Diseño de Evaluación del “Modelo de Orientación Educativa de Cantabria”

Laura Ruiz Cifrián

Laura Sáez González

Olga Saiz Zamanillo

Tamara Diez San Millán
INTRODUCCIÓN

El programa que proponemos sobre el que llevar a cabo una evaluación es el Modelo de Orientación de Cantabria. La meta que dicho modelo persigue es contribuir al desarrollo de una enseñanza de calidad en el sistema educativo, de modo que se facilite la incorporación y el transito por el sistema educativo de cada alumno/a en las condiciones más adecuadas para favorecer su progreso personal, académico y social, en el seno de un grupo diverso. Va dirigido a todo el alumnado de la comunidad autónoma.
Será realizado por todos los docentes de nuestro sistema educativo. No obstante, dada la complejidad de la acción educativa, se requiere un asesoramiento especializado que debe llevarse a cabo por profesionales con la debida cualificación. Dicho asesoramiento se realizará en un marco de colaboración, de modo que, teniendo en cuenta las diversas perspectivas, se adopten decisiones en el seno del grupo de docentes.
De su estructura decir que diferenciamos tres niveles de actuación, interrelacionados entre sí y formando parte de un continuo: la acción tutorial, la intervención especializada y el asesoramiento específico.
· La acción tutorial, como parte de la función docente, es responsabilidad de todo el profesorado de los diferentes niveles y etapas educativas, y constituye uno de los pilares fundamentales de la orientación del alumnado.

· La intervención especializada, que aporta una visión más exhaustiva de carácter psicopedagógico para afrontar el hecho educativo en colaboración con los docentes, tanto en la vertiente de prevención como de actuación para dar respuesta a una necesidad concreta. Dicha intervención se lleva a cabo a través de dos tipos de estructuras, unas de carácter general y otras de carácter singular. Entre las primeras se encuentran las Unidades de Orientación Educativa, los Equipos de Orientación Educativa y los Departamentos de Orientación. Las segundas abarcan a los Equipos de Atención Temprana, a la acción orientadora que se lleva a cabo desde las instancias específicas de interculturalidad (las aulas de dinamización cultural y el equipo de interculturalidad) y los servicios de orientación profesional propuestos en el Plan de Cualificación y Formación Profesional de Cantabria.
· El asesoramiento específico, referido a un apoyo muy especializado en determinado campo, como aquellos vinculados a las necesidades educativas especiales o determinados niveles educativos que requieren una especificidad importante, como es la educación para personas adultas. Este nivel de actuaciones ejercerá desde una estructura específica, el Servicio de Asesoramiento y Apoyo a la Orientación, de ámbito regional.
La temporalización prevista para llevar a cabo este programa es la siguiente:
· Creación de unidades de orientación educativa en todos los centros de 250 alumnos o más.
· Aumento de la presencia de los orientadores en los equipos de orientación educativa en los colegios.

· Aumento de la atención a los centros privados concertados para apoyar la elaboración del PAD.
· Implantación experimental de dos orientadores en un número determinado de institutos de educación secundaria.
· Potenciación de la atención temprana a través de los equipos de atención temprana o incorporación de la figura en los equipos de orientación educativa.

· Creación de unidades de orientación en centros específicos de educación especial.
· Creación del servicio de asesoramiento y apoyo a la orientación.

· Asesoramiento y apoyo a los CEPAs que imparten secundaria y no tienen departamento de orientación.

· Impulso a la orientación profesional.
· Desarrollo de tareas de orientación en el ámbito de la interculturalidad.

Una vez conocido el Modelo, pasamos a explicar los pasos que proponemos para realizar una evaluación precisa del funcionamiento del mismo.

PROCESO EVALUADOR

 MARCO REGULADOR

 El proceso de evaluación se va a realizar en los centros de Educación Infantil, Primaria y Secundaria evaluando tanto el proceso de acción tutorial como la intervención especializada de carácter general en la que se encuentran las unidades, equipos y departamentos de orientación educativa.
Debido a nuestra formación e interés particular hemos decidido basarnos en la orientación educativa que se lleva a cabo en los colegios e institutos de nuestra comunidad.
La evaluación del programa la vamos a realizar en treinta colegios y treinta institutos seleccionados al azar.
Las decisiones serán consensuadas por el equipo de evaluación seleccionado.
OBJETO Y TIPO DE EVALUACION

Va a ser evaluado el proceso de implementación. Consiste en evaluar “qué” está funcionando del modelo una vez que se ha puesto en marcha, es decir, la instrumentalización del programa de intervención, su puesta en práctica siguiendo las etapas y esquemas teóricos previamente concretados. El fin último de esta fase de evaluación es contrastar si hay o no discrepancias entre el diseño y la realidad; y en caso afirmativo, realizar la adaptación pertinente, redefinir el programa para lograr su óptima y adecuada puesta en marcha.
Los niveles de actuación son la acción tutorial, la intervención especializada de carácter general, explicadas detalladamente en la introducción del presente trabajo.

IDENTIFICACIÓN DE LAS AUDIENCIAS.

El primer paso que daremos será identificar a los líderes de la evaluación, es decir, las personas que la han promovido, solicitado o financiado (en este caso la consejería de educación) para que éstos nos ayuden a identificar a todas las audiencias interesadas o afectadas por la evaluación.
A continuación, estableceremos contacto con personas que representan o son representativas de las diversas audiencias previamente identifi​cadas (orientadores, maestros…), y determinaremos su idea de la evaluación, el valor que le conceden a la misma, sus necesidades e intereses, el uso que pretenden hacer de los resultados de la evaluación, el modo en que esos posibles resultados les afecta, etc.

Además, tendremos en cuenta la existencia de audiencias adiciona​les, no consideradas por los líderes de la evaluación.
Seguidamente negociaremos con los líderes de la evaluación la importancia dada a las diferentes audiencias y, a partir de esa negociación, ordenar las necesidades que tratan de cubrirse en el proceso de evalua​ción.

Una vez obtenida esta información, diseñaremos la evaluación de acuerdo con las principales audien​cias identificadas y con sus preocupaciones fundamentales. En este sentido, es conveniente que esas audiencias revisen dicho diseño.

Para hacer este diseño necesitamos determinar cuál es la utilidad de la evaluación para las diferentes audiencias, y saber que parte del proyecto quieren evaluar.

Las audiencias que se han determinado de esta forma son:

Los alumnos de Secundaria por considerar que pueden aportar datos relevantes acerca de la función orientadora de su centro. Se seleccionaran cinco alumnos de cada curso de forma aleatoria.

Queremos obtener información referida a:

· Las actitudes, los sentimientos, y las impresiones de los destinatarios hacia el programa. Su medición permite determinar si los participantes obtuvieron provecho de las actividades del programa y pueden ser obtenidos mediante cuestionarios y entrevistas.
· La medida en que los participantes de un programa de orientación han adquirido conceptos claves, principios, procedimientos de toma de decisiones, técnicas para conocer y analizar la información personal y profesional. Estos datos corresponden a los aprendizajes concretos que se deben lograr con la aplicación de las actividades determinadas y se logran después que los participantes han cumplido con la actividad, mediante entrevistas individuales. Otra función de estos datos está referida a comprobar la efectividad de las actividades y estrategias utilizadas en la planificación.

Los maestros y los profesores, por ser los encargados de llevar a la práctica todos los objetivos, orientaciones organizativas y metodológicas y los observadores más directos del éxito/fracaso del modelo por su contacto diario con los alumnos. De ellos obtendremos información referida a:

· El logro de cambio de conducta y la realización de acciones especificas. Se centran en la conducta desplegada por los participantes una vez que han concluido las actividades, y muestran la diferencia de conductas asumidas tras las actividades.
Para obtener estos datos utilizaremos instrumentos como las entrevistas individuales y una ficha de control.
Los orientadores; Al ser una pieza clave para detectar a tiempo cualquier problemática educativa o personal en los alumnos, pueden asesorar al profesorado y también pueden incidir directamente en las familias. La información que esperamos de ellos está relacionada con:
· los logros alcanzados en función de los objetivos y las metas del programa. Mediante ellos se contabiliza el programa, se sacan los costes y los beneficios. Se sabe si se lograron satisfacer las necesidades que dieron origen a la planificación del programa y a su implementación.
Para adquirir esta información nos basaremos en:

· Reunión de expertos, a fin de poner de manifiesto convergencias de opiniones y deducir eventuales consensos.

· Entrevistas individuales.

Las familias; Además de ser los agentes implicados más directamente en el desarrollo del alumno y uno de los mayores observadores de su evolución, permiten ubicar al alumno dentro de un contexto concreto del que se derivan importantes influencias educativas que pueden ser aprovechadas para potenciar su propio trabajo. Queremos que nos aporten información sobre:
· El logro de cambio de conducta y la realización de acciones especificas.
A través de una entrevista inicial y otra al finalizar el curso y sirviéndonos de un cuestionario con preguntas clave, analizaremos los cambios obtenidos en el alumno y su contexto tras nuestra intervención.

TÉRMINOS DE COMPARACIÓN

Como término de comparación utilizaremos las modalidades nonatas de programa consistentes en la comparación por parte de las audiencias con intereses en la evaluación acerca de las ideas que las mismas tienen sobre cómo se podría haber intervenido. De esta forma podríamos conocer cuanto el modelo de orientación se acerca a la idea de lo que debería haberse hecho, los resultados que deberían haberse obtenido etc...
Se realizada por medio de un cuestionario de preguntas abiertas

CRITERIOS DE EVALUACIÓN
Las dimensiones que vamos a evaluar son las siguientes:

· Cobertura del programa: ¿el programa se ha dirigido a los sujetos que previamente se había previsto?
· Realización de actividades: ¿se han llevado a la práctica todas y cada una de las actividades planificadas?.
· Ejecución de la temporalización: ¿se han llevado a cabo las actividades previstas en los periodos de tiempo prefijado, es decir, hay un ajuste entre la temporalización real (ejecución real) y la planificación (ejecución diseñada)?

· Funciones de los agentes implicados: ¿cada agente implicado en el programa ha llevado a la práctica las actividades de las que era responsable, tal y como se diseño?

· Utilización de los recursos disponibles: ¿se han empleado los recursos materiales y humanos que había previsto?

· Satisfacción de los implicados. ¿Están satisfechos con las acciones realizadas?
DISEÑO DE EVALUACIÓN
Llevaremos a cabo una evaluación mixta para así poder recoger información más detallada y matizada.
Las técnicas que vamos a utilizar son:

· Análisis del proyecto educativo de cada centro para comprobar su relación con el modelo educativo propuesto por la Consejería de Educación y con el contexto en el que el mismo se va a desarrollar.

· Cuestionario y entrevista.
· Ficha de control en la que se evaluara la evolución actitudinal de cada individuo.

· Reunión de expertos.
El tipo de evaluación que vamos a utilizar en función del tiempo, la finalidad y el lugar de la realización de la misma corresponde con los siguientes tipos:
· Cuándo: se llevara a cabo una evaluación al inicio y al final de curso académico con el objetivo de comparar resultados.
· Para qué: evaluación proactiva (sirve para tomar decisiones sobre el modelo).
· Lugar: evaluación desde fuera (realizada por agentes externos a los que diseñan y ejecutan el modelo en sí).
· herramientas
CALENDARIO
	Momento
	Tarea

	Septiembre
	· Elaboración del Proyecto de Evaluación.

· Selección de los centros a evaluar.

	Octubre
	Evaluación de los alumnos de Secundaria

	Noviembre-Diciembre
	Análisis del proyecto educativo de cada centro.

	Enero
	Diseño de los cuestionarios, entrevistas y fichas de control.

	Febrero
	Evaluación de orientadores de Infantil, Primaria y Secundaria y síntesis de los resultados obtenidos.

	Marzo
	Evaluación de los maestros y profesores de Infantil, Primaria y Secundaria y síntesis de los resultados.

	Abril
	Evaluación de los padres de Infantil, Primaria y Secundaria.

	Mayo
	Evaluación de los alumnos de Secundaria

	1ºSemana de Junio
	Reunión de Expertos

	Resto de Junio
	· Realización de informes finales.
· Entrega de los informes a la Consejería de Educación y a los Centros Educativos de Cantabria.

EQUIPO DE EVALUACIÓN
Estará formado por las diseñadoras de la intervención evaluativa, formada por cuatro miembros cuyas tareas consistirán la realización y supervisión de cada una de las actividades descritas en los puntos anteriores.

Realizaremos el diseño del proyecto de evaluación y seleccionaremos, al azar, los centros que van a ser evaluados. Así mismo, realizaremos el análisis de los diferentes proyectos educativos y procederemos a entrevistar a todas las audiencias y decidiremos consensuadamente que mejoras considerados adecuadas conforme a los resultados obtenidos. Una vez llevado a cabo todo este procedimiento, realizaremos un informe que será presentado a la Consejería de Educación y a los diferentes centros educativos de Cantabria, en vista a que realicen las oportunas mejoras que les serán propuestas.

BIBLIOGRAFÍA
ABARCA PONCE, Mª P. (1989): La evaluación de programas educativos. Madrid: Escuela Española.

ALVAREZ ROJO ET AL (2002): Diseño y evaluación de programas. Madrid: EOS
ALVIRA, F. (1991): Metodología de la evaluación de programas. Madrid: CIS Cuadernos Metodológicos nº 2.

ESCUDERO, J.M. ET AL (1998): Evaluación de programas, centros y profesores. Murcia: ICE Universidad de Murcia.

HERNÁNDEZ FERNÁNDEZ, J. Y MARTINEZ CLARES, P. (1996). Propuesta metodológica para evaluar programas de orientación educativa. RELIEVE, vol. 2, n. 2. Consultado en http://www.uv.es/RELIEVE/v2n2/RELIEVEv2n2_1.htm.
SANZ ORO, R. (1990): Evaluación de programas en orientación educativa. Madrid: Pirámide.
TEJEDOR, F.J. ET AL. (1993): Perspectivas metodológicas actuales de la evaluación de programas en el ámbito educativo. VI Seminario de Modelos de Investigación Educativa. AIDIPE. Madrid

[image: image1.png]

[image: image2.png]

PAGE
13
	Diez San Millán, T. , Ruiz Cifrián, L.,Sáez González, L., Saiz Zamanillo, O.,

