es fundamentalmente un dispositivo de comunicación, de comuni-
cación evaluativa. El concepto que proponemos se ajusta a este enfoque.

El informe evaluativo es un instrumento de comunicación escrita, clara e inteligible, entre
el evaluador (emisor) y el receptor de la evaluación que contiene la información evaluati-
va, los juicios de valor (valorativos y evaluativos) y las propuestas.

110

Autoevaluación del centro educativo

Características

De lo expuesto se deduce que las características principales del informe evaluativo son
dos: el contenido evaluativo y la comunicación. Es decir, el valor de un determinado infor-
me evaluativo está relacionado con su contenido, que no puede ser otro que expresar
información evaluativa rigurosamente obtenida y los juicios de valor preferentemente
evaluativos, y su potencial comunicativo. Aquí nos referiremos a esta segunda caracterís-
tica ya que la primera ha sido expuesta con detalle en esta obra.

Para comprender mejor la funcionalidad del informe evaluativo desde el punto de vista
comunicativo se describen los factores implicados en todo proceso comunicativo.

Los principales factores del proceso comunicativo son los siguientes:

a) Emisor. El evaluador/es.

b) Receptor. El destinatario o destinatarios de la evaluación, esto es, las audiencias.

c) Interacciones comunicativas. Los flujos de comunicación entre emisor y receptor y
los escenarios de comunicación utilizados.

c) Canal. El vehículo de comunicación utilizado. El informe escrito en un formato
determinado es el canal habitual de los informes evaluativos.

d) Mensaje. El contenido de la comunicación expresa significados que deben ser com-
prendidos e interpretados en las interacciones comunicativas. El contenido de los
informes evaluativos está formado por la información evaluativa procesada, los
juicios de valor y las propuestas.

e) Ruido. Las distorsiones comunicativas entre emisor y receptor debidas a causas
diversas que tienen que ver con los propios factores del proceso comunicativo o
con el entorno.

111

El desarrollo de la evaluación

FIGURA 3. Factores del proceso comunicativo.

La concreción operativa de estos factores racionales se podría expresar de la siguiente
forma.

a) El “informe evaluativo” es el “mensaje” saturado de significados, desde la óptica
del emisor, que se quieren comunicar al receptor para facilitar su comprensión y
una interpretación ajustada a la intencionalidad del mensaje. El determinante
“evaluativo” referido a informe acota el mensaje circunscribiendo la comunicación
a un ámbito especializado.

b) La expresión “informe escrito” expresa el “canal” utilizado que delimita las “inte-
racciones comunicativas”. En efecto, el informe escrito puede darse en mano o
remitirse por correo. En un caso u otro los “escenarios” son distintos. También
puede darse una diversidad de “flujos”; la simple de mensajería: el emisor hace
llegar el informe al receptor; la compleja que incluye bucles de comunicación
entre el emisor y el receptor que viene a contextualizar la “posición y circuns-
tancia” de los comunicantes y el contenido del informe con aclaraciones que,
necesariamente, inciden en el “significado” (comprensión e interpretación del
texto).

112

Autoevaluación del centro educativo

EMISOR

• Posición
• Circunstancia

RECEPTOR

• Posición
• Circunstancia

FACTORES BÁSICOS DE ESTRUCTURA COMUNICATIVA

INTERACCIONES: flujos, escenarios

CANAL

MENSAJE: información

SIGNIFICADOS: comprensión, interpretación

RUIDO: distorsión

El informe evaluativo escrito elaborado por el emisor desde su posición y circunstancia se remite o
comunica al receptor el cual comprende sus significados y los interpreta desde su posición y cir-
cunstancia.

c) Con todo, la comunicación puede estar afectada por “ruidos” que la dificultan o
alteran. Estos ruidos pueden ser debidos a motivos distintos, internos del propio
proceso comunicativo (agentes de la comunicación, mensaje, canal, etc.) y exter-
nos como, por ejemplo, personales (personalidad, expectativas, motivaciones, esta-
tus, etc.), organitzativos (roles, conflictos, dependencia, tamaño, estructura, etc.).

Los problemas principales de la comunicación son: la omisión, esto es, la no explicitación
o eliminación de fragmentos de información que dificulta la correcta comprensión e inter-
pretación por parte del receptor, y la distorsión que altera los significados. La distorsión
puede producirse o potenciarse debido a factores individuales de los comunicantes como,
por ejemplo, la edad y posición del receptor, la percepción de los comunicantes (estatus y
prestigio), la defensa perceptual, la estereotipia negativa, la dominancia de la posición
previa, etc., a factores organizativos como el tamaño y estructura de la organización, la
comunicación horizontal o vertical, etc., y a otros factores contextuales.

Estas cuestiones deben ser tenidas en cuenta por los evaluadores una vez concluido el
proceso evaluativo en el momento de expresar la evaluación realizada mediante los infor-
mes. En parte estos problemas pueden limitarse mediante una buena gestión de la comu-
nicación, pero en cualquier caso hay que ser conscientes de su existencia y de una alteri-
dad sustantiva entre emisor y receptor por lo respecta a la comprensión e interpretación
de la información evaluativa. Esto puede verse como un problema estructural o como una
oportunidad de comunicación ininterrumpida que emplea el diálogo racional en la cons-
trucción dialógica de la realidad social. La naturaleza constructiva y democrática de la
función evaluativa refuerza este enfoque.

Estructura formal

Integra los siguientes factores:

– Datos identificatorios del informe.

– Los juicios de valor: los generales o valorativos que suelen elaborarse al final y pre-
sentarse al principio, y los específicos o evaluativos relacionados con los objetivos
de la evaluación.

– Las propuestas: guías para la acción institucional en forma de orientaciones para la
adopción de decisiones, criterios para la optimización de los procesos comunicati-
vos, pautas para la gestión transformacional de las innovaciones, etc.

113

El desarrollo de la evaluación

A continuación se propone un modelo formal de informe evaluativo que consta de dos
fichas:

a) Informe evaluativo. Ficha síntesis.

b) Anexo. Información evaluativa. Fichas que contienen la información evaluativa
procesada.

114

Autoevaluación del centro educativo

INFORME EVALUATIVO

INSTITUCIÓN: __
OBJETO DE EVALUACIÓN: ___
EVALUADOR/ES:____________________________________ FECHA:__________
AUDIENCIAS:___

Órganos que reciben el informe y fecha de emisión

1. JUICIOS DE VALOR

– VALORACIONES GENERALES:

– JUICIOS EVALUATIVOS ESPECÍFICOS:

– Objetivo 1:

– Objetivo 2:

…

2. PROPUESTAS

CUADRO 2. Modelo de Informe Evaluativo.

115

El desarrollo de la evaluación

CUADRO 3. Modelo de ficha de información evaluativa.

ANEXO: INFORMACIÓN EVALUATIVA

INSTRUMENTO DE EVALUACIÓN: _________

INFORMACIÓN PROCESADA

RESUMEN

ANEXO: INFORMACIÓN EVALUATIVA

116

La metaevaluación

Toda acción evaluativa, como se ha estudiado, se inicia con la planificación y conclu-
ye con el informe evaluativo que traduce en lenguaje comunicativo los aspectos más
sustantivos del proceso desarrollado.

Una vez finalizada una determinada evaluación es cuando se suscitan preguntas sobre su
adecuación y funcionalidad. Algunas de estas cuestiones son: ¿qué ha aportado la eva-
luación?, ¿para qué sirve, ¿realmente era adecuado el objeto y los objetivos de evalua-
ción?, ¿los instrumentos de evaluación y su contenido han permitido profundizar en el
objeto?, ¿hay una relación satisfactoria entre los recursos destinados a la evaluación y lo
que ha aportado?, etc.

Todo proceso de gestión evaluativa, ya lo hemos dicho, es un circuito de información-
conocimiento que se inicia con una apuesta para incrementar el conocimiento práctico
sobre una determinada materia (diseño evaluativo), continua con la aplicación de las pre-
visiones planificadas y finaliza con los resultados de la evaluación. Es en este momento
cuando puede considerarse la relación existente entre la apuesta inicial y los resultados
efectivos obtenidos; el principio y el final de la evaluación aparecen unidos. En efecto,
toda evaluación se inicia con el diseño de una estrategia de evaluación que relaciona las
intencionalidades (mente) con la realidad (entorno), pues bien al final se vuelve a esta
misma relación pero a la luz de los resultados, mientras que durante el proceso de desa-
rrollo evaluativo la atención está más centrada en los aspectos internos de aplicación
(técnica y proceso).

Estas ideas pueden resumirse mediante la figura 1.

En general toda actividad evaluativa, como cualquier otra actividad humana, está enmar-
cada en unas coordenadas de espacio-tiempo que la singulariza. Es decir, toda evaluación
desarrollada sucede en un contexto determinado; es un producto histórico y por tanto
limitado.

Esta reflexión es coherente con los contenidos tratados en el capítulo primero, en que se
caracterizaba la evaluación como una sistemática científica en el marco de las Ciencias
Sociales.

El conocimiento inmediato que procura la evaluación tiene un valor específico asociado a
las intencionalidades que lo promovieron, pero no acaba aquí. La experiencia nos mues-
tra que la generación de conocimiento empírico en cualquier área de actividad intencio-
nal humana resulta eficiente ya que produce un saber que resulta eficaz a la práctica. Así
lo expresa a las claras, por ejemplo, la evolución de la medicina en este siglo que ha explo-
rado su propio campo de acción mediante el análisis empírico y su interpretación asegu-

119

rando la intersubjetividad de la comprensión como recurso para orientar las acciones
futuras incorporando permanentemente ideas, modelos, productos, procedimientos y téc-
nicas que funcionan mejor.

De esta forma resulta que la incorporación de estrategias de información-conocimiento a
la acción intencional es fecundo.

Estas consideraciones son pertinentes a propósito de la metaevaluación como mecanismo
de análisis crítico de las evaluaciones que puedan desarrollarse. Los estudios sobre eva-
luación, que pueden rastrearse en la bibliografía especializada, introdujeron esta fase final
en todo proceso evaluativo como estrategia y mecanismo de crítica.

En general, la crítica evaluativa cumple dos finalidades básicas:

120

Autoevaluación del centro educativo

INICIO

–ENTRADA–

DISEÑO

EVALUATIVO

a. Estrategia de la eva-
luación

b. Instrumentación de la
evaluación

Relación de
planificación entre

intenciones y entorno

Relación entre los
elementos internos del

diseño evaluativo

Relación de
resultados entre

intenciones y
entorno

DESARROLLO

EVALUATIVO

a. Producción de la
información

b. Juicios de valor

c. Informe
Evaluativo

–PROCESO– –SALIDA–

FINAL

FIGURA 1. Relaciones ante proceso evaluativo y entorno.

a. La revisión de la evaluación realizada mediante la identificación y localización de
sus puntos fuertes y débiles, lo que permite ponderar, con una cierta perspectiva,
sus logros y sus insuficiencias.

b. La contextualización de toda evaluación concreta en un marco de análisis superior
que considere sus aportaciones globales desde un punto de vista funcional nos
aproxima a la consideración de los contenidos y logros específicos que aporta a la
institución. Este enfoque metaevaluativo, complementario del anterior, previene de
autocomplacencias, visiones excesivamente sesgadas, simplificaciones, etc.

En los apartados siguientes se analizan más detenidamente estas finalidades de la meta-
evaluación.

FACTORES DEL ANÁLISIS METAEVALUATIVO

Al final del capítulo segundo al referirnos a la metaevaluación ya se proponían algunos
indicadores que pueden utilizarse en las tareas de crítica metaevaluativa.

En este apartado vamos a considerar algunos factores relevantes del proceso de ges-
tión evaluativa ordenados en diferentes áreas que permiten dibujar un sistema metae-
valuativo.

a) Relación entre entorno y planificación

– Adecuación de la intención evaluativa que se expresa en el diseño evaluati-
vo con relación a las características del entorno en que se desarrolla el pro-
ceso evaluativo. Se trata de la adecuación entre las características del
entorno institucional y la estrategia e instrumentación adoptadas en la eva-
luación.

– Oportunidad de la intención evaluativa expresada en el diseño evaluativo con
relación al ambiente y expectativas institucionales.

b) Justificación del objeto de evaluación

– Criterios científicos o necesidades institucionales basados en la experiencia
contrastada.

121

La metaevaluación

c) Relación entre los factores de planificación

– Coherencia y proporción entre los distintos factores que componen la planifi-
cación evaluativa.

d) Calidad del desarrollo evaluativo

– Rigor y coherencia de los procesos de producción de información evaluativa.

– Adecuación y proporcionalidad entre la información evaluativa y los juicios de
valor.

– Equilibrio entre la información evaluativa obtenida y el contenido del informe.

e) Relación entre planificación y desarrollo

– Aplicabilidad y factibilidad del diseño evaluativo.

– Significación de la información y juicios evaluativos obtenidos con relación a
las intencionalidades expresadas en el diseño.

f) Relación entre evaluación desarrollada y entorno

– Percepción externa de la evaluación. Opiniones y razones.

– Funcionalidad de los informes evaluativos. Algunos indicadores de funciona-
lidad pueden ser: claridad y comprensión, sentido práctico, contenidos que
aporten significación añadida, accesibilidad a las audiencias, comunicabili-
dad, etc.

– Eficiencia. Relación suficiente entre recursos empleados y aportaciones.

Los factores citados pueden resumirse en las relaciones entre dos ámbitos: evaluación
(planificación y desarrollo) y entorno.

La percepción global de estos factores de análisis metaevaluativo puede visualizarse en la
figura que sigue.

122

Autoevaluación del centro educativo

FIGURA 2. Ámbitos y factores de metaevaluación.

CONTEXTUALIZACIÓN DE LA EVALUACIÓN

Los factores internos del proceso evaluativo, por ejemplo, la relación entre los cuatro fac-
tores de la planificación, exigen el ejercicio de capacidades y destrezas técnicas por parte
de los evaluadores para que el proceso tenga calidad. Pero ello no basta. Además es nece-
sario acertar en la oportunidad y adecuación de la estrategia, en el enfoque adoptado y,
especialmente, en la funcionalidad práctica de la evaluación. En este sentido, tienen espe-
cial interés los factores mencionados que relacionan la evaluación con el entorno: la pla-
nificación, al inicio, y el desarrollo, al final.

Acertar en una evaluación, esto es, que al final resulte funcional y práctica requiere no
errar en el enfoque, que técnicamente se concreta en la estrategia y la instrumentación
evaluativa.

123

La metaevaluación

Entorno:

Evaluación:

Relación entre los Factores de
Planificación: objeto, objetivos,

instrumentos, recursos

Calidad del Desarrollo
Evaluativo

DESARROLLOPLANIFICACIÓN

Relación entre Planificación y
Desarrollo evaluativo

Relación entre Evaluación
desarrollada y Entorno

Justificación
Objeto de
Evaluación

Relación entre Entorno y
Planificación evaluativa

Para contextualizar un determinado proceso evaluativo hay que profundizar en la relación
entre el entorno institucional y la evaluación; la primera como marco de acciones trans-
formacionales generadoras de productos y servicios y, la segunda como sistema de cono-
cimiento y juicio sobre aquellas. Con el fin de estudiar esta relación a continuación desa-
rrollamos un modelo analítico formado por tres elementos: el horizonte de sucesos, la
zona conocida y la zona desconocida.

Podemos representarlos mediante la siguiente figura.

FIGURA 3. Elementos de contextualización de la evaluación.

a) El horizonte de sucesos

Lo que acontece en una institución o, más concretamente, las conductas que se
expresan en la vida institucional y que son susceptibles de observación forman un
peculiar horizonte de sucesos. Por lo que concierne a una determinada acción eva-
luativa, el horizonte de sucesos estaría formado por las conductas que habitualmen-
te se dan sobre el tema u objeto de evaluación. Por ejemplo, si queremos evaluar la
calidad de los equipos docentes de un centro educativo, el horizonte de sucesos esta-
ría formado por:

1.º Las conductas de los docentes en los equipos de trabajo: conductas formales e
informales; conductas orientadas a las tareas o al propio grupo; las relaciones
interpersonales y afectivas, las conductas individuales, etc.

2.º Las realizaciones o productos derivados de la acción, tales como programas,
materiales, recursos, etc.

124

Autoevaluación del centro educativo

ZONA DESCONOCIDA

HORIZONTE DE SUCESOS

ZONA CONOCIDA

b) La zona conocida

Esta formada por la “información-conocimiento” inmediato que está en la base de las
conductas y realizaciones que aparecen en el horizonte de sucesos.

El binomio información-conocimiento expresa, en una interpretación simple, la inte-
rrelación existente entre la información externa, esto es, lo que se sabe en general y
está publicado, y el conocimiento interno, es decir, lo que saben y saben hacer perso-
nas concretas, así como también las actitudes y expectativas implicadas en la acción.
Siguiendo con el ejemplo del punto anterior entran dentro de la zona conocida los
siguientes elementos:

1.º Los conocimientos y las destrezas específicas implicadas en la acción.
2.º Las expectativas, actitudes y motivaciones.
3.º El conocimiento operativo con relación al tema de evaluación.

– La información-conocimiento que expresan las planificaciones de los equipos
docentes.

– La información-conocimiento que contiene el desarrollo. Resultados de la ges-
tión de los equipos. Indicadores de calidad (eficacia y eficiencia).

– La información-conocimimiento derivado de las expectativas y motivaciones
(ambiente y cultura interna).

c) La zona desconocida

Está formada por el potencial de conocimiento y desarrollo personal e institucional.
Expresa la zona de crecimiento posible. Desde un punto de vista objetivo es la informa-
ción-conocimiento mediato susceptible de ser incorporado por la institución y aprendi-
do y desarrollado por las personas. En el ejemplo que contemplamos expresaría:

1.º Los conocimientos, habilidades y destrezas a adquirir.
2.º Las expectativas, actitudes y motivaciones a desarrollar.
3.º La información-conocimiento que puede pueda incorporarse con relación al tema

de evaluación.

– La información-conocimiento que podrían contener las planificaciones de los
equipos docentes.

125

La metaevaluación

– La información-conocimiento a activar en el desarrollo que incidiera en los
resultados de la gestión de los equipos; en los indicadores de calidad (eficacia
y eficiencia).

– La información-conocimimiento inherente a las expectativas, actitudes y moti-
vaciones que incidieran en el ambiente y cultura interna.

Este modelo de contextualización de la evaluación, descrito brevemente, resulta útil
para identificar tres tipos posibles de estrategia evaluativa que permite prever (plani-
ficación) y/o criticar (metaevaluación) la funcionalidad de una determinada evalua-
ción.

1.º Estrategia situada en la zona conocida.
2.º Estrategia situada entre la zona conocida y la desconocida.
3.º Estrategia situada en la zona desconocida.

ESTRATEGIA EVALUATIVA SITUADA EN LA ZONA CONOCIDA

Decimos que la estrategia evaluativa está situada en la zona conocida cuando la infor-
mación evaluativa obtenida, como consecuencia de la aplicación de los instrumentos de
evaluación, expresa únicamente datos e información que está inmediatamente presente,
es decir, que es conocida por los agentes institucionales implicados en la acción. Es cuan-
do la evaluación no aporta información añadida con relación a la información circulante
(conocimientos, destrezas y actitudes de los agentes).

La imagen que expresaría esta eventualidad la encontramos en figura siguiente.

126

Autoevaluación del centro educativo

FIGURA 4. Estrategia evaluativa 1: situada en la zona conocida.

ZONA DESCONOCIDA

HORIZONTE DE SUCESOS

ZONA CONOCIDA

Estrategia
Evaluativa 1

En este caso, la funcionalidad de la evaluación es estrictamente comunicativa. La evalua-
ción viene a trasformar el conocimiento operativo en datos e información proporcionan-
do una oportunidad de diálogo entre los agentes implicados. La estrategia evaluativa cen-
trada en la zona conocida cumple una función de “espejo”: la realidad operativa es refle-
jada en la información evaluativa propiciando un cierto distanciamiento que favorezca la
comunicación y el autoconocimiento.

ESTRATEGIA EVALUATIVA SITUADA ENTRE LA ZONA CONOCIDA Y LA DESCONOCIDA

Es cuando la evaluación resulta sensible a lo dado, pero va más allá relacionando la infor-
mación-conocimiento de la zona conocida con la información-conocimiento de la zona
desconocida.

La información evaluativa proporcionada por el proceso evaluativo desarrollado contiene
datos e información sobre la realidad evaluada (zona conocida) y, además, proporciona
información significativa en la zona desconocida, propiciando conexiones y desarrollos
posibles en la interrelación entre ambas zonas.

Esta estrategia evaluativa además de facilitar la comunicación vislumbra desarrollos iné-
ditos que pueden orientar la adopción de decisiones institucionales. En este supuesto, su
valor consiste en posibilitar relaciones eficientes con implicaciones en el desarrollo insti-
tucional entre las zonas conocida y desconocida. De esta manera la evaluación deviene un
importante instrumento que orienta, mediante la información evaluativa producida, los
procesos de desarrollo interno de la institución en las áreas o temas sometidos a evalua-
ción con repercusiones en otras áreas próximas o interrelacionadas.

Análogamente con el supuesto anterior, se ejemplifica esta estrategia con la figura
siguiente.

127

La metaevaluación

FIGURA 5. Estrategia evaluativa 2: relación entre zona conocida y desconocida.

ZONA DESCONOCIDA

HORIZONTE DE SUCESOS

ZONA CONOCIDA

Estrategia
Evaluativa 2

ESTRATEGIA EVALUATIVA SITUADA EN LA ZONA DESCONOCIDA

En esta estrategia posible de evaluación, la información producida por el proceso evalua-
tivo pone de manifiesto información que no se da en la realidad evaluada. Podríamos decir
que su punto de mira pasa por encima, por abajo; por la derecha o la izquierda, pero que
no da en el blanco. La evaluación no expresa la realidad evaluada sino que pone en evi-
dencia aspectos, supuestamente importantes, que no se dan en ésta. De esta forma la eva-
luación se caracteriza por remarcar carencias e insuficiencias.

Si evaluamos un centro educativo con una práctica habitual de reuniones formales y ruti-
narias, siguiendo el ejemplo utilizado de los equipos docentes, plantear una estrategia
evaluativa centrada en la función de investigación y en los círculos de calidad daría como
resultado una información evaluativa saturada de carencias e insuficiencias. Para nada
expresaría la realidad conocida por los docentes que forman los equipos docentes dentro
de la institución educativa.

La funcionalidad de esta evaluación resulta muy incierta, ya que, por un lado, puede
suscitar flujos comunicativos centrados en lo que no somos y no tenemos; en lo que
podríamos hacer o tener, pero que, en cualquier caso, queda lejano de la realidad inme-
diata que se vive. Por otro lado, puede funcionar como un potente acicate que promue-
va el cambio al vislumbrar otras alternativas que puedan juzgarse más adecuadas y
efectivas. En definitiva, la funcionalidad de esta estrategia depende del tipo de organi-
zación y de las características de las personas directamente relacionadas con el tema
evaluado, especialmente sus actitudes y motivaciones, así como su capacidad de com-
promiso.

La figura siguiente expresa este modelo.

128

Autoevaluación del centro educativo

ZONA DESCONOCIDA

HORIZONTE DE SUCESOS

ZONA CONOCIDA

Estrategia
Evaluativa 3

FIGURA 6. Estrategia evaluativa 3: situada en la zona desconocida.

Analizar todos los ámbitos y elementos descritos en los dos apartados anteriores, así como
las relaciones que hay entre ellos dibuja una compleja red de información interna y exter-
na que puede ser interesante para investigadores, pero para las necesidades de autoeva-
luación institucional resulta evidentemente excesivo.

Por ello, proponemos a continuación un sencillo procedimiento metaevaluativo. Consiste
en una ficha en que recoger información y opiniones de diversos agentes sobre el proce-
so evaluativo desarrollado con la intención de obtener una visión contrastada y plural de
la evaluación con sus virtudes y defectos.

No obstante, el estudio que se ha realizado de la metaevaluación en este capítulo resulta
pertinente al subrayar la importancia de tres factores asociados a la gestión evaluativa:

a) Los aspectos técnicos internos del proceso evaluativo que hay que prever en el
diseño y garantizar en el desarrollo.

b) Los aspectos personales y sociales. La importancia de las personas y grupos de la
institución con relación a la viabilidad de la evaluación.

c) Los aspectos contextuales que tienen que ver con la adecuación y funcionalidad de
la estrategia evaluativa adoptada.

Los factores de análisis metaevaluativo que recoge la ficha indicada se centran en los
siguientes aspectos: Factores del diseño evaluativo, factores del desarrollo evaluativo, uti-
lidad de la evaluación, implicación en la evaluación (participación y comunicación), tiem-
po empleado.

129

La metaevaluación

DATOS IDENTIFICATORIOS DE LA EVALUACIÓN DESARROLLADA

Institución educativa: __

Objeto de evaluación: __

Evaluadores:__ FECHA:__________

FICHA METAEVALUATIVA

ASPECTO ANOTACIONES

Agente Escenario OPINIONES

Objeto

Objetivos

Instrumentos

Recursos

Apliación
Instrumentos

Procesamiento
Información

Sesión
evaluación

Resumen/
Informe

COMUNICACIÓN

PARTICIPACIÓN

UTILIDAD

(funcionalidad)

TIEMPO EMPLEADO

(adecuación)

CUADRO 1. Ficha de Metaevaluación.

DI
SE

Ñ
O

DE
SA

RR
O

LL
O

130

Ejemplos de planificación
evaluativa

Una vez descrito y analizado con cierto detalle el modelo de gestión autoevaluativa,
“GE-Rs”, en los capítulos precedentes, puede resultar ilustrativo visualizar algunos
diseños evaluativos elaborados según el modelo “DE-Rs”. Esto es lo que se preten-

de en este capítulo.

Se presentan cuatro diseños evaluativos, correspondientes a objetos de evaluación del
ámbito organizativo y curricular, en un intento de ejemplificar la funcionalidad del mode-
lo estudiado. Los dos últimos pertenecen a dos instituciones educativas que han autori-
zado la publicación de diseños evaluativos propios elaborados y desarrollados en sus pro-
cesos de gestión interna según el modelo “GE-Rs”.

En concreto se incluyen los siguientes diseños evaluativos cuyo tema u objeto se cita a
continuación:

a) El aprendizaje del concepto de suma. Además del diseño se incluyen ejemplos de
otras fichas que pueden ser útiles en los procesos de gestión evaluativa.

b) La gestión de los objetivos del Plan anual del centro educativo.

c) La funcionalidad de las reuniones de los equipos docentes.

d) La enseñanza-aprendizaje de la resolución de problemas matemáticos.

PLANIFICACIÓN EVALUATIVA: MODELO “DE-Rs”

Caso 1: El aprendizaje del concepto de suma. Diseño Evaluativo “DE-Rs”. Objeto curricular:
El aprendizaje del concepto de suma.

133

134

Autoevaluación del centro educativo

CURSO ACADÉMICO: ______/______

OBJETO DE EVALUACIÓN: __

UNIDADES DE TIEMPO
TRIMESTRE 1 TRIMESTRE 2 TRIMESTRE 3

PROCESO EVALUATIVO

a) Elaboración Diseño
“DE-Rs”………

b) Desarrollo:

– Aplicación instrumentos:

INSTR-1

INSTR-2

INSTR-3

INSTR-4

INSTR-5

INSTR-6

…

– procesamiento
información…

–Sesión de
evaluación…

–Informe evaluativo…

c) Comuniación

FICHA GANTT DE PLANIFICACIÓN Y SEGUIMIENTO EVALUATIVO.

135

Ejemplos de planificación evaluativa

DISEÑO EVALUATIVO. FICHA SÍNTESIS DEL “DE-RS”.

OBJETO DE EVALUACIÓN

→ El aprendizaje del concepto de suma por parte de los alumnos de primer curso de Educación
Primaria.

OBJETIVOS DE EVALUACIÓN

1. IDENTIFICAR el signo de la suma.
2. DESCRIBIR la adquisición del procedimiento operativo de la suma como expresión del con-

cepto de suma.
3. RELACIONAR la operación de sumar con hechos cotidianos.

INSTRUMENTOS DE EVALUACIÓN

número tipo descripción

1 (1) PR. Asociación entre signo y significado: el signo y el significado de suma.

2 (2) PR. Comprobación del procedimiento de la suma.

3 (2) PT/AD Utilización de la suma en el cuaderno del alumno.

4 (3) CUEST Aplicar el concepto de suma a situaciones reales.

5 (3) CUEST Transformar propuestas de adición en situaciones reales.

RECURSOS

a. Personales: – Evaluador/es: Profesor del ciclo inicial de Primaria y Coordinador del ciclo ini-
cial de Primaria.

– Técnico/s.
– Participantes: Todos los alumnos del primer curso del ciclo incial.

b. Materiales: – Fotocopias de los instrumentos.
– Tiempo de aplicación.

136

Autoevaluación del centro educativo

FICHAS CON LOS INSTRUMENTOS DE EVALUACIÓN.

INSTRUMENTOS DE EVALUACIÓN: [texto del instrumento]

1 (1) PR. Asociación entre signo y significado: el signo y el significado de suma.

– Relaciona las dos columnas con una línea de lápiz.

COLUMNA DE FIGURAS COLUMNA DE PALABRAS

Viajar, correr

[imagen de una bombilla de luz]

Juntar, agrupar

[imagen de un coche]

Luz, iluminar

[imagen de unas tijeras]

Cortar

+
Parar, detenerse

[imagen de una llave de cerradura]

Abrir, cerrar

[imagen de la señal de tráfico “stop”]

137

Ejemplos de planificación evaluativa

1

+

+ 3

+ 3

+

+

+

INSTRUMENTOS DE EVALUACIÓN: [texto del instrumento]

2 (2) PR. Comprobación del procedimiento de la suma

– Observa estos casos en que se juntan o
suman bolas verdes.

Realiza las siguientes sumas.
Escribe en los cuadros los

números que correspondan.

138

Autoevaluación del centro educativo

Periodo observado

Todo el curso Último trimestre

Número de casos
observados

Número de sumas
con una disposición

correcta

% correcto

Periodo observado

Todo el curso Último trimestre

Número de casos
observados

Número de sumas
con una disposición

correcta

% correcto

Periodo observado

Todo el curso Último trimestre

Número de casos
observados

Número de sumas
con una disposición

correcta

% correcto

Orden
sumandos

Utilización del
signo de suma

Línea separación
entre sumandos y

suma

INSTRUMENTOS DE EVALUACIÓN: [texto del instrumento]

3 (2) PT/AD Pauta de análisis de la utilización de la suma en el cuaderno del alumno.

1. PROCEDIMIENTO DE SUMAR:

– Disposición de los elementos de la suma: sumandos, suma y signo de sumar:

– Errores más frecuentes:

2. FUNCIONALIDAD DE LA SUMA:

– Corrección de los cálculos de adición:

– Aplicación del concepto de suma en enunciados que impliquen adición:

139

Ejemplos de planificación evaluativa

FICHAS CON LOS INSTRUMENTOS DE EVALUACIÓN.

INSTRUMENTOS DE EVALUACIÓN: [texto del instrumento]

4 (3) CUEST Aplicación del concepto de suma a situaciones reales.

1. Si tienes dos manzanas y te regalan tres más. ¿Cuántas manzanas tienes en total?

2. Si tienes en el bolsillo 5 pesetas y tu madre te da otras 5. ¿Cuántas pesetas tienes?

3. Si tu compañero tiene 5 colores en el estuche y tú le dejas otros 3 para pintar su dibujo.
¿Cuántos colores tiene ahora tu compañero?

140

Autoevaluación del centro educativo

5

+ 4

9

8

+ 2

10

1

+ 6

7

4

+ 4

8

INSTRUMENTOS DE EVALUACIÓN: [texto del instrumento]

5 (3) CUEST Transformar propuestas de adición en situaciones reales.

→ A continuación hay algunas sumas dispuestas como tú conoces. Inventa un ejemplo en que
se aplique.
Por ejemplo:

– Tengo 8 bolas, las 4 que tenía más las 4 que he ganado.

– Ahora hazlo tú:

NOTA: Este cuestionario puede cumplimentarse de forma oral o escrita por parte de los alum-
nos, según proceda.

141

Ejemplos de planificación evaluativa

FICHAS PARA EL DESARROLLO EVALUATIVO

FICHA PARA RESUMIR LA INFORMACIÓN EVALUATIVA.

INFORMACIÓN EVALUATIVA
[vaciado de los instrumentos y procesamiento de la información]

a. Fichas con la información cuantitativa:

–

–

–

b. Fichas con la información cualitativa:

–

–

–

SESIÓN DE EVALUACIÓN E INFORME
[creación de los juicios de valor y resumen escrito]

Sesión de evaluación:

→ Agentes: Evaluador/es:___
Participantes: __

__

→ Proceso a seguir:

a. Comunicación de la información evaluativa procesada:

b. Diálogo evaluativo: expresión de los juicios de valor, individuales e intersubjetivos:

c. Expresión escrita de las informaciones y juicios de valor en un Informe.

Tiempo empleado:

_______________h.

142

Autoevaluación del centro educativo

FICHA PARA LOS JUICIOS DE VALOR Y PROPUESTAS.

1. JUICIOS DE VALOR

– GENERALES [juicios valorativos]

– ESPECÍFICOS [juicios evaluativos]

– Objetivo 1:

– Objetivo 2:

– Objetivo 3:

…

2. PROPUESTAS

143

Ejemplos de planificación evaluativa

FICHA PARA LOS DATOS E INFORMACIONES.

2. INFORMACIÓN EVALUATIVA
[Información procesada procedente de los instrumentos de evaluación]

–los juicios de valor se fundan en esta información–

Juicios DATOS E INFORMACIONES PROCESADAS
[relación] [fichas, estadísticas, gráficas, pautas de observación, etc.]

Experiencias de
gestión evaluativa

Este capítulo está dedicado a exponer la experiencia en autoevaluación institucional
vivida por determinados centros educativos de Cataluña y Euskadi.

El interés de estas instituciones por incorporar la autoevaluación en los procesos de ges-
tión interna como recurso de mejora, calidad e innovación se concretó en la búsqueda de
ideas y modelos que les aportaran una metodología específica para llevar a cabo sus
estrategias de evalación.

Tuvimos la oportunidad de compartir esta motivación en marcos de formación de docen-
tes o de directivos tanto en Cataluña como en Euskadi. El aprendizaje supuso reflexionar
sobre la cuestión evaluativa y su gestión. En concreto ensayar y hacer elaboraciones de
planificación evaluativa en un contexto formativo de seminario y de taller de evaluación.
Después estos centros educativos llevaron su experiencia a sus centros respectivos y
tuvieron la iniciativa de introducir la autoevaluación en sus prácticas ordinarias de ges-
tión.

En esta obra se recogen cuatro ejemplos, pero los centros educativos que han vivido esta
experiencia son muchos más. Por una cuestión de espacio y de oportunidad hemos selec-
cionado estos cuatro casos, correspondientes a objetos de evaluación del ámbito organi-
zativo y curricular, en un intento de ejemplificar la funcionalidad del modelo estudiado.

Las experiencias que presentamos corresponden a instituciones educativas que han teni-
do la amabilidad de autorizar la publicación de diseños evaluativos propios elaborados y
desarrollados en sus procesos de gestión interna según el modelo “GE-Rs”.

INSTITUCIONES EDUCATIVAS DE CATALUÑA

LA FUNCIONALIDAD DE LAS REUNIONES DE PROFESORES. PLANIFICACIÓN EVALUATIVA: MODELO “DE-RS”

Experiencia en autoevaluación institucional del centro educativo S. Gervasi de Mollet del
Vallès. Barcelona.

La Escola Sant Gervasi es un centro privado y concertado por la Generalitat de Catalunya
en el tramo 6-16 años que funciona en régimen de cooperativa de profesores. Fundado en
1.970 en Mollet del Vallés, ciudad proxima a Barcelona, cuenta con 1.250 alumnos desde

145

el parvulario al bachillerato, una sección de Formación Continua para la Empresa y un
centro de formación superior especializado en el sector químico.

En Sant Gervasi se ha desarrollado un compromiso ético-profesional de las personas que
integran el colectivo y existe una actitud profesional muy positiva. Cosas sencillas, arrai-
gadas y sentidas, dan carácter a la escuela: la convivencia y coordinación, la concepción
de la escuela como un centro de vida y de cultura, la acción tutorial y la proximidad a la
familia, la formación continua del profesorado como hábito, etc.

La realización de numerosas actividades culturales y deportivas, la música, los idiomas, la
integración de las TICs en el proceso educativo, la elaboración de multimedias, etc, impri-
men un caràcter especial a esta institución.

146

Autoevaluación del centro educativo

147

Experiencias de gestión evaluativa

A. FICHA SÍNTESIS “FS-00”.

OBJETO

→ “La funcionalidad de la coordinación de los órganos técnico-pedagógicos del centro. Curso
1998-99”.

OBJETIVOS

1. IDENTIFICAR Y ANALIZAR los elementos formales de las reuniones: convocatoria, orden del
día, proyecto anual, actas, documentación, tiempo, puntualidad, duración.

2. APRECIAR Y COMPARAR los roles de los participantes en las reuniones.
3. REVISAR Y EXPLICAR los resultados de los acuerdos y las realizaciones de las reuniones.
4. DISTINGUIR Y DESCRIBIR la utilidad de las reuniones.

INSTRUMENTOS

núm (obj.) tipo descripción

1 (1) CUEST Estudio de los elementos formales de las reuniones.

2 (2) PT/OB Roles personales en las reuniones.

3 (2) ENTR. Contrastación de la observación de roles personales.

4 (3) PT/AD. Pauta de análisis documental de las actas: los acuerdos de las reuniones.

5 (3) CUEST Realizaciones de los equipos docentes.

6 (4) ENTR. Utilidad de las reuniones.

RECURSOS

A. Personales:
a. Evaluadores: Dos profesores de cada etapa educativa del centro (E. Infantil, E. Primaria, ESO,

y Bachilleratos) designados por la dirección .

b. Participantes: Instr.1: Dos miembros del grupo seleccionados al azar.
Instr.3: Coordinador y un miembro del grupo al azar.
Instr.5: Coordinador y dos miembros del grupo al azar.
Instr.6: Todos los miembros del grupo.

B. Materiales:
a. Bienes: Fotocopias, tiempo de los evaluadores y participantes, base datos para proce-

sar información.
b. Servicios: Asesoramiento.

148

Autoevaluación del centro educativo

1 (1) CUEST Estudio de los elementos formales de las reuniones

ETAPA EDUCATIVA:_______________________________CICLO:______________________

ÓRGANO TÉCNICO-PEDAGÓGICO:__

1. ¿Se reciben las convocatorias con la antelación suficiente?

___Siempre ___A veces ___Casi nunca ___Nunca

2. ¿Los contenidos del orden del día expresan los aspectos más significativos?

___Siempre ___A veces ___Casi nunca ___Nunca

3. ¿El órgano dispone de un plan de trabajo que contenga las prioridades, las tareas básicas a
desarrollar y las metas a alcanzar?

___Sí, ___No

Observaciones:

4. ¿Las reuniones son coherentes con un plan de trabajo decidido y aprobado anteriormente?

___Siempre ___A veces ___Casi nunca ___Nunca

Observaciones:

5. ¿El resumen o acta refleja los acuerdos adoptados?

___Siempre ___A veces ___Casi nunca ___Nunca

Observaciones:

6. ¿Se entrega documentación complementaria en las reunioens?

___Siempre ___A veces ___Casi nunca ___Nunca

Observaciones

7. ¿La documentación que se entrega es útil?

___Siempre ___A veces ___Casi nunca ___Nunca

Observaciones:

8. ¿Todos los miembros del grupo asisten puntualmente a las reuniones?

___Siempre ___A veces ___Casi nunca ___Nunca

Observaciones:

9. ¿Se cumplen los horarios de finalización de las reuniones?

___Siempre ___A veces ___Casi nunca ___Nunca

Observaciones:

B. FICHAS CON LOS INSTRUMENTOS DE EVALUACIÓN.

2 (2) PT/OBS Roles personales en las reuniones

ETAPA EDUCATIVA:_______________________________CICLO:_____________________

ÓRGANO TÉCNICO-PEDAGÓGICO:___

1. Observar y registrar los siguientes roles:

MIEMBROS GRUPO ROLES DE TAREA ROLES GRUPALES ROLES
A,b,c,d,e,f,g,h,i,j,k,l ll,m,n,o,p,q,r,s INDIVIDUALES

t,u,v,w,y,z

Persona 1
Persona 2
Persona 3
Persona 4
Persona 5
Persona 6
Persona 7
Persona 8
Persona 9
Persona 10

ROLES ORIENTADOS A LAS TAREAS DEL GRUPO

a. Promover-colaborar g. Criticar-valorar
b. Pedir opiniones h. Activar (estimular)
c. Dar información i. Buscar información
d. Dar opiniones j. Elaborar trabajos
e. Coordinar k. Poner en práctica
f. Orientar l. Registrar

ROLES ORIENTADOS AL REFORZAMIENTO Y CONSERVACIÓN DEL GRUPO

ll. Animar p. Establecer patrones comunes
m. Abrirse-comunicar q. Observar y documentar (feed-back)
n. Arbitrar r. Hacer seguimiento
o. Armonizar

ROLES INDIVIDUALES

s. Agresor (ataca problemas y grupo) w. El “playboy” (pasa de todo)
t. Destructor (negatividad, resistencia x. El dominador
u. Quien busca reconocimiento y. Quien busca ayuda (espera ser reconfortado)
v. Quien se autoconfiesa (suministra z. Quien actúa por intereses especiales

sentimientos subjetivos, intuiciones...)

149

Experiencias de gestión evaluativa

150

Autoevaluación del centro educativo

3 (2) ENTR. Contrastación de la observación de los roles

ETAPA EDUCATIVA:_______________________________CICLO:______________________

ÓRGANO TÉCNICO-PEDAGÓGICO:__

1. Valora la eficacia del órgano en cuanto al logro de los objetivos, desarrollo de las tareas pro-
puestas, etc.

___Ninguna ___Poca ___Bastante ___Mucha

Observaciones (sugerencias)

.¿Las reuniones del equipo son útiles para avanzar?:___________________________________

.¿El tiempo de aprovecha adecuadamente?:__

2. Valorar el ambiente ordinario del grupo durante las reuniones (puntuar de 0 a 4)

___Crispado: discusiones con descalificaciones y agresividad.

___Tenso: discusiones vivas y personalizadas.

___Formalizado: No pasa nada. Poca participación. Un ritual de reunión.

___Dialogante: El tono del discurso de los diferentes participantes permite interacciones dialógicas.

___Colaborativo: Hay participación, interés, implicación....

Observaciones:

3. ¿Se tienen en cuenta las opiniones de todos y cada uno de los miembros del equipo?

___Nada ___Poco ___Bastante ___Mucho

Observaciones:

4. ¿La relación entre los profesores del equipo docente es la adecuada para lleva a cabo las tareas?

___Nada ___Poco ___Bastante ___Mucho

Observaciones:

5. Citar los puntos fuertes y débiles del grupo:

FUERTES DÉBILES

6. ¿Qué cambios introducirías para garantizar un mejor funcionamiento de las reuniones?

151

Experiencias de gestión evaluativa

4 (3) PT/AD. Análisis de las actas de reunión: acuerdos

ETAPA EDUCATIVA:_______________________________CICLO:______________________

ÓRGANO TÉCNICO-PEDAGÓGICO:__

1. Análisis de las actas o resúmenes de las reuniones (periodo desde diciembre hasta marzo):

FECHA DURACIÓN TEMAS TRATADOS APROBA- APLICACIÓN SEGUIMIENTO INCIDENTES

CIÓN Programac Recursos Tiempo

152

Autoevaluación del centro educativo

5 (3) CUEST. Acuerdos y realizaciones del equipo

ETAPA EDUCATIVA:_______________________________CICLO:______________________

ÓRGANO TÉCNICO-PEDAGÓGICO:__

1. ¿Existe un ambiente de trabajo positivo para llevar a cabo los acuerdos adoptados en las reunio-
nes?

___No, nunca ____ A veces ___Sí, generalmente

Observaciones:

2. ¿El equipo trabaja de forma cooperativa?

___No, nunca ____ A veces ___Sí, generalmente

Observaciones:

3. ¿La organización de las reuniones permite la adopción de acuerdos por parte del equipo?

___No, nunca ____ A veces ___Sí, generalmente

Observaciones:

4. ¿Los acuerdos adoptados son asumidos por todos los componentes del equipo?

___No, nunca ____ A veces ___Sí, generalmente

Observaciones:

5. Citar las realizaciones más significativas del equipo de trabajo desde el inicio de curso. Han
transcurrido ____meses.

6. Hay dificultades para llevar a término los acuerdos adoptados en las reuniones.

___Sí ___No

Explicar las posibles causas:

7. Valorar la coherencia entre las decisiones adoptadas en las reuniones y lo que efectivamente
se realiza.

___Muy alta ___Alta ___Mediana ___Baja

Observaciones:

8. ¿Se hace previsión de los recursos necesarios para llevar a cabo los acuerdos adoptados en las
reuniones?

___No, nunca ____ A veces ___Sí, generalmente

Observaciones:

9. ¿Se planifica y coordina la puesta en marcha de los acuerdos adoptados en las reuniones?

___Sí ___No

En caso afirmativo, explicar las acciones que resultan más efectivas.

153

Experiencias de gestión evaluativa

5 (3) CUEST. Acuerdos y realizaciones del equipo

ETAPA EDUCATIVA:_______________________________CICLO:______________________

ÓRGANO TÉCNICO-PEDAGÓGICO:__

10. Se aplican las deciones que afectan al trabajo docente en las aulas.

___Sí, ___No

En caso afirmativo, citar las decisiones más relevantes adoptadas que se hayan aplicado en el
aula.

11. Se valoran los efectos que producen las líneas de actuación derivadas de los acuerdos de las
reuniones?

___No, nunca ____ A veces ___Sí, generalmente

Observaciones:

154

Autoevaluación del centro educativo

6 (4) ENTR. Utilidad de las reuniones

ETAPA EDUCATIVA:_______________________________CICLO:______________________

ÓRGANO TÉCNICO-PEDAGÓGICO:__

1. Valorar la utilidad de las reuniones. Puntuar de 0 a 4 los ítems siguientes.

___ Las reuniones son un ritual que sirve para encontrarse con colegas, pero son poco útiles.

___Las reuniones son útiles como marco de comunicación interpersonal y profesional.

___Las reuniones son un marco de coordinación necesario.

___Las reuniones potencian el valor del trabajo de los docentes.

___Las reuniones potencian el valor de las personas que participan.

___Las reuniones son un marco de debate y de reflexión profesional.

___Las reuniones generan un ambiente motivador intelectual y profesionalmente.

___Las reuniones son efectiva: se adoptan decisiones útiles, se establecen criterios comunes de
acción, se coordinan las actuaciones, etc.

___En las reuniones siempre hablan los mismos; todo gira alrededor de las mismas personas.

___Las reuniones son una fuente de conflicto.

2. Con relación a las reuniones, como marco de coordinación entre docentes, expresar las pro-
puestas, sugerencias o cambios que se consideren necesarios o interesantes.

2.1. ¿Qué habría de eliminar?

2.2. ¿Qué habría que añadir?

2.3. ¿Qué habría que mantener?

LA RESOLUCIÓN DE PROBLEMAS ARITMÉTICOS EN PRIMARIA.
PLANIFICACIÓN EVALUATIVA: MODELO “DE-RS”

Experiencia en autoevaluación institucional del centro educativo Sant Domènec. La
Ràpita. Sta. Margarida i Els Monjos. Barcelona.

El CEIP Sant Domènec es un Colegio de Educación Infantil y Primaria que depende de la
Generalidad de Cataluña.

Se encuentra en la localidad de La Ràpita que pertenece al municipio de Santa Margarida
i els Monjos.

La Ràpita es un pueblo de unos 800 habitantes situado en el extremo sur de la comarca
del Alt Penedès, en la provincia de Barcelona. Limita con la provincia de Tarragona.

La escuela, situada al pie de la antigua N-340, se inauguró en el año 1931. Actualmente,
en el curso 2001-2002, cuenta con 104 alumnos de educación infantil y primaria con una
plantilla de 12 profesores.

El aspecto más característico del Centro es la Emisora de Radio Escolar “Ràdio Ràpia”, que
se inauguró el 23 de abril de 1990.

En los últimos años, la escuela ha hecho el esfuerzo de introducir aspectos novedosos para
mejorar la calidad de la enseñanza, como por ejemplo, la informática, los medios audio-
visuales, la introducción de la lengua inglesa en educación infantil (5 años), ...

Este esfuerzo se ha visto recompensado, en parte, con los premios y reconocimientos que
se han obtenido, por ejemplo el Premio Civismo a los Medios de Comunicación, 1998, por
parte del Departament de Benestar Social de la Generalitat de Catalunya, el Premio
Estímulo a las emisoras locales de Cataluña, 1995, a la mejor contribución a la radiodifu-
sión cultural convocado por la fundación Rafael Peris. Participación en programas de TV3.
Así como también la colaboración en diferentes revistas, tanto pedagógicas como infan-
tiles y juveniles ...

155

Experiencias de gestión evaluativa

156

Autoevaluación del centro educativo

A. FICHA SÍNTESIS “FS-00”.

OBJETO

→ La resolución de problemas aritméticos, geométricos y de medida en la Educación Primaria,
durante el curso 1998-1999.

OBJETIVOS

1. VERIFICAR los resultados de aprendizaje de los alumnos en la resolución de problemas
2. ANALIZAR Y VALORAR el trabajo de los docentes con relación a los problemas.

INSTRUMENTOS

núm (obj.) tipo descripción

1 (1) PRUEB Resolución de problemas por parte de los alumnos.

2 (1) PT/OB Trabajo de los alumnos sobre resolución de problemas en el aula.

3 (2) CUEST Intervención docente en materia de resolución de problemas.

RECURSOS

A. Personales:
a. Evaluadores: 2 profesores del centro educativo.

b. Participantes:
Instr.1: _____Alumnos de los cursos finales de los tres ciclos de la Educación Primaria.
Instr.2: _____Alumnos de los cursos finales de los tres ciclos de la Educación Primaria.
Instr.3: _____Profesores que imparten el área de Matemáticas en la Educación Primaria.

B. Materiales:
a. Bienes: _____Fotocopias, tiempo de gestión, ordenador y material fungible.
b. Servicios: _____Asesoramiento sobre resolución de problemas.

157

Experiencias de gestión evaluativa

B. FICHAS CON LOS INSTRUMENTOS DE EVALUACIÓN.

1(1) PRUEB. Resolución de problemas por parte de los alumnos (ciclo inicial)

1. Mira el dibujo y sus diálogos. Escribe los números que correspondan en los Recuadros, y haz la
operación.

– Hay un dibujo que representa la línea de meta de una carrera de coches.
Hay dos coches que ya la han pasado; uno que la está pasando; y se ve
uno que llega, pero todavía no la ha pasado.

– En el diálogo del dibujo una niña le dice a un niño: “ Habían salido 19
coches, y ya han llegado....... (el alumno debe escribir el número de coches
que han llegado). Todavía faltan por llegar.....(el alumno debe escribir la
diferencia correspondiente).

2. Por la mañana han visto 38 gatos negros, y por la tarde 16 perros y otros 19 gatos negros.
¿Cuántos gatos negros han visto a lo largo del día?

> Operaciones:

> Respuesta a la pregunta:

158

Autoevaluación del centro educativo

1 (1) PRUEB. Resolución de problemas por parte de los alumnos (ciclo medio)

1. PROBLEMA GEOMÉTRICO: Calcula el perímetro de este polígono.

2. PROBLEMA DE MEDIDA: Pedro para ir a la escuela recorre 4 Km. cada día, y Luisa 3.422 metros.
¿Cuántos metros recorre más Pedro que Luisa?

3. PROBLEMA ARITMÉTICO: He comprado 10 caramelos y cada una de ellos me ha costado 25
pesetas. Si he pagado con un billete de 1.000 Ptas. ¿Cuántas pesetas me han devuelto?

1 (1) PRUEB. Resolución de problemas por parte de los alumnos (ciclo superior)

PROBLEMA GEOMÉTRICO: Calcula la longitud de una circunferencia de 8,6 cm. de diámetro. Si
esta circunferencia está inscrita dentro de un cuadrado, calcula el perímetro del cuadrado.

8,6 cm.

2. PROBLEMA DE MEDIDA: Un camión ha cargado en un almacén 12.345 Kg.; en un segundo
almacén 3,21 Toneladas y en un tercer almacén 475,2 Kg. ¿Cuántos Kg., ha cargado en total?

2. PROBLEMA ARITMÉTICO: Una familia formada por un matrimonio y tres hijos menores de 14
años van al circo. La entrada de adulto cuesta 1.250 Pta. y la de menor de 14 años cuesta 750
Pta. Si la madre ha pagado con un billete de 5.000 Pta. ¿qué cambio le han devuelto?

159

Experiencias de gestión evaluativa

160

Autoevaluación del centro educativo

2 (1) PT/OB. Trabajo de los alumnos sobre resolución de problemas en el aula (periodo
de observación: los dos últimos meses a contar desde la aplicación del ins-
trumento).

Profesor: ___________

1. ¿En la ficha de observación del trabajo de los alumnos que tiene el profesor hay items que
hacen referencia a la resolución de problemas?

___Sí ___No

2. ¿De cuántos alumnos constan observaciones sobre resolución de problemas?. Calcular el por-
centaje..

3. Descripción de las anotaciones del profesor:

TIPO DE PROBLEMA Logros Errores Otras Observaciones

Respuesta Operación Respuesta Operación

-Medición

-Geometría

-Aritmética

161

Experiencias de gestión evaluativa

3 (2) CUEST. Intervención docente en materia de resolución de problemas

Profesor: ______________

1. CONTENIDOS Y OBJETIVOS. Señala si tienes en cuenta lo siguiente,

SÍ NO ELEMENTOS DE LOS OBJETIVOS CURRICULARES

–Pregunarse qué hay que buscar.

–Encadenar los diferentes pasos de razonamiento.

–Realizar las operaciones numéricas cuando se trate de un problema aritmético.

–Ver si hay más de una solución y optar por una.

–Verificar la validez de la solución adoptada.

–Verbalizar el proceso seguido.

–Expresar correctamente la respuesta.

–Reconocer lo que se conoce y desconoce.

SÍ NO ELEMENTOS DE LOS CONTENIDOS CURRICULARES

–Activación de conocimientos previos: información, compresión...

–Interpretación del enunciado del problema haciendo servir diversos recursos (dibu-
jos, diálogos, etc.).

–Manipulación de materiales para reproducir las situaciones.

–Expresión de la estrategia seguida de manera argumentada: qué ha pensado pri-
mero, qué ha decidido hacer a continuación, cómo ha sabido que el problema está
resuelto...).

–Resolución de las operaciones planificadas.

–Análisis de las causas de los errores, si es el caso, e intento de otras soluciones.

(...)

162

Autoevaluación del centro educativo

Observaciones:

2.METODOLOGÍA. Añadir, quitar o modificar los pasos a seguir

__

__Para empezar explico....................................

__

__A continuación se hace una lectura..................................

__

__Utilizando los conocimientos previos se hace una planificación: situación inicial, transforma-
ción i situación final.

__

__Se piden los datos e informaciones conocidas y desconocidas.

__

__Se hace un dibujo para ilustrar las diferentes situaciones.

__

__Se hacen las o la operación correspondiente.

__

__Se da la respuesta.

__

__Se compara entre los compañeros de clase.

(...)

(...)

163

Experiencias de gestión evaluativa

– Consideras que hay que seguir estos pasos porqué dan un buen resultado.

3. RECURSOS. Los recursos que sueles utilizar. Analiza la utilización que se hace de los distin-
tos recursos.

SÍ NO RECURSOS

Libro de texto:

Material complementario de elaboración ajena:

Material complementario de elaboración propia:

Material informático:

Actividades orales:

Actividades evaluativas:

(...)

(...)

164

Autoevaluación del centro educativo

4. EVALUACIÓN. Procedimientos de recogida de información y corrección que utilizas y comen-
tario de su grado de utilización.

a. Procedimientos de obtención de información. Valora de 0 a 3 según su importancia y utili-
zación.

__Observación en el aula de la implicación del alumno y de sus respuestas (comprensión de
enunciados, planificación, resolución de operaciones, resultado final).

__Observación sistemática del cuaderno del alumno (identificación de logros y errores).

__Preguntas en la pizarra.

__Realización de pruebas.

__Trabajos individuales y/o colectivos.

b. De los procedimientos citados en el apartado anterior cuáles utilizas para evaluar y calificar
al alumno. En el caso de ser más de uno qué proporción tiene asignada cada uno.

(...)

INSTITUCIONES EDUCATIVAS DE EUSKADI

Los diseños evaluativos que se presentan han sido elaborados en el contexto de los cur-
sos de formación que el Dpto de Educación Universidades e Investigación realiza para los
Equipos directivos.

El programa de formación de Equipos Directivos tiene como objetivo fundamental incre-
menatr la profesionalización para promover el asentamiento de las direcciones escolares
de los centros.

Además del Módulo Básico de Formación se han ofertado otras propuestas que hacen
referencia a cursos de profundización y actividades de aprendizaje ligados a la práctica.

Los cursos de profundización surgieron como respuesta a las necesidades planteadas por los
equipos directivos que participaban en el Módulo Básico y abarcan temáticas tan como la
información/comunicación en el centro, la gestión del estrés, calidad total, coordinación de
equipos docentes, resolución de conflictos, evaluación interna y gestión de la convivencia.

El curso de evaluación interna del centro se crea desde el convencimiento de que la eva-
luación interna es un factor de desarrollo personal y profesional y con ello de la institu-
ción escolar. Dotar al profesorado de una capacitación básica para abordar con éxito la
evaluación interna requiere:

– Formación en el concepto y técnicas de evaluación.

– Dotarse de modelos evaluativos solventes y adecuados a las posibilidades organizativas.

– Aprender a evaluar por procediminetos teórico-prácticos, hasta ser capaz de hacerlo
funcionar de forma autónoma y eficiente.

– Aprender de profesionales que tengan un concimiento teórico-práctico de la evaluación.

– Experimentar más de una vez un circuito completo de gestión evaluativa para consoli-
dar los aprendizajes.

– Contar con la colaboración e implicación de los directivos y de otros profesionles.

Desde estos fundamentos se plantea el curso de evaluación interna del centro dirigido a
miembros de equipos directivos. Su dimensión temporal es de 60 horas, 25 en la fase
intensiva, el curso propiamente dicho y el resto en la fase extensiva: desarrollo del dise-
ño evaluativo elaborado en la fase intensiva y reuniones de asesoramiento.

165

Experiencias de gestión evaluativa

Desarrollo del curso

El curso es coordinado por dos miembros del equipo del programa de formación de direc-
tivos, quienes dinamizan el taller, realizan las exposiciones y asesoran en la fase extensi-
va la ejecución de los diseños evaluativos.

La aportación externa a los cursos se ha realizado en todos ellos por Jesús Rul, quien el
primer día del curso, además de algunos aspectos teóricos presenta el modelo de diseño
evaluativo GE-Rs que es una de las herramientas fundamentales a utilizar por los partici-
pantes.

La fase intensiva se realiza en formato de taller y los participantes van experimentando
cada una de las fases del proceso evaluativo. Para ello disponen de abundante material,
tanto bibliográfico como de instrumentos de evaluación y modelos de diseños evaluativos.

Al finalizar el mismo, cada participante o grupo si son de un mismo centro, ha elaborado
un diseño completo de evaluación que en la fase intensiva, cinco o seis meses, habrá de
poner en práctica, para lo que contará con el asesoramiento de los coordinadores del
curso, tanto individualmente como en grupo, si son varios los centros que abordan un
mismo objeto de evaluación.

Tras la fase intensiva, en una sesión dedicada al efecto, los participantes exponen ante el
grupo el proyecto llevado a cabo, su desarrollo y conclusiones. Una copia de todos los pro-
yectos elaborados por todos los participantes se distribuyen en formato informático a
cada uno con el fin de compartir el producto del trabajo de todos los miembros del grupo.

La comunidad educativa tiene acceso a los proyectos solicitándolos al Instituto de
Desarrollo Curricular.

Finalizadas las dos fases que lo componen, los participantes evalúan el curso cuantitati-
va y cualitativamente por medio de un instrumento creado al efecto.

Programa de los cursos

Objetivos

– Que los equipos directivos se doten de conocimientos que les permitan abordar
procesos de evaluación interna en su centro.

166

Autoevaluación del centro educativo

– Conocer el proceso de evaluación interna y las herramientas de gestión del
mismo.

– Elaborar el diseño y los instrumentos adecuados al contexto concreto de cada
centro.

– Desarrollar actitudes positivas hacia la evaluación interna como elemento fun-
damental de mejora y aprendizaje colectivo.

Contenidos

– La evaluación como primer paso necesario en un proceso de calidad y/o me-
jora.

– La evaluación como estrategia de implicación y motivación y aprendizaje del
profesorado.

– Fases de proceso de evaluación interna.

• Ámbitos de evaluación del centro educativo: componentes y subcomponentes.

• Diseño evaluativo.

• Instrumentos: Repertorio de protocolos. Criterios de elección. Pautas para la
elaboración de distintos instrumentos.

– Realización del diagnóstico de necesidades de evaluación en su centro.

– Diseño y aplicación de estrategias para la negociación de la evaluación interna.

– Realización de un diseño de evaluación para su centro en función del diag-
nóstico.

– Selección de instrumentos adecuados a cada situación concreta.

– Creación de instrumentos de evaluación.

– Gestión de la evaluación de un ámbito en la fase extensiva.

Metodología

Fundamentalmente activa. Los y las participantes son los verdaderos protagonistas. Ellos
y ellas han de reflexionar, diseñar, seleccionar y elaboran instrumentos acordes con sus
necesidades concretas. En la fase extensiva, llevarlo a la práctica, presentando al final el
proceso completo.

167

Experiencias de gestión evaluativa

– Lecturas previas.

– Actividades en relación con las mismas.

Puesta en común de las mismos con el fin de unificar marcos conceptuales al respecto:

– Aportaciones teóricas por expertos.

– Trabajo en grupo (respetando los equipos de centro si los hay).

– Puesta en común y comunicación de los diseños e instrumentos elaborados.

Evaluación

Diaria: Instrumentos sencillos y rápidos fundamentalmente orales.

Final: Instrumento de evaluación final.

Temporalización

Fase intensiva: 5 días, 5 horas diarias: 9h a 14h 30”.

Fase extensiva: 30 Horas. Ejecución del diseño: Asesoría que se negocia con
los participantes.

Fase extensiva

La elaboración de los proyectos de evaluación, diseño y desarrollo del mismo, se realizan
en grupo, de un mismo centro si participan varias personas de uno, o de distintos si deci-
den abordar el mismos objeto de evaluación. Hasta el momento se han realizado 49 pro-
yectos.

168

Autoevaluación del centro educativo

CURSOS DE EVALUACIÓN INTERNA DE CENTROS

Fecha Idioma Lugar

Curso 1996-97 10-14 marzo Castellano Bilbao

Curso 1997-98 19-24 enero Castellano Bilbao

Curso 1998-99 11-15 enero Castellano Bilbao

Curso 1999-00 18-22 octubre Euskara COP Vitoria

8-12 noviembre Castellano COP Donostia

Curso 00-01 20-24 noviembre Castellano Bilbao

11-15 diciembre Euskara Bilbao

LISTADO DE PROYECTOS DE EVALUACIÓN ELABORADOS EN LOS CURSOS, UTILIZANDO ESTE
MODELO EVALUATIVO

Euskara:

1. Zuzendaritza taldearen autoebaluazioa.
2. Ikastetxearen koordinaketa sistema.
3. Urteko Planaren ebaluaketa.
4. Zentruko Instalakuntza / ekipamenduaren egokitasuna.
5. Eguerdiko denbora -tartean (12,30etatik 14,30etara) patio estaliaren birmolda-

ketak ikasleen jardunaren gainean izan duen eragina.
6. Koordinatzaileen bilerak. Koordinatzaileen funtzioak-egoera.
7. Laguntza zerbitzua.
8. Irakurketa-idazketaren metodologia berritzen.
9. Jolastokiaren antolaketa, erabilera eta mantenimendua.

10. Ikastolan ikasturtean egindako psikomotrizitate formakuntzaren ebaluazioa.
11. Zikloko bilerak, 99-00 ikasturtean.
12. Interazioak itinerantea/ikaslea, curriculum eskuhartzean eta ikusmen patologia

mailan ematen duen laguntza afktiboan.
13. 1999-00 ikasturteko lehenengo hiruilabean egindako informatika iksataroa.
14. Ikasleen garapenaz, LH eta DBHko zikloetan tutoreek familiei amaten dieten

informazioaren ulermen azterketa.
15. Guraso eta ikastola artean sortzen den informazioaren transmisiorako bideak

199/00 ikasturtean.
16. Ikastola jangelako haurren bazkal ondorengo denbora 99/00 ikasturtean.
17. Informazioaren transmisioa zuzendaritzatik klaustrora 99/00 ikasturtean.

Castellano

1. Evaluación del Equipo Directivo.
2. Eficacia del proyecto de formación en centro y satisfacción del profesorado.
3. Participación del profesorado en el proyecto de formación.
4. Funcionamiento de los Departamentos.
5. Evaluación de la gestión del inventario del centro.
6. Funcionamiento del horario de exclusiva.
7. Evaluación del Plan de actividades extraescolares.
8. Utilización de recursos/equipamiento informático por el profesorado.
9. Elaboración del presupuesto anual.

10. El Equipo Directivo como dinamizador de la coordinación necesaria para la apli-
cación del PCC.

11. El Equipo Directivo como dinamizador de la toma de decisiones.

169

Experiencias de gestión evaluativa

12. El Equipo Directivo como dinamizador de la participación de las familias.
13. Resolución de conflictos.
14. Proyectos de formación / innovación.
15. Materiales curriculares del C.I. de inglés por el profesorado.
16. Logro de objetivos conceptuales de la U. D. “El enlace químico” de 4º de F.P.
17. Uso del euskera oral.
18. Instalaciones y recursos materiales.
19. Instalaciones y recursos.
20. Evaluación interna de la mediateca.
21. Evaluación de la biblioteca I-II.
22. Autoevaluación de la práctica docente.
23. Evaluación de la práctica Psicomotriz.
24. Reuniones del orientador con las tutorías de 1º y 2º de bachillerato durante los

meses de octubre y noviembre.
25. Coherencia entre el plan anual del COP/PAT y el plan de intervención en los cen-

tros de Primaria a los que asesora. Primer y 2ª trimestre del curso 99/00.
26. Autoevaluación de la actividad docente.
27. Proceso de cumplimentación del consejo orientador en 4º de ESO en el curso

98/99.
28. Reuniones del equipo directivo durante el primer y 2ºtrimestre del curso 1999/00.
29. Eficacia otorgada por el profesorado al plan de formación como respuesta a las

necesidades del centro, durante los dos primeros trimestres del curso 99/00.
30. Organización y utilización de los recursos didácticos en el primer trimestre del

curso 99/00.
31. Asesoría de matemáticas del COP/PAT en dos seminarios de E. Primaria durante

los dos prim6ros trimestres del curso 99/00.
32. La convivencia en el segundo ciclo de la ESO durante el 2º trimestre del curso

99/00.

Conclusiones

Los coordinadores pensamos que el profesorado encuentra en la evaluación un excelente
modo de perfeccionamiento. El análisis de la información, la reflexión que requiere el
hacer un jucico fundamentado lleva a la comprensión de la naturaleza y sentido de la
práctica educativa y permite modificar pautas de comportamiento, actitudes y las con-
cepciones que sobre ella se manejan.

A través del taller se aprende el concepto y función de la evaluación, al mismo tiermpo
que se desarrollan capacidades técnicas (elaboración y aplicación de diseños evaluativos)

170

Autoevaluación del centro educativo

y habilidades sociales (participación en los procesos de información conocimiento, com-
partir valores, marcos conceptuales y pasar del juicio intrasubjetivo al intersubjetivo que
genera la reflexión compartida y con ella el aprendizaje colectivo).

Asimismo, tienen la posibilidad de dotarse de modelos adecuados y prácticos de gestión
evaluativa y aprender a aplicarlos de forma teórico-práctica (ensayo-error con asesora-
miento de corrección).

Se desarrollan actitudes favorables a la evaluación, que posteriormente pueden promover
en el centro una cultura que la integre en todas las tareas ordinarias del mismo.

El modelo de gestión evaluativa “GE-Rs” resulta muy funcional por su simplicidad, ya que
la estructura evaluativa es la menor posible, y por la especificidad, puesto que el centro
educativo determina el objeto/s evaluativos en función de sus intereses y recursos. Así
mismo posibilita una relación eficiente de correspondencia y adecuación entre las tres
partes básicas de la evaluación: estrategia, instumentos y juicios de valor. La estrategia
evaluativa (objeto y objetivos de evaluación), los instrumentos de evaluación (adecuación
interna y congruencia externa con éstos proporcionando información significativa, diver-
sa y plural sobre ellos). Los juicios de valor fundamentados en la información obtenida a
través de los instrumentos implican procesos de intersubjetividad, es decir, cuando a tra-
vés del diálogo, centrado en el análisis de la información obtenida las personas del grupo
llegan a compartir juicios de valor.

A través de los curso, hemos comprobado que la evaluación tiene una función específica
de generación de conocimiento práctico que resulta necesario para la orientación de las
decisiones comunicativas y transformacionales de las instituciones escolares, y que fun-
ciona como un recurso que retroalimenta las acciones evaluadas con información-cono-
cimiento, aportando significación, valor y sentido. Por todo ello es un recurso importante
de creación cultural y aprendizaje de las instituciones.

FUNCIONALIDAD DEL PROYECTO DE FORMACIÓN: METODOLOGÍA DE LAS LENGUAS PARA EL

TRATAMIENTO DE LA DIVERSIDAD DE LOS ALUMNOS

EL C.P. Zamakola de Bilbao es un centro público, dependiente del Gobierno Vasco, con
cerca de 500 alumnos de 2 años a 6° de Primaria y 42 profesores.

• Imparte enseñanza en los modelos lingüísticos “B” (euskera y castellano) y
“D” (en euskera, con el castellano como asignatura).

171

Experiencias de gestión evaluativa

Es uno de los barrios donde se asentó el último movimiento migratorio al País Vasco, por
lo que la gran mayoría de sus habitantes son castellano parlantes.

Se encuentra ubicado en la periferia de Bilbao, en el barrio de La Peña,; barrio que por su
situación tiene relaciones vecinales bastante estrechas y donde el colegio es un referente
cultural muy importante.

Es un Centro que lleva más de 15 años participando en Proyectos de Innovación y de
Formación en Centro; sobre todo en temas relacionados con el tratamiento de la diversi-
dad, la convivencia y la metodología de las lenguas(euskera y castellano).

Destacar, que tanto los Proyectos de Innovación como los de Formación en Centro han
respondido a necesidades detectadas por el Profesorado y llevadas a la práctica.

172

Autoevaluación del centro educativo

173

Experiencias de gestión evaluativa

1. VERIFICAR la adecuación del trabajo realiza-
do con repecto a la programación (contenidos,
plazos).

2. DESCRIBIR Y VALORAR las opiniones del pro-
fesorado sobre el Proyecto de Formación, así
como su valor como recurso de formación
docente y el grado de satisfacción.

3. COMPROBAR la implicación del profesorado
con el proyecto y el proceso de trabajo.

4. IDENTIFICAR las aplicaciones metodológicas
introducidas en las aulas como consecuencia
de la formación.

5. ANALIZAR la coherencia entre el material de
alumno elaborado, y las pautas metodológicas
consensuadas.

6. DESCRIBIR Y VALORAR la funcionalidad ope-
rativa del método de trabajo, a partir de las
respuestas de los alumnos ante los cambios
introducidos.

1a El 80% de los objetivos se han logrado y en
los plazos establecidos.

2a El 70 % del profesorado opina que los
aspectos tratados, concuerdan con las expec-
tativas de formación que tenían y está satisfe-
cho con la labor realizada.

3a El 90 % del material utilizado con los alum-
nos ha sido elaborado o revisado en el equipo
de ciclo.

4a Que en cada aula se hayan puesto en prác-
tica, al menos, el 50 % de los acuerdos meto-
dológicos consensuados.

5a El 70 % del material aportado a los alumnos
posibilita la línea metodológica consensuada.

6a El 70 % del alumnado de cada ciclo opera
adecuadamente con el método de trabajo.

OBJETO

La funcionalidad del Proyecto de Formación de Centro: “Metodología de las lenguas para el tra-
tamiento de la diversidad de los alumnos” .

OBJETIVOS CRITERIOS DE VALOR

174

Autoevaluación del centro educativo

INSTRUMENTOS DE EVALUACIÓN

Nº OBJ. TIPO DESCRIPCIÓN

1 1 P/Compr. Cumplimiento del Plan de Trabajo

2 2 Cuest. Formación y satisfacción del Profesorado

3 3 Entrevista Adaptación de los materiales al alumnado

4 4 P/Observ. Puesta en práctica de acuerdos metodológicos consensuados

5 5 P/AnDoc. Análisis de los Proyectos elaborados en Infantil
6 5 P/Compr. Coherencia entre materiales elaborados y línea metodológica con-

sensuada
7 6 P/Observ. Funcionalidad del alumnado ante la línea metodológica

NORMAS DE APLICACIÓN

AGENTES: Coordinadores del Proyecto

Profesorado
Asesora externa
Asesora del C.O.P.

AUDIENCIAS: Profesorado

Alumnado
Asesores externos

NEGOCIACIÓN: Con los profesores

Que: - objetivos, criterios, instrumentos.
- Cuando se van a relizar las pruebas y como.
- Conclusiones a sacar —> quién / como.
- Propuestas de mejora —> quién.
- Que tipo de Informe se presentara —> Departamento.

—> Claustro.
—> Consejo Escolar.

TEMPORALIZACIÓN:

Enero: Elaborar diseño de evaluación. Consensuar criterios, tipos de instrumentos y normas de
aplicación.

Febrero: Elaboración de instrumentos. Analizarlos en Comisión Pedagógica y Ciclos.
Consensuarlos.

Marzo: Del 16 al 27 - Aplicación de Instrumentos (1ª Fase). Análisis de datos.

Abril: Consensuar conclusiones. Consensuar tipo de informes provisionales.
Meta evaluación parcial. (...)

175

Experiencias de gestión evaluativa

Mayo: Evaluación de los Asesores externos.

Junio: (1ª quincena) - Aplicación de instrumentos (2ª Fase). Análisis de datos y conclusiones.

Triangulación de datos: - de distinto grado

- de distintos momentos.

(2ª quincena) - Elaboración del informe definitivo. Meta evaluación final.

NORMAS ÉTICAS

* Anonimato en los instrumentos 2, 3.

* Reflejar en el informe las opiniones mayoritarias y aquellas que se piden expresamente.

* No valoraciones sobre las opiniones o datos que dá cada profesor sobre su práctica edu-
cativa. Solo criterios constructivos, aportaciones. No se evaluan personas, se evaluan
actitudes.

RECURSOS

HUMANOS

- Participantes: Profesorado y alumnado.
- Responsables: Coordinadores del Proyecto.
- Asesores: Coordinadora del curso de evaluación:

Coordinadora del COP
Asesora de Infantil

- Colaboradores (ordenador): Juanjo y Ricardo.

MATERIALES

- Disket.
- Ordenador.
- Bibliografía:

- La evaluación comunicativa. Jesús Rul Gargallo.
- Como en un espejo. Santos Guerra.
- Aproximación a la función de la evaluación en Educación. Jesús Rul.
- Competencia de la dirección, en la Evluación del Centro. Nuria Borrel Felip.
- La autoevaluación de Centros como garantía social de la calidad educativa.
- La memoria evolutiva del Centro Educativo. Jesús Rul Gargallo.

FUNCIONALES

- Tiempos.
* Evaluadores —> (total de horas).
* Profesorado —>

(...)

(...)

176

Autoevaluación del centro educativo

* Asesores externos: Coordinadora del Proyecto —> 8 h.
Coordinadora del COP —> 10 h.
Coordinadora de Infantil —> 10 h (evalu)

- Tecnológicos
* Instrumentos: elaborados (anexos)
* Diseños: Modelo simplificado de diseño “DE - RS”. Jesús Rul
* Escalas: Aspectos a Evaluar en un Centro Educativo. Santos Guerra

REUNIONES EVALUATIVAS

CONTENIDO. ASISTENTES. FECHAS

Con el Profesorado:

1.- 26 de enero: Exponer al Claustro, la necesidad de iniciar la evaluación y como podría
ser (a grandes rasgos) —> 1 hora.

2.- 29 de enero: Consensuar criterios, instrumentos, normas de aplicación (2 h. - PIF).

3.- 2 y 9 de febrero: Analizar instrumentos en Comisión Pedagógica —> 2 horas.

4.- 12 de febrero: Consensuar por etapas, instrumentos y condiciones para su aplicación
—> 1 hora.

5.- 16 al 27 de marzo: Aplicación de los instrumentos —> 3c / 4d / 6 e —> 2 horas.

6.- 30 de marzo y 1 de abril: Análisis de datos y sacar primeras conclusiones. Comisión
Pedagógica —> 2 horas.

7.- 2 de abril: Consensuar conclusiones.

8.- 20 de abril: Consensuar tipo de informes —> 1 hora.

Pendiente 3er. trimestre

Mayo: Evaluación de los Asesores externos.

Junio: (1ª quincena) - Aplicación de instrumentos (2ª Fase). Análisis de datos y conclu-
siones.

Triangulación de datos: - de distinto grado.
- de distintos momentos.

(2ª quincena) - Elaboración del informe definitivo. Metaevaluación final.

COORDINADORES DEL PROYECTO

* Todas las sesiones marcadas para el profesorado (13 h. - segundo trimestre) y 10 h.,
más o menos - tercer trimestre.

(...)

(...)

177

Experiencias de gestión evaluativa

* Aproximadamente 40 h. para:
- Propuestas de trabajo.
- Sacar datos y primeras conclusiones.
- Propuesta de tipo de informe.
- Elaboración de los Instrumentos..
- Elaboración de los informes provisionales y definitivos.

* Con la Coordinadora del Proyecto de Evaluación.
- 3 días a 2 h. para seguimiento.
- 4 horas para exposición al grupo.

INFORMES EVALUATIVOS

Receptores: A) - Claustro.
B) - Consejo Escolar.
C) - Departamento de Educación.

Tipos: A) Claustro: Totalmente detallado en cuanto al proceso y a los resultados.
B) Consejo Escolar: Conclusiones obtenidas sobre todo en lo referente a:

- La puesta en práctica y materiales utilizados.
- Señalar puntos fuertes :éxitos de la metodología aplicada.
- Aspectos a mejorar.
- Propuesta de continuidad para el próximo curso.

C) Departamento:
1) Síntesis de este proyecto de evaluación.

- Criterios de valor utilizados.
- Normas de aplicación: agentes, audiencias y temporaliza-

ción.
- Reuniones evaluativas.
- Datos obtenidos. Conclusiones consensuadas.
- Propuestas de mejora.

2) Otros datos.
- Contexto en el que se ha desarrollado la experiencia.
- Cuadro resumen de actividades de formación realizadas.
- Registro diario de la asistencia de cada uno de los profeso-

res a las sesiones de trabajo.
- Modificaciones organizativas derivadas de la puesta en

práctica de esta nueva metodología.
- Muestra de materiales elaborados.
- Justificación de gasto.

METAEVALUACIÓN

Agentes - Coordinadores del Proyecto de Formación.

(...)

(...)

178

Autoevaluación del centro educativo

Datos/información necesaria:
- Actas de reuniones.
- Datos obtenidos.
- Anotaciones sobre proceso seguido.

Metodología
- Analizan sobre todo el proceso seguido: implicación del profesorado, rigor, informes

elaborados, no adecuación del diseño, ...
- Contrastan sus observaciones con la Comisión Pedagógica y los asesores externos.

Temporalización
- Parcial para el 22 de abril.
- Definitiva - 2ª quincena de junio.

ANEXOS: Instrumentos, datos obtenidos, informes, etc.

(...)

179

Experiencias de gestión evaluativa

HOJA RESUMEN DEL PROYECTO

TÍTULO: EVALUACIÓN DEL PROYECTO DE FORMACIÓN

CENTRO: ZAMAKOLA IP.

Participantes: Mª ASUN OLANO LARRABASTER

(indicar el cargo) Directora

Dirección del centro: ZAMAKOLA, 174. 48003 - BILBAO

Teléfono: 944168023

Fax: 944168023

JUSTIFICACIÓN DEL PROYECTO: Necesidades detectadas y priorizadas; objetivos básicos que se
proponen.

– El desarrollo de este Proyecto acapara, durante este curso, gran parte de los recursos persona-
les,de tiempo, organizativos y económicos del Centro.Por ello, una propuesta de trabajo que
supone tanto esfuerzo y del que esperamos nos ayude a mejorar sustancialmente nuestra prac-
tica educativa,necesita de una evaluación exhaustiva.

– Al ser un proyecto en el que participan todos los profesores/as , ha sido más facil involucrar-
los en la evaluación.

– Este cambio metodológico habrá que extenderlo al resto de áreas del curriculum, en los próxi-
mos cursos, por ello interesa una evaluación lo más completa posible.

– Considero que son más dificiles de evaluar aspectos relacionados con la innovación educativa
que los organizativos, por ello he querido aprovechar esta oportunidad para profundizar en la
evaluación de aspectos más pedagógicos.

2. PROCESO DE EJECUCIÓN, indicando actuaciones más significativas, plazos, recursos, inciden-
cias no previstas...

(...)

180

Autoevaluación del centro educativo

– Ha participado todo el profesorado del centro. Ha sido coordinado por la jefe de estudios y la
directora (Que son a la vez las coordinadoras del proyecto).

– Con el profesorado se consensuó la temporalización, las normas éticas, los instrumentos, las
conclusiones, los informes a elaborar y los receptores de dichos informes.

– Al tener que realizar este proceso de evaluación durante el 2º trimestre cuando se seguirá tra-
bajando en este proyecto hasta final de curso, los datos obtenidos así como las conclusiones
que aparezcan son parciales. Esto obliga a repetir gran parte del proceso a final de curso y a
dejar las propuestas de mejora para ese momento.

– Al no contar todavía con la evaluación que realizarán la asesora de Infantil y los del COP, no
ha sido posible realizar una triangulación de datos.

3. MATERIALES ELABORADOS Y/O ADAPTADOS QUE EL PROYECTO APORTA

Instrumentos de recogida de datos:

– Encuesta sobre Formación y Satisfacción del profesorado.

– Guía para analizar la implicación del profesorado en la elaboración de material.

– Plantilla sobre la puesta en práctica de acuerdos metodológicos consensuados.

– Encuesta al alumnado para analizar su grado se satisfacción.

– Plantilla para analizar la fase superada por el alumnado de Infantil en el proceso de escritura.

– Lista de control para la evaluación de actitudes.

4. VALORACIÓN GLOBAL DE LA EXPERIENCIA

Hay dos aspectos fundamentales en los que más me ha ayudado este cursillo:

– El elaborar con anterioridad un diseño de todo el proceso de la evaluación.

– La Metaevaluación.

(...)

ELABORACIÓN DEL PRESUPUESTO ANUAL. PLANIFICACIÓN EVALUATIVA: MODELO “DE-Rs”

El Instituto de Enseñanza Secundaria Bengoetxe se encuentra ubicado en la calle Sixta
Barrenetxea 13-A del municipio de Galdakao.

Galdakao es un pueblo de unos 30.000 habitantes que se encuentra a unos 10 Kms de
Bilbao, es un municipio eminentemente industrial y con una morfología urbanística que
acomoda al recorrido del río Ibaizabal.

El I.E.S. Bengoetxe es un centro público que depende del Gobierno Vasco e imparte exclu-
sivamente Educación Secundaria Obligatoria. En la actualidad asisten 318 alumnos/as que
cursan una enseñanza en modelo -B-, bilingüe con asignaturas como lengua castellana y
matemáticas en castellano y el resto de curriculo en euskera.

Como aspecto más característico debemos señalar que nuestro instituto es uno de los 18
centros del País Vasco que participa en el Programa Premia (Desarrollo de las Nuevas
Tecnologías en la enseñanza). Este programa nos permite disponer a todo el profesorado
de un c.e. interno y acceso a Internet, además de posibilitar al alumnado un acceso gra-
tuito pero restringido a Internet. Todo esto lo podemos llevar a cabo desde cualquiera de
las terminales existentes en el Instituto.

Con tal motivo os indicamos nuestras direcciones:

www.bengoetxe.com
ibengoetxe@euskalnet.net

181

Experiencias de gestión evaluativa

182

Autoevaluación del centro educativo

OBJETIVOS

1. IDENTIFICAR Y DESCRIBIR los criterios
utilizados para la distribución de recursos
financieros.

2. VALORAR la adecuación de los criterios
existentes con relación a las necesidades de
inversión del centro (equipamiento, recur-
sos didácticos).

3. ENUMERAR las partidas de gastos con polí-
tica de reducción presupuestaria.

CRITERIOS DE VALOR

1a Existencia de al menos 5 criterios explíci-
tos.

2a El porcentaje de gasto destinado a inver-
sión entre el 20 y el 30%.

3a Partidas susceptibles de reducción en el
siguiente porcentaje:

- Fotocopias: 15%.

- Reparaciones: 50%.

- Calefacción: 10%.

- Material fungible: 10%.

- Luz: 15%.

Centro: Instituto de Enseñanza Secundaria Bengoetxe

Autor: Esteban Iturbe Iturralde

Título: ELABORACIÓN DEL PRESUPUESTO ANUAL

OBJETO

ESTRATEGIAS DE PRESUPUESTACIÓN ANUAL DEL CENTRO EDUCATIVO.
CURSO 1998/1999

Una de las funciones de todo Equipo Directivo es elaborar el presupuesto operativo de cada
ejercicio, donde se establezcan las partidas presupuestarias a partir de criterios adecuados de
reparto.

Por tanto, mediante este proyecto de evaluación se pretende ir adquiriendo una destreza que
permita mejorar la gestión económica del centro y la implicación del resto de la comunidad esco-
lar que con sus aportaciones nos permitan mejorar. Para ello, establecemos unos objetivos y cri-
terios de evaluación presupuestarios, basándonos en unos cuestionarios y formularios de con-
sulta repartidos entre los distintos estamentos de la Comunidad Escolar.

Estamos seguros que este esfuerzo evaluativo redundará en que la labor presupuestaria se haga,
además de con eficacia, con transparencia, lo que ayudará a que se de en el centro un clima de
confianza y que todos nos sintamos participes de ello.

183

Experiencias de gestión evaluativa

INSTRUMENTOS DE EVALUACIÓN

Nº OBJ. TIPO TÍTULO

1 1 ENTR Entrevista a miembros de los Departamentos.

2 2 CUE Ficha de prioridades de los Departamentos.

3 3 P/Anál.Doc Análisis de gastos (distribución de partidas presupuestartias).

NORMAS DE APLICACIÓN

AGENTES: Equipo Directivo.

AUDIENCIAS: Departamentos, Alumnos/as, Equipo Directivo.

NEGOCIACIÓN:

QUIENES: Jefes de Departamento, Comisión Económica y Equipo Directivo.

QUE: Criterios de valor e instrumentos de evaluación.

TEMPORALIZACIÓN

15/25 ENE: Formación para hacer un diseño evaluativo. 30 Horas.

03/17 FEB: Negociación y elaboración instrumentos.

23/27 FEB: Aplicación de instrumentos y recogida de datos.

09/13 MAR: Análisis y elaboración del borrador.

23/25 MAR: Redacción del informe final.

26/27 MAR: Metaevaluación.

RECURSOS

HUMANOS: Miembros de los departamentos, representantes Padres-Madres, Alumnado (1 aula
por nivel).

(...)

MATERIALES: Materiales entregados en el cursillo de formación y cuestionarios extraídos del Plan
de Evaluación de Centro docentes 92-93.

FUNCIONALES: Cursillo formativo sobre la evaluación interna. Modelo de diseño evaluativo de
Jesús Rul. Instrumentos de recogida de información de elaboración propia.

REUNIONES EVALUATIVAS

05 FEB: Negociación sobre los criterios a aplicar, con la participación del Equipo Directivo.

06 FEB: Negociación sobre la utilidad de los instrumentos elaborados.

12 MAR: Reunión para la reordenación de la información recogida.

13 MAR: Reunión para el análisis de los resultados de las encuestas.

24 MAR: Redacción del informe.

27 MAR: Redacción de la Metaevaluación.

INFORMES EVALUATIVOS

RECEPTORES: Equipo directivo y Consejo Escolar.

TIPOS: Único para ambos.

METAEVALUACIÓN

AGENTES: Equipo Directivo.

METODOLOGÍA: - Se valorará las significatividad de los resultados.

- Mejora de los instrumentos.

- Replanteamiento de los criterios.

TEMPORALIZACIÓN: El 27 de Marzo reunión del Equipo Directivo.

(...)

184

Bibliografía
seleccionada

COOK, T.D. y REICHARDT, CH.S: Métodos cualitativos y cuantitativos en investigación evaluativa,

Madrid: Morata, 1986.

Es un reading, esto es una obra que integra los trabajos de diversos autores. Los autores plan-
tean la superación del enfrentamiento sin paliativos de los métodos cuantitativos y cualitati-
vos. Perciben la complementariedad constitutiva de las metodologías cuantitativas y cualitati-
vas en el estudio y comprensión de las realidades sometidas a investigación. No obstante, plan-
tean las diferencias de ambas metodologías por lo que respecta a las intencionalidades, técni-
cas y lenguajes utilizados.

Es un libro técnico de carácter teórico con una seleccionada bibliografía.

COULON, A.: La etnometodología, Madrid: Cátedra, 1987.

En esta corta obra el autor expone brevemente la historia, y los conceptos clave de la etnome-
todología. Esta corriente sociológica, nacida en EEUU a mediados de la década de los cincuen-
ta, concede más importancia al aspecto comprensivo que al explicativo, al enfoque cualitativo
del mundo social que a la manía cuantificadora. Es una perspectiva de búsqueda y una nueva
postura intelectual que profundiza en la dimensión hermenéutica e interpretativa de los pro-
cesos de interacción social.

GONZÁLEZ, M.J.: Metodología de la investigación social. Técnicas de recolección de datos. Alicante,

Amalgama, (1997).

La producción, recogida y organización de la información sobre aspectos significativos de la
realidad social resulta crucial en el progreso acumulativo del conocimiento sociológico. Esta
obra pretende ofrecer una compilación bastante exhaustiva de las distintas técnicas de inves-
tigación y sus procesos. Merece especial atención el estudio de los procedimientos de mues-
treo, los procedimientos de recogida de datos como la observación, la entrevista, el grupo de
discusión, la encuesta, etc.

JORBA, J. et al.: “La función pedagógica de la evaluación”. Aula de Innovación Educativa, nº 20,

[Noviembre], Barcelona: 1993, págs 20-29.

Los autores en este artículo exponen la función que cumple la evaluación cuando se integra en
el propio proceso de enseñanza y aprendizaje como factor de retroalimentación, esto es de
mejora continuada. Esta sencilla teorización es el producto de su experiencia en el campo de
la formación permanente de profesores y de asesoramiento a instituciones educativas.

KETELE, J.M.: Observar para educar. Observación y evaluación en la práctica educativa. Madrid: Visor,

1984.

La importancia de la observación como factor de reflexión lúcida. La observación de los proce-
sos educativos funciona como un recurso evaluativo para reorientar la intervención docente en

187

las aulas. En esta obra se estudian las metodologías observacionales. Se incide especialmente
en las estrategias, técnicas, procedimientos, etc. de observación como instrumento inherente
al propio proceso educativo.

NEVO, D.: Evaluación basada en el centro. Un diálogo para la mejora: 1997.

Este libro presenta un marco copceptual comprensivo para la evaluación basada en centro
junto con los métodos que pueden ser utilizados en el centro en beneficio de toda la comuni-
dad escolar.

Sus aportaciones provienen de la experiencia real de trabajo con centros educativos en varios
países.

Insiste en el significado de la evaluación como base para el diálogo, y de la necesidad de desa-
rrollar un nuevo discurso para la evaluación en general y para la evaluación basada en los cen-
tros docentes en particular.

La propuesta que plantea no puede considerarse sinónima de evaluación interna ni antónima
de evaluación externa, sino como una combinación de ambas Ediciones Mensajero. Bilbao

PADUA, J.: Técnicas de investigación aplicadas a las Ciencias Sociales, México: FCE, 1987.

Texto técnico centrado en las metodologías de investigación orientadas a la descripción, expli-
cación, predicción e interpretación de la realidad social. Se centra especialmente en los aspec-
tos operacionales de la investigación como el muestreo, las técnicas de recogida y análisis de
datos cuantitativos como el programa estadístico SPSS, tablas de contingencia y medidas de
asociación, análisis de regresiones múltiples, análisis factorial, etc. En el capítulo seis se estu-
dian diversas escalas: la de medición de actitudes e intereses de Thurstone, y la de Guttman, o
la escala de medición del diferencial semántico de Osgood.

RINCON del, D. et al.: Técnicas de investigación en Ciencias Sociales, Madrid: Dykinson, 1995.

Texto técnico en que se analizan con cierto detalle diversas técnicas de investigación en el
campo de las Ciencias Sociales. Se analizan las clásicas técnicas de recogida y procesamiento
de información de datos cuantitativos. También se estudian técnicas cualitativas aplicadas a la
investigación social.

RUL, J.: El Projecte de Gestió del Centre Educatiu, Barcelona: Generalitat de Catalunya, Departament

d´Ensenyament, 1990.

Obra inicial de una colección de seis libros coordinada por el mismo autor. En este libro se desa-
rrolla la idea de Proyecto institucional del centro educativo que integra diversos instrumentos
de gestión organizativa, ordenados en el medio y corto plazo. El Proyecto de gestión del cen-

188

Autoevaluación del centro educativo

tro educativo está formado por seis instrumentos de gestión. Dos a medio plazo: el Proyecto
educativo y el Reglamento de Régimen interior. Tres a corto plazo: el Plan anual, el Presupuesto
y la Memoria evaluativa. Este ciclo de gestión anual integra la autoevaluación institucional
como factor de retroalimentación de los sucesivos ciclos anuales.

RUL, J.: El Plan anual del centro educativo: Instrumento de gestión e innovación, Barcelona: Vicens

Vives, 1991.

Es un libro centrado en el desarrollo de un modelo sencillo de planificación anual de la gestión
del centro educativo. Abunda en técnicas y ejemplos útiles de planificación. El Plan anual es un
instrumento único de gestión anual, elaborado por el equipo directivo, estructurado en planes
específicos que aportan flexibilidad a los procesos de planificación, seguimiento y evaluación
final. Merece especial atención la evaluación de los objetivos anuales que contiene el plan
mediante un diseño autoevaluativo específico.

RUL, J.: “La evaluación comunicativa, factor de desarrollo humano, organizativo y curricular. Valorar,

medir y evaluar”. Aula de Innovación Educativa, nº 38, Barcelona: 1995, págs 70-77.

En este artículo se plantean las ideas sobre evaluación que constan en el capítulo primero. Se
aborda el fenómeno evaluativo desde un enfoque superador de la dualidad entre lo cuantitati-
vo y lo cualitativo en que estuvo atrapado durante decenios. Se analiza la diferencia entre valo-
ración, medición y evaluación con lo que se pretende huir tanto del reduccionismo de la medi-
ción como de la valoración. Se define la evaluación como un fenómeno de construcción de
valores ajustados a la información proporcionada por métodos cuantitativos y/o cualitativos en
función de las características del objeto evaluado. Se resalta el carácter comunicativo de la
evaluación en los procesos de construcción social.

RUL, J.: “La Memoria evaluativa del centro educativo”, en Gairin, J, y Darder, P. Estrategias e instru-

mentos para la gestión educativa, Barcelona: Praxis, 1996, págs. 172/1-15.

Artículo en que se desarrolla la idea de la autoevaluación institucional vinculada al proceso de
gestión interna en los ámbitos organizativo y curricular. La Memoria evaluativa es un instru-
mento de gestión autoevaluativa anual de los objetivos priorizados por el equipo directivo, de
la gestión presupuestaria, de la gestión curricular en las aulas, y de los resultados del aprendi-
zaje de los alumnos. Este artículo es un resumen del libro en catalán con el mismo título publi-
cado por la Generalidad de Cataluña el año 1995.

RUL, J.: “Evaluar, ¿moda o necesidad?. Aproximación a la función de la evaluación en educación”.

Aula de Innovación Educativa, nº 70, Barcelona: 1998, págs 73-76.

Artículo centrado en el estudio de la función que cumple o debería cumplir la evaluación en el
ámbito educativo. Se sale al paso de determinados usos y abusos de pretendidas evaluaciones.

189

Bibliografía seleccionada

Con demasiada frecuencia, con la rúbrica de la evaluación se presentan realizaciones poco
rigurosas, cuando no equivocas y falseadoras, más en este momento en que la evaluación está
de moda.

SENGE, Peter M.: La quinta disciplina. El arte de la organización abierta al aprendizaje, Barcelona:

Granica, 1996.

Las organizaciones actuales tienden a ser organizaciones del conocimiento, ocupadas por per-
sonas que saben y siguen aprendiendo. El autor plantea como impulsar el aprendizaje en la
organización inteligente, por medio de cinco nuevas disciplinas, cada una de las cuales brinda
una dimensión vital para la construcción de organizaciones con auténtica capacadida de
aprendizaje, aptas para perfeccionar continuamente las destrezas y habilidades necesarias para
alcanzar sus fines.

La construcción de organizaciones inteligentes demanda que los profesionales desarrollen la
capcidad de ver como pensadores sistémicos, que desarrollen su propio dominio personal y que
aprendan a revelar y reestructurar modelos mentales en colaboración.

WELKOWITZ, J. et al.: Estadística aplicada a las Ciencias de la Educación. [Versión en castellano del ori-

ginal Introductory Statistic for the Behavioral Sciences. Academic Press., New York, USA

(1976)], Madrid: Santillana, 1981.

Es un libro de estadística aplicado a las Ciencias de la Educación. Se estudia el concepto y las
técnicas de la estadística descriptiva y de la estadística inferencial. Se ejemplifican con casos
los principales estadísticos.

WITTROCK, M.C.: La investigación de la enseñanza, II. Métodos cualitativos y de observación, Madrid:

Paidós Educador. MEC, 1986.

Este segundo libro de una colección de tres, presenta en dos capítulos los trabajos de diversos
autores. En el primer trabajo (capítulo 4) se estudian los métodos cualitativos de investigación
sobre la enseñanza. Se analiza con detalle el proceso de recogida y análisis de datos y de redac-
ción del informe. El segundo trabajo (capítulo 5) se desarrolla la observación como indagación
y método con la presentación de cuatro ejemplos de observaciones diferentes. El primer ejem-
plo es un ciclo descriptivo-correlacional-experiemental; el segundo corresponde a una investi-
vación cooperativa; el tercero es un modelo de triangulación para recoger múltiples perspecti-
vas, y el cuarto pertenece a un programa etnográfico.

ZAITEGI, N, FERRÁN, C.: “La evaluación del centro educativo. Una experiencia de formación de Equipos

Directivos”. Actas del III Congreso Internacional sobre Dirección de Centros Educativos sobre

Liderazgo y Organizaciones que aprenden, Bilbao: ICE Universidad de Deusto, 2000.

190

Autoevaluación del centro educativo

Esta comunicación da a conocer una experiencia de formación con equipos directivos de cen-
tros públicos de la comunida autónoma sobre evaluación interna de centros educativos. Su
contenido se fundamenta en la contribución de la autoevaluación al aprendizaje de las insti-
tuciones escolares en la medida que promueve el autoconocimiento, la creación de nuevos
patrones de pensamiento colectivo a través del análisis de las representaciones que la escuela
hace de sí misma y del diálogo como paso necesario para el aprendizaje en equipo. Interrogarse
por las conexiones que existen entre los modelos, creencias y representaciones internas, las
actuaciones cotidianas y los resultados de las mismas, promueve una visión holística del cen-
tro educativo y potencia el pensamiento sistémico.

191

Bibliografía seleccionada

Agradecimientos

Esta obra, que presenta un modelo de gestión autoevaluativa, es fruto de las interac-
ciones entre la reflexión teórica sobre evaluación y la experiencia autoevaluativa
desarrollada por profesionales de los ámbitos social y educativo.

Incorporar la evaluación en las propias tareas de gestión institucional supone un reto que
afecta a las convicciones, actitudes y destrezas, pero, a continuación, hay que lograr que
las energías que se dedican a la evaluación sean prácticas y útiles, lo que supone un reto
que afecta a los modelos, tecnologías, procedimientos y estrategias.

Conseguir un modelo de gestión autoevaluativa que sea práctico y funcional, esto es, útil
y factible y, por otro lado, coherente con los postulados de evaluación ha sido el reto. Este
libro es el resultado de este largo proceso.

Por ello debemos agradecer a muchas personas e instituciones su colaboración.

La primera versión de este modelo evaluativo se aplicó para evaluar el programa “PASI”
(Plan de Acción Social Integral), desarrollado por el Área de Asuntos Sociales y Juventud
del Ayuntamiento de Barcelona entre los años 1992 y 1994. Agradezcemos la confianza
de la Concejala, Eulalia Vintró, y de la Coordinadora del Área, Carmen Turró así como la
colaboración de su equipo. Esta iniciativa hizo posible el primer ensayo de gestión eva-
luativa según el sistema que después hemos denominado “GE-Rs”.

Expresamos reconocimiento a Julia Redondo, Jefa del Servicio Instituto de Ciencias de la
Educación (ICE) de la Universidad Politécnica de Cataluña, a Araceli Adam, Coordinadora
del Programa, y al equipo de profesionales del ICE, por su iniciativa y colaboración en el
desarrollo de un programa de formación en autoevaluación de centros educativos en el
marco del programa europeo Sócrates-Comenius (acción 3.1.) que permitió aplicar el
modelo “GE-Rs”.

Manifestamos nuestro agradecimiento al Departamento de Educación Universidades e
Investigación en las personas de Nekane Agirre por su apoyo y colaboración en el
Programa de Formación de Equipos Directivos, a Maite Larrañaga, por su colaboración
en la publicación, a Luis Otano, por sus orientaciones y sugerencias y de manera muy
especial al equipo de formación del programa coordinado por Alejandro Campo.

Agradezcemos a los alumnos del Máster de Gestión y Dirección de Instituciones Educa-
tivas de la Universidad de Barcelona, participantes en los Seminarios de Evaluación de los
cursos 1997-1998, 1998-1999 y 1999-2000 . A los directores/as participantes en los cur-
sos de Evaluación Interna realizados en Gipuzkoa, Araba y Bizkaia los cursos 1996-97-98-

193

99-2000 y 2001, su interés y dedicación al elaborar diseños evaluativos según el mode-
lo “GE-Rs”.

Ha sido especialmente fecunda la dedicación de los directivos de los centros educativos
de la comarca del Penedés (Barcelona), participantes en el Seminario de Autoevaluación
promovido por el Departamento de Enseñanza de la Generalidad de Cataluña, que duran-
te el curso 1998-1999 ejercitaron y aplicaron el modelo “GE-Rs” en las tareas de autoe-
valuación de sus centros educativos.

Finalmente, expresamos reconocimiento a los centros educativos, públicos y privados, que
aplican el modelo “GE-Rs” para desarrollar sus tareas de evaluación interna.

194

	PORTADA
	PRESENTACIÓN
	INDICE
	INTRODUCCIÓN
	EVALUACIÓN: FUNCIÓN Y CONCEPTO
	LAEVALUACIÓN SE BASA EN LA CAPACIDAD VALORATIVA HUMANA
	LAEVALUACIÓN ESTÁ FORMADA POR VALORACIONES CUALIFICADAS O JUCIOS EVALUTIVOS
	EL CONCEPTO DE EVALUACIÓN HA EVOLUCIONADO EN EL SIGLO XX
	DISTINCIÓN ENTRE MEDIDA, VALORACIÓN Y EVALUACIÓN
	APROXIMACIÓN AL CONCEPTO Y SIGNIFICADO DE LA EVALUACIÓN
	EL ESTATUTO EVALUATIVO DEL MODELO “GE-Rs”
	ANÁLISIS DE LA FUNCIÓN EVALUATIVA: FUNCIONES ESPECÍFICAS Y DERIVADAS
	Funciones específicas
	Funciones derivadas

	AUTOEVALUACIÓN Y APRENDIZAJE INSTITUCIONAL
	RESUMEN DEL CONCEPTO DE EVALUACIÓN

	EL MODELO AUTOEVALUATIVO “GE-Rs”
	DESCRIPCIÓN GENERAL DEL MODELO EVALUATIVO “GE-Rs”
	La planificación evaluativa: el modelo de diseño autevaluativo “DE-Rs”
	El desarrollo evaluativo
	La metaevaluación

	ESQUEMA GLOBAL DEL MODELO EVALUATIVO “GE-Rs”: METÁFORA DE LOS “TRES ESPEJOS”

	LA PLANIFICACIÓN EVALUATIVA: EL MODELO DE DISEÑO AUTOEVALUATIVO
	PRESENTACIÓN DEL MODELO FORMAL DE DISEÑO AUTOEVALUATIVO “DE-Rs”
	ANÁLISIS DE LOS FACTORES DEL DISEÑO AUTOEVALUATIVO “DE-Rs”
	Objeto de evaluación
	Objetivos de evaluación
	Instrumentos de evaluación
	Recursos de evaluación

	EL DESARROLLO DE LA EVALUACIÓN
	PRODUCCIÓN DE INFORMACIÓN EVALUATIVA
	Concepto
	Características
	Estructura formal

	JUICIOS DE VALOR E INFORME EVALUATIVO
	Los juicios de valor
	El informe evaluativo

	LA METAEVALUACIÓN
	FACTORES DEL ANÁLISIS METAEVALUATIVO
	CONTEXTUALIZACIÓN DE LA EVALUACIÓN
	Estrategia evaluativa situada en la zona conocida
	Estrategia evaluativa situada entre la zona conocida y la desconocida
	Estrategia evaluativa situada en la zona desconocida

	EJEMPLOS DE PLANIFICACIÓN EVALUATIVA
	PLANIFICACIÓN EVALUATIVA: MODELO “DE-Rs”
	FICHAS PARA EL DESARROLLO EVALUATIVO

	EXPERIENCIAS DE GESTIÓN EVALUATIVA
	INSTITUCIONES EDUCATIVAS DE CATALUÑA
	Caso 1: la funcionalidad de las reuniones de profesores
	Caso 2: la resolución de problemas aritméticos en primaria

	INSTITUCIONES EDUCATIVAS EN EUSKADI
	Caso 3.: metodología de las lenguas para el tratamiento de la Diversidad
	Caso 4: elaboración del presupuesto anual

	BIBLIOGRAFÍA SELECCIONADA
	AGRADECIMIENTOS

