

1 Instituto Profesional Iplacex

RAMO: FORMULACIÓN Y EVALUACIÓN DE

PROYECTOS EDUCATIVOS

UNIDAD I

DE LOS PROYECTOS EN GENERAL
 Y DEL PEI EN PARTICULAR

2 Instituto Profesional Iplacex

CLASE 01

1. DEFINICIÓN CLÁSICA DE PROYECTOS

 El concepto de proyecto tiene múltiples usos. Según el Diccionario de la Real
Academia de la Lengua, puede definirse como “un plan y disposición que se forma para un
tratado, o para la ejecución de una cosa de importancia lo define como“; también pude ser
entendido como un designio o pensamiento de ejecutar algo.

 En el marco de un concepto programático, se ha definido como la planificación
coherente de un determinado trabajo, que se espera concretar posteriormente. Todo
proyecto se enmarca en una secuencia lógica, de ciertos pasos a seguir ordenadamente
para lograr su materialización.

 Para los franceses Chervel y Le Gall, un proyecto no es otra cosa que un conjunto de
medios ejecutados de forma coordinada, con el propósito de alcanzar un objetivo fijado de
antemano (Cerda 1997:10).

Este objetivo puede ser entendido como una idea o un propósito de modo que en todo
proyecto podemos reconocer dos elementos clave:

• Un elemento creativo, idea, propósito trascendente.
• Un elemento de organización para alcanzar esa visión.

 De modo que a partir de los datos precedentes, podemos definir el concepto de
proyecto como un conjunto de acciones, organizadas creativamente, por un conjunto de
personas que persiguen una finalidad común (Lavín, 1997:24).

2. TIPOS, MODALIDADES Y CARACTERIZACIÓN DE LOS PROYECTOS

 De acuerdo a lo planteado por Cerda (1997), pueden existir múltiples tipos de
proyectos según si se inscriben en el marco de las Ciencias Sociales o factuales, o bien, si
se ha asumido un paradigma de investigación cuantitativo o cualitativo.

 De acuerdo a las finalidades que persigue un proyecto, se puede clasificar de acuerdo
a:

• La naturaleza de los bienes o servicios producidos (tanto de bienes materiales como
proyectos agrícolas, mineros, etc., o bienes de servicios como salud, educación o
vivienda).

3 Instituto Profesional Iplacex

• Las clases de consumo a que da lugar el producto (encontramos proyectos económicos
o proyectos sociales vinculados a la educación).
Otra manera de clasificar los tipos de proyectos, es si éstos se originan en el mundo

privado o en el público o estatal; éstos últimos, son los que buscan satisfacer una necesidad.
En este ámbito, se inscriben los proyectos de desarrollo utilizados en el campo educativo.

Todo proyecto busca responder a una serie de preguntas básicas, claves en su

elaboración y guía elemental a la hora de confeccionar un proyecto:

• Qué : Definición de la idea central de lo que se pretende hacer.
• Para qué : Los objetivos que se plantea el proyecto.
• Por qué : Su justificación, importancia, su motivación.
• Cómo : Actividades, tareas y trabajos como parte de un plan de acción.
• Dónde : Lugar o sitio donde se desarrollará.
• Magnitud : Volumen o alcance cuantitativo.
• Cuándo : Tiempo para llevar el proyecto a cabo.
• Quiénes : Equipo de trabajo.
• Recursos : Medios humanos y económicos con que se cuenta.

Lo anterior, debe ser complementado con un título adecuado que aporte datos e

información sobre el tema y se constituya en un factor de motivación.

3. PROYECTOS EDUCACIONALES Y PROYECTO EDUCATIVO INSTITUCIONAL

 En el ámbito educacional, y en el marco de una política de descentralización, se ha
empezado a funcionar con una lógica de proyectos; han surgido así, los Proyectos
Educativos Institucionales (PEI) y los Proyectos de Mejoramiento Educativo (PME); además,
en el marco de la teoría constructivista, el proyecto ha pasado a ser una importante
estrategia de aprendizaje en el aula.

 A partir de esto, analizaremos el tema de los proyectos tomando como modelo el
Proyecto Educativo Institucional (PEI).

3.1. El Proyecto Educativo Institucional (PEI)

El PEI es un instrumento orientador de la gestión institucional. Contiene principios y
objetivos de orden filosófico, político y técnico, que programan la acción educativa dándole
carácter, sentido e integración. Tiene como finalidad el mejoramiento progresivo de los
procesos de aprendizaje. Además, parte del mejoramiento cabal de la realidad institucional y
de una perspectiva de cambio, considerando las demandas de su entorno y contando con
una visión adecuada del futuro (proyecta una estrategia de cambio).

4 Instituto Profesional Iplacex

Para que este proyecto educativo sea significativo y tenga presencia en las políticas

educativas de la comuna, debe tener la capacidad de recoger las demandas y expectativas
de la población del sector en que está inmerso el establecimiento educativo.

 El PEI debe articular los distintos ámbitos de la escuela o liceo, lo que implica las
dimensiones de la gestión escolar integral. Además, debe contener los programas de acción
y articular los programas que se desarrollan en la escuela, tales como P900, PME, Enlaces,
etc.

 La conducción institucional planificada es, en esta línea, la combinación adecuada de

conocimiento y acción, orientados por el objetivo que la institución se ha trazado. Y esto es
así porque: "La planificación no sólo consiste en conocer la realidad, diseñar el futuro y
estudiar las posibilidades estratégicas de realización del plan. La verdad es que se trata de
un proceso permanente e incesante de hacer, revisar, evaluar y rehacer planes que sólo
remata su tarea en la decisión concreta del día a día" (Lavín, 1997).

CLASE 02

3.2. Los Proyectos como Sinónimo de Innovación y Cambio

 Esta concepción está en la base del proyecto educativo. Chávez lo define como el
"conjunto coherente de operaciones y acciones que permiten modificar una situación
educativa inicial determinada en una situación-objetivo caracterizada por un conjunto de
factores de orden social, que permiten mejorar las condiciones educativas del contexto y de
la población en donde se interviene".

 En el plano metodológico, el proyecto educativo se convierte en la unidad más

operativa del proceso de planificación, y es el que permite modificar la realidad. Esto se hace

El PEI orienta el quehacer del establecimiento escolar, explicitando su

propuesta educacional y especificando los medios que se pondrán en marcha para
realizarla. Debe considerar las demandas que provienen del medio externo y las
necesidades internas del establecimiento. La propuesta debe ser compartida por
sus miembros, quienes deberían estar dispuestos a comprometerse participando,
para reforzar los aspectos logrados y generar estrategias para superar los déficit
(Mineduc, 1995).

5 Instituto Profesional Iplacex

efectivo a través de la generación de servicios y producción de bienes educativos cada vez
más adecuados a la comunidad.

 Su importancia radica en que rompe con el modelo prescriptivo de la planificación
tradicional, ya que no se limita al diagnóstico y la programación, sino que incluye la acción
colectiva. De otro modo, la alternativa es elaborar proyectos educativos institucionales en
respuesta a exigencias normativas, con el carácter de un plan formal o un medio burocrático
para conseguir fondos, como estrategia de mejoramiento de la gestión y de cambio
institucional.

 En este sentido, la gestión institucional a través del Proyecto Educativo Institucional

(PEI), parece ser la que permite una mayor posibilidad de logros, en la medida que se parte
de la especificidad de "esa" institución y todo cuanto se realiza está en función de una
identidad institucional, en el marco de los lineamientos políticos generales.

 El PEI es el proyecto de la comunidad educativa que, en tanto proceso de reflexión

colectiva, otorga identidad, vigencia y continuidad a la institución, y se erige en el criterio
básico a partir del cual se derivan todas las acciones constituyendo un instrumento
fundamental para:

• La gestión institucional si se lo utiliza sistemáticamente en la orientación, conducción,

desempeño y evaluación de la institución;

• Articular los objetivos de política educacional con las prácticas efectivas en el nivel

regional, local y escolar.

• Identificar, analizar y procesar los problemas institucionales, cooperando y asignando

responsabilidades a los miembros de la comunidad educativa.

• La recreación constante de la "cultura escolar” a través de la constitución de espacios

de comunicación e interacción.

 El PEI tiene una serie de ventajas tales como:

• La formulación y evaluación de proyectos educativos con la participación de los actores,

incrementa la capacidad de gestión de la escuela, porque contribuye a generar
procesos decisorios diferentes. Se amplía la participación a otros agentes y factores no
incluidos habitualmente.

• Constituye un insumo que alimenta el marco del que emergen decisiones sobre

políticas y asignación de recursos en el proceso de gestión educativa más amplio.

• Incorpora múltiples variables que la conforman como una realidad compleja,

articulándola en la gestión institucional (trabajo con la comunidad).

6 Instituto Profesional Iplacex

3.3. Qué no es y qué debería ser el Proyecto Educativo

Podemos responder a esta pregunta a través del siguiente cuadro que expresa lo
planteado por Triguero y Arellano (1993).

NO ES

DEBERIA SER

• Un detallado documento del colegio
(historia, ubicación, ambiente
socioeconómico familiar y social de la
comunidad educativa, organigrama,
listado de profesores, reglamento, etc).

• Un documento en que se especifica de manera
concisa y clara la filosofía o doctrina que define,
caracteriza y diferencia al colegio.

• Una utopía plena de ilusiones
irrealizables.

• Una sucesión de ideas y objetivos sustentados en
la realidad y factibles, a mediano y largo plazo.

• Un documento de tal amplitud que
pudiese ser aplicado en cualquier
colegio semejante.

• Un documento propio y específico de cada colegio,
fruto de la creatividad de los miembros de la
comunidad educativa.

• Un documento de impecable
presentación formal.

• Un documento técnico para ser llevado a la práctica
y no para servir de presentación.

• Un documento elaborado por el equipo
directivo entre cuatro paredes.

• El resultado de la participación de los ejes de la
comunidad educativa (padres, alumnos, docentes y
dirección).

• Una cosa fija e inmutable sujeta a las
limitaciones del propio proyecto
educativo.

• Una doctrina permanente, pero flexible a los
cambios sociales y educativos que reorienten su
acción en determinado sentido.

• Un documento irrelevante e innecesario,
porque sin su existencia el colegio ha
funcionado igual.

• Una orientación dinámica para superar la rutina y
evitar las repeticiones que empobrecen la labor
educativa. Estímulo a la reflexión.

• Un documento que dificulta el trabajo,
supone aburrimiento y pérdida de
tiempo y atenta en contra de la libertad
del docente.

• Un documento que contribuye a establecer
prioridades, evitar divagaciones y ajustar la libertad
del docente a la del resto de los miembros de la
comunidad educativa. Un instrumento que
cohesiona las inquietudes y coordina los esfuerzos
individuales.

• Un documento infalible que no permite
su revisión y modificación.

• Un propósito de mejoramiento que acepta las
innovaciones y cambios propuestos.

• Varios objetivos bien estructurados
formalmente, de amplia e indefinida
proyección, presente en la mente de los
miembros de la comunidad educativa.

• Un conjunto de objetivos sujetos a revisión y
priorización en los planes o proyectos anuales de la
actividad docente.

• Un reglamento y manual de funciones
que especifica las responsabilidades y
relaciones de los miembros del colegio.

• Un conjunto de fines u objetivos que deben ser
alcanzados por los alumnos, según el tipo de
colegio definido en el propio proyecto.

• El fruto de un mero trámite burocrático
que obliga a los docentes a cumplir

• La expresión de la creatividad y aspiraciones de
cada docente, que aporta sus ideas con la finalidad

7 Instituto Profesional Iplacex

ciertas tareas. de cambiar la realidad con proyecciones de futuro.
• Una respuesta a las exigencias del

momento. “Todos están haciendo un
proyecto educativo, por lo tanto no
podemos quedar atrás”.

• Un compromiso con la función educativa y una
manera de cooperar con los logros de los objetivos
educacionales.

• Una copia de objetivos extraídos de
libros especializados y adaptados al
colegio.

• Unos objetivos surgidos de la comunidad educativa,
que expresan los valores existentes en el entorno,
como guías para la formación de los alumnos.

4. COMO ELABORAR UN PROYECTO EDUCATIVO INSTITUCIONAL

En la elaboración de un PEI, es necesario regirse por una serie de principios que a

continuación, se señalan y explican.

4.1. Principios de Metodología en la Elaboración del PEI

1. Acción Comunitaria. Una de las mayores aspiraciones de todo colegio es formar una

comunidad educativa, vale decir, dotar de un sentido de fraternidad, solidaridad, amistad,
entre otras, a las relaciones que se dan al interior de la institución. Esta es la única forma
de promover una educación integral que expresa la naturaleza del hombre concreto
además de su dimensión espiritual, ética y moral, la que asimila y expresa a través de la
interacción con otras personas que comparten su realidad.

El sentido de comunidad es el recurso fundamental para producir la asimilación de los
valores educativos que conforman una educación integral. El sentido de comunidad no
puede estar ausente en la formulación del proyecto educativo.

2. Acción Planificada. El éxito que hoy exhiben muchas empresas productivas se debe, en

gran medida, a un buen diagnóstico de la realidad y a su extraordinaria capacidad para
planificar. Vale decir, para fijar con claridad los objetivos y metas que se desean alcanzar
como también las etapas del proceso, los recursos humanos y materiales, el tiempo
requerido, las actividades y estrategias que harán posible lograr lo proyectado. En
educación, el proceso de planificación no ha ido a la par con el progreso científico y
tecnológico. El deterioro de la calidad educativa es un signo de este retraso.

z
 Realice ejercicio n°1

8 Instituto Profesional Iplacex

3. Acción Participativa. Una organización participativa es aquella en que todos sus
integrantes tiene la posibilidad de actuar en ella y hacer un aporte real desde el puesto y
la función que ocupen.

La organización de un Liceo, como de toda institución educativa, debe estructurarse

sobre la base de mecanismos que permitan ejercer funciones y tareas en forma participativa.
También debe dar la posibilidad para que las personas que lo integran, puedan tomar parte
en la fijación de los objetivos de la institución y en los medios adecuados para lograrlos, vale
decir, en la elaboración del proyecto educativo (Triguero y Arellano, 1993).

Una organización participativa no constituye un fin, sino un medio para integrar al
mayor número de personas en el logro de la educación integral a que aspira toda la
comunidad educativa. Más aún, para constituir la comunidad educativa, es decir, para pasar
del “colegio empresa” al “colegio comunidad educativa”, se precisa indudablemente
participación de todos los implicados en la vida del colegio (Triguero y Arellano, 1993).

4.2. Etapas o Desarrollo Operativo del PEI

El desarrollo operativo de un PEI, se compone de una serie de actividades, tales como:

• Definición de los propósitos generales o fines.

• Descripción y análisis del estado o escenario, detallando logros y obstáculos.

• ldentificación de factores que favorecen u obstaculizan.

• Determinación de los principales problemas y sus causas.

• Establecimiento de las metas específicas del plan.

• Definición de acciones, actividades, responsables, tiempos de ejecución, indicadores
de logro y formas de evaluación.

• Identificación de recursos y fuentes de financiamiento.

• Análisis de la viabilidad política, institucional, técnica y financiera del plan.

El directivo es el responsable de liderar -apoyado y asesorado por el supervisor- este

proceso de aprendizaje colectivo, capacitándose a su vez, para aumentar su propia
capacidad de participar con otros, de negociar, de orientar las acciones, de evaluar y realizar
nuevas propuestas, y de realizar el control necesario del cumplimiento de los compromisos
asumidos.

9 Instituto Profesional Iplacex

De una manera más sintética, se pueden resumir las etapas para la elaboración de un
PEI, en tres:

• Análisis de la finalidad de la comunidad educativa
• Diagnóstico de la situación actual del establecimiento
• Plan de trabajo

CLASE 03

4.2.1. Análisis de la Finalidad de la Comunidad Educativa

 La escuela debe tener una idea de lo que quiere llegar a ser, de cuál es la dirección
del cambio que se requiere. Sin embargo, el cambio no es un partir de cero, el liceo debe
partir desde lo que es, de la realidad de la comunidad en que se encuentra inmersa, de los
valores que profesan sus integrantes, y de las capacidades y recursos humanos con que
cuenta.

a) Marco Referencial

 El PEI debe tener un marco referencial, que es el medio en el cual está inserta la
escuela, sus valores y las personas que la conforman. Se pueden distinguir tres
componentes: el marco situacional, el marco doctrinal o teórico y el marco operacional.

• Marco Situacional: Es el resultado del estudio del medio circundante local, provincial y

nacional, donde se sitúa la institución, a fin de tomar conciencia de los hechos más
significativos en los diferentes aspectos que componen esta realidad: políticos,
económicos, sociales, culturales, educativos, religiosos, familiares, etc.

Surge de la interpelación y pistas de solución de los problemas de la realidad del país y
de los aspectos positivos contenidos en ella.

• Marco Doctrinal o Teórico: Está constituido por los principios doctrinales básicos que

identifican, orientan e iluminan al centro educativo. Mediante estos objetivos, se crea una
situación ideal que quizás nunca se conquiste, pero que engendra un dinamismo
renovador y actualizante y una especie de tensión constante en todos los integrantes de
la comunidad que les impulsa a realizar lo que todavía no está hecho.

Por ejemplo, un Liceo Técnico Profesional de la VII región, hizo la siguiente definición

de sus valores fundamentales.

• Respeto a la diversidad ecológica y cultural
• Preservación y respeto del medio ambiente
• Competitivos

10 Instituto Profesional Iplacex

• Confianza en sí mismos
• Valoración del trabajo humano
• Capacidad de trabajar en equipo

• Marco Operacional: Determina quiénes son las personas y cuáles son sus funciones

para llevar a la realidad una renovación actualizada del colegio. En él, debemos
encontrar los mecanismos organizativos operacionales de ese proceso de renovación
asumido, en forma participativa y corresponsable, por todos los miembros de la
comunidad educativa (Triguero y Arellano, 1993).

 Una vez que se tiene claro el punto de partida, es hora de comenzar a soñar con el
Liceo que queremos, ¿cuál es nuestro deber con la comunidad?, ¿cómo queremos que sea
nuestro Liceo? Para eso, se han asumido algunos conceptos de gestión como misión, visión,
propósito estratégico, los que pasaremos a revisar a continuación.

b) Concepto de Misión

Basado en los trabajos de Andrew Campbell y Sally Young (Long Range Planning.
Vol. 24 nº4 de 1991, en Rivera, 1992).

La misión trata sobre la cultura y también sobre la estrategia. De hecho, existe una
misión cuando la estrategia y la cultura llegan a apoyarse mutuamente. Es la expresión del
carácter, identidad y razón de existir de una organización. Esto puede dividirse en cuatro
partes interrelacionadas:

• El propósito nos lleva a conocer el por qué de la existencia de una organización: para

qué se está llevando a cabo todo este esfuerzo.

• La estrategia considera la naturaleza del negocio, su posición competitiva respecto de
otras compañías y las fuentes de ventaja competitiva.

• Los patrones de conducta, son las normas y reglas que fijan “la forma en la que
hacemos las cosas en la empresa”.

• Los valores, son los principios morales y creencias que subyacen tras los patrones de
conducta y que habitualmente se transmiten al seno de la empresa por los fundadores o
por el equipo dominante de dirección.

En síntesis, la misión debe:

• Ser lo que la institución es.
• Focalizar su ámbito de acción, pero ser lo suficientemente amplia para permitir el

crecimiento creativo.
• Permitir la diferenciación corporativa.

11 Instituto Profesional Iplacex

• Ser clara precisa y simple.
• Asegurar la unanimidad de propósitos en todos los miembros.

Los nueve elementos más usados al enunciar la misión, son:

1. Clientes (precisar cuáles son).
2. Productos y servicios ofrecidos (por qué somos distintos).
3. Tecnología (medios técnicos).
4. Ubicación.
5. Valor social aportado.
6. Imagen corporativa.
7. Identidad corporativa (en qué soy distinto del otro).
8. Filosofía (política y valores).
9. Consideraciones hacia los empleados.

A continuación, veamos un ejemplo de misión, de un Liceo Técnico Profesional ficticio.

Definición de la Misión: “Formar personas con conocimientos de calidad, capaces de respetar
la diversidad y su entorno”.

c) Concepto de visión

(Basado en los trabajos de BENNIS Y NANUS en Rivera, 1992)

 El punto crítico, es que la visión articula un panorama futuro realista, creíble y atractivo
para la organización, una condición futura mejor de lo que actualmente existe en muchos
aspectos importantes.

 Una visión puede incluir todos los elementos de la misión (propósito, estrategia,
patrones de comportamiento y valores), sin embargo, los conceptos no son plenamente
coincidentes. La visión se refiere a una situación futura, una condición que es mejor que la
actualmente existente, mientras que la misión se refiere normalmente al presente, aunque
puede permanecer en el tiempo.

Para elegir una dirección, el líder debe desarrollar previamente una
imagen mental del estado futuro deseable para la empresa. Esta imagen
que llamaremos visión, puede ser tan vaga como un sueño o tan precisa
como una meta o una definición de misión.

12 Instituto Profesional Iplacex

Cuando una determinada visión se alcanza, es necesario desarrollar una nueva; sin
embargo, la misión puede seguir siendo la misma. La visión está más relacionada con un
objetivo, mientras que la misión está más unida a la forma de actuar.

 La visión pierde su poder cuando se alcanza; por otro lado, si la visión es tan
inalcanzable que no puede lograrse en los próximos 5 ó 10 años, pierde su poder motivador.

Un ejemplo de visión es el siguiente:

“Queremos un Liceo en que todos nuestros alumnos logren aprendizajes significativos,

adquieran valores, desarrollen su creatividad, participen con entusiasmo y energía en las
actividades del colegio.

 Un Liceo en que los profesores tengan el tiempo, los recursos en infraestructura,
material de apoyo y perfeccionamiento para realizar su trabajo de manera tal que logre
atender los grupos con sus diferentes ritmos de aprendizajes.

 Un Liceo que logre integrar a los padres y apoderados y a la comunidad, en un trabajo
de apoyo y reforzamiento a la formación del joven, principalmente en el aspecto valórico.

 Un Liceo que otorgue las condiciones y facilidades para que se desarrollen las tareas
educativas para los alumnos, apoderados y la comunidad en general”.

d) Concepto de Propósito Estratégico (PE)

(Basado en los trabajos de HAMEL Y PRALAHAD en Rivera, 1992).

 El Propósito Estratégico (PE), identifica una posición de liderazgo y establece los
criterios que la organización va a utilizar para canalizar su progreso. Parte de una ambición,
pero no se limita a ella, sino que incluye un proceso activo de dirección que se centra en:
orientar la atención de la organización sobre los factores claves del éxito; motivar a las
personas comunicando el valor de la meta; sostener el entusiasmo a través del suministro de
nuevas definiciones operativas, cuando las circunstancias cambian; dejar espacio a los
aportes personales y de equipo; y utilizar consistentemente, el propósito para guiar el reparto
de recursos.

 El PE es un estado futuro deseable, una meta definida en términos competitivos y, al
igual que la visión, una vez que se alcanzan deben volver a formularse. En todo caso, el PE
es menos potente que la misión, porque no incluye patrones de conducta y valores. La
definición de estrategia es parte de la definición de misión.

13 Instituto Profesional Iplacex

• Un ejemplo de propósito estratégico es el siguiente:

La estrategia genérica de nuestro liceo, se percibe en el desarrollo y modernización de
su infraestructura, de los recursos tecnológicos aplicados para la obtención de calidad
educativa en un ambiente grato para los alumnos.

e) Planificación de la Misión

 La definición de la misión va más allá de la definición estratégica, a través de tres vías
distintas:

• Incluye un análisis de los valores de los trabajadores y del comportamiento
organizacional para constatar los cambios necesarios.

• Se centra en la identificación de los patrones de conducta fundamentales para
conseguir la implementación estratégica y simboliza el nuevo sistema de valores.

• Anima el debate acerca del compromiso de la empresa con todo su entorno y con
algunos propósitos de más alto nivel.

Planificando la misión, se logra que la estrategia, la organización y los recursos

humanos, caminen juntos.

CLASE 04

4.2.2. Diagnóstico y Evaluación de la Realidad

 Existen distintos instrumentos que son utilizados para diagnosticar la realidad del
establecimiento, uno de los más simples de usar, es el análisis FODA (fortalezas,
oportunidades, debilidades y amenazas).

a) Análisis FODA

Consta de dos grupos de factores: los internos, que se originan al interior de la
organización y los externos, que tienen su origen en el medio en el cual la organización está
inmersa.

¿Qué temas son propios del análisis FODA en una organización escolar?

• Factores Internos

z
 Realice ejercicio n°2

14 Instituto Profesional Iplacex

Fortalezas y Debilidades. La realidad construida por la institución.

• Clientes (identificación, conocimiento, relación)
• Calidad de los productos y servicios ofrecidos
• Habilidades, actitudes, valores, aspiraciones de su gente
• Relaciones políticas, técnicas, financieras y comerciales de su gente
• Política, estructura, sistemas, procedimientos y estilos corporativos
• Infraestructura

- Fortalezas: Son puntos de apoyo para desarrollar a la organización educativa en la
dirección deseada.

- Debilidades: Son carencias del establecimiento que es necesario superar mediante una
acción de mejoramiento. Por ejemplo, la falta de una visión compartida acerca de los logros
esperados en los alumnos del liceo; cada profesor tiene “su propio” nivel de exigencia.

• Factores Externos

Oportunidades y Amenazas. La realidad que nos ofrece el entorno.

• Mercado (nuevos clientes para los mismos productos o servicios, clientes para los
nuevos productos o servicios).

• Competencia (calidad y competitividad de las instituciones que atienden a los mismos
clientes).

• Situación y tendencia económica (inversión, producción, regionalización, oferta
financiera, poder adquisitivo).

• Situaciones y tendencias sociales (demografía, regionalización, salud, educación,
costumbres).

- Oportunidades: Son factores externos que pueden ser aprovechados para un mejor
desarrollo de la institución. Por ejemplo, los recursos pedagógicos que se obtienen al ganar
un PME para mejorar el aprendizaje de la matemática, contar con la asesoría de
universidades, etc.

- Amenazas: Son factores que ponen en peligro la misión y que pueden ser transformados en
oportunidades. Por ejemplo, la competencia entre los establecimientos para captar a los
mejores alumnos.

Un buen ejemplo de análisis FODA, es el que se presenta a continuación.

15 Instituto Profesional Iplacex

FACTORES INTERNOS

FACTORES EXTERNOS

Fortalezas:

1. Buena imagen y prestigio frente a los
apoderados.

2. Capacidad de trabajo en equipo.
3. Alto grado de compromiso del cuerpo

docente.
4. Jornada escolar completa.
5. Importante debate técnico pedagógico.

Oportunidades:

1. Mayor autonomía en la gestión pedagógica.
2. La sociedad le asigna cada día mayor

importancia a la educación.
3. La interiorización en el tema pedagógico por

parte de los consumidores, los debe llevar a
apreciar un producto diferenciado.

4. El proceso de reconversión de la agricultura
tradicional puede potenciar nuestro grupo
consumidor.

Debilidades:

1. Carencia de una estrategia corporativa y
empresarial.

2. Escaso desarrollo de la infraestructura.
3. Poco desarrollo de los deportes.
4. Escasez de recursos económicos.
5. Escaso grado de compromiso de los

apoderados.

Amenazas:

1. Respecto de los cambios demográficos: no
hay un aumento significativo de la población
de la ciudad, debido a que ésta crece con
lentitud.

2. Crisis de la agricultura tradicional y la
consiguiente disminución del ingreso para la
familia consumidora.

3. El creciente poder de negociación de los
clientes, activado por el producto poco
diferenciado que entregan las empresas
educativas.

Una manera de profundizar el análisis de los factores externos que pueden influir en la

organización, es realizando un estudio de la Evolución del Sector, para proyectar en el
tiempo las tendencias que pueden favorecer o perjudicar a nuestra organización.

b) Evolución del Sector

Lo anterior, es importante a la hora de definir una estrategia de cambio que
efectivamente sea competitiva y se enmarque dentro de la teoría de sistemas.

Influencias de elementos externos.

1. Demografía. En los últimos años ha habido un aumento significativo de la población

urbana. Además, la crisis de la agricultura tradicional ha llevado a muchas familias del
segmento consumidor a emigrar.

2. La Renta. La disminución de la renta de las familias consumidoras, ha llevado a muchas

a optar por el camino de la deserción escolar.

16 Instituto Profesional Iplacex

3. La penetración en el grupo cliente, ha llegado a un tope y debido a los cambios
demográficos y económicos que afectan al segmento, se hace difícil captar nueva
matrícula, trabajando sólo para tratar de reemplazar a los que se alejan.

4. En síntesis, el análisis de los elementos externos nos hace concluir que a mediano plazo

no se ve una evolución promisoria de la industria en la localidad, más bien se ve una
mayor acentuación de estas condiciones, lo que se podría atenuar o revertir levemente
con una importante innovación del producto que lo lleve a diferenciarse más de los
competidores.

Otra forma de realizar un diagnóstico y que es complementaria con la anterior, es el

Autodiagnóstico Participativo, en que la comunidad educativa realiza una investigación de su
realidad institucional.

c) Autodiagnóstico Participativo

 Esto le permite conocer en profundidad la forma como se desarrolla la gestión escolar

de su establecimiento, permitiendo contrastarla con su circunstancia (Lavín, 1997).

Algunos instrumentos (técnicas) para el autodiagnóstico participativo, son los
siguientes:

• Observación: esta técnica de investigación consiste en abrir nuestros sentidos procurando

captar al máximo la realidad, despojándonos de juicios previos u opiniones, y
conectándonos con los hechos o fenómenos, como si fuera la primera vez que lo
hacemos. Se presenta en las siguientes modalidades:

_ Abierta, cuando registramos todo cuanto acontece en un lugar o escenario que

hayamos elegido. Se captan todos los fenómenos sin una intencionalidad, dirección o
búsqueda, sino tal cual llega la información o estímulos a nuestros sentidos.

_ Focal, hay una apertura de los sentidos despojada de juicios previos, pero se centra la
atención hacia ciertos fenómenos específicos previamente determinados.

Las actividades de observación, como todo proceso de investigación, son

confidenciales (no se registra el nombre de quienes han sido objeto de observación).

• Autorregistro: es una técnica de investigación etnográfica que se define como el registro

de una auto-observación. Se trata de observar y registrar la propia práctica, es decir, la
totalidad de lo que sucede en la situación en que nos encontramos, por ejemplo, la hora
de clase. Es conveniente que el registro se realice el mismo día, a fin de poder recordar y
recoger con la mayor exactitud posible la experiencia.

17 Instituto Profesional Iplacex

• Entrevista: Se usa para recabar información oral de los informantes. Existen distintos
tipos de entrevista:

Abierta, se utiliza cuando se quiere captar impresiones de los entrevistados, sin
orientaciones previas.

Semi-estructurada, se elabora una pauta que guía la conversación, permitiendo al
entrevistado enriquecer las respuestas y derivar hacia otros tópicos de interés.

Estructurada, se elabora una pauta con preguntas pertinentes al tema que nos interesa,
además, ofrece varias opciones de respuesta al entrevistado. Este tipo de entrevista
requiere un plan de análisis previo y se usa sólo en muestras extensas.

• Cuestionario: Se usa para obtener información escrita de los informantes. Necesita, al

igual que en la entrevista, delimitar el objetivo que se pretende, desarrollando una
secuencia de preguntas que pueden requerir respuestas abiertas o cerradas. También se
aplica preferentemente cuando se trata de muchos casos.

• Lectura reflexiva de documentos: Requiere de una búsqueda o selección previa de

documentos pertinentes a la investigación como documentos legales, normativas,
reglamentos, historias, etc., analizando su contenido.

A continuación, daremos un ejemplo de los resultados de la aplicación de los

instrumentos ya mencionados.

 Un liceo de la VII región, hizo un estudio sobre sus características culturales,

determinando cuáles favorecían y dificultaban la implementación de una estrategia de
cambio competitiva.

Características Culturales de la Organización:

En este contexto, los grupos de interés se manejan dentro de los siguientes

parámetros culturales.

“Visualizamos una organización con una cultura débil y fragmentada, con lealtades
divididas. Había grupos que no compartían los objetivos institucionales por razones más
personales que profesionales. Se daba una gran falta de confianza en las personas a raíz
de una cultura predominantemente autoritaria con una importante presencia de liderazgos
que se oponían a la gestión de los directivos”.

18 Instituto Profesional Iplacex

DIRECTIVOS

Aspectos que dificultan
la implementación de la estrategia

Aspectos que favorecen la implementación de
la estrategia

Prevalencia de lo administrativo por sobre lo
pedagógico.

Preocupación por los problemas personales
de los miembros de la comunidad escolar.

Miedo a tomar decisiones que involucren un riesgo.

Estilo de liderazgo autoritario.

Falta de confianza en los docentes.

Ejercicio de una administración de escritorio.

Temor al cambio.

DOCENTES

Aspectos que dificultan la implementación de la
estrategia

Aspectos que favorecen la implementación de
la estrategia

Falta de iniciativa para opinar y proponer en el plano
de las innovaciones.

Identificación y compromiso con el Liceo.

Sometimiento formal a la autoridad.

Relación afectiva con los alumnos.

 Convicción de que en el Liceo se entrega una
educación de calidad.

ALUMNOS

Aspectos que dificultan la implementación de la
estrategia

Aspectos que favorecen
la implementación de la estrategia

Fuerte tendencia a la ley del menor esfuerzo. Afectivos y solidarios con sus pares y con los
profesores.

Consumismo exacerbado. Participativos y lúdicos.

 Receptivos a las innovaciones.

19 Instituto Profesional Iplacex

APODERADOS

Aspectos que dificultan la implementación de la

estrategia

Aspectos que favorecen

la implementación de la estrategia

Falta de participación y preocupación por sus
pupilos.

Abiertos a las innovaciones pedagógicas que
estimen beneficiosas para sus pupilos.

 Luego de tener claro el diagnóstico del liceo, corresponde elaborar un plan de acción
que permita superar los problemas detectados y aprovechar las oportunidades.

CLASE 05

4.2.3. Plan de Trabajo

Se trata de plasmar una estrategia de cambio que sienta la comunidad educativa, y
que sitúe al Liceo en un lugar competitivo en el sector educacional de su comuna o provincia.
Para ello, se debe llevar adelante un Proceso de Planeamiento Estratégico, para el cual es
necesario contemplar lo siguiente:

a) Reglas del juego

1. No hay jerarquías, no se puede ordenar que se haga el plan, sino que todas las opiniones

son válidas; es una radiografía de la institución, por lo que debe ser secreto.
2. Estrictamente confidencial, requiere de asesores externos; si uno es parte de la

institución, es parte del problema.
3. El conductor debe ser neutral.
4. El conductor puede:

• Sacar tarjeta amarilla
• Conducir metodológicamente
• Exigir precisión en el lenguaje
• Implementar un proceso participativo
• Entender el entorno y las tendencias futuras

5. El producto esperado debe tener:

z
 Realice ejercicio n°3

20 Instituto Profesional Iplacex

• Claridad de misión
• Claridad de estrategias
• Homogeneidad de la visión (todos para el mismo lado)

6. Franqueza y claridad.
7. Un documento tentativo para discutir en el directorio.

A continuación, le presentamos una serie de conceptos básicos, a fin de tener mayor
claridad sobre los distintos niveles que podemos encontrar dentro de un plan de acción. Pero
primero, definiremos plan, como “cualquier método detallado y formulado con anticipación,
para hacer algo”.

Sus principales características son:

• Involucra lo futuro
• Supone acción
• Implica identificación o causalidad institucional

Los tipos de plan pueden ser los siguientes:

• Según su nivel de complejidad y naturaleza del sistema, es posible distinguir entre:
planes individuales, grupales, departamentales y planes institucionales.

• De acuerdo a su duración: planes de corto, mediano y largo plazo. El alcance de cada
tipo de plazo, es relativo al nivel en que se esté desarrollando un plan. Los planes
operativos de una unidad educativa, varían hasta los uno y dos años en el corto plazo,
entre dos y cuatro años en el mediano plazo, y de cuatro a seis años en el largo plazo.

• Según su concepción: estratégicos, cuando establecen directivas generales y objetivos
a alcanzar en el mediano y largo plazo (señalan el qué); tácticos, cuando definen
mayores detalles del modo de acción (señalan el cómo) y operativos, cuando detallan la
acción por medio de procedimientos técnicos y métodos; señalan el cuándo y el dónde
(Triguero y Jarpa, 1994).

Programa: son planes en los cuales no sólo se han fijado los objetivos y la secuencia de las
operaciones; además se hace referencia al tiempo requerido para realizar cada una de sus
partes. Constituyen una secuencia cronológica que confiere vitalidad y sentido práctico a un
plan. Un programa es un plan expresado en unidades de tiempo. Nos indica cuándo debe
realizarse cada una de las etapas y cuál es la secuencia necesaria para el logro de un
objetivo.

Proyecto: es esencialmente una forma de traducir, en el corto plazo y en un ámbito
específico, los objetivos y metas de un plan. Es el instrumento o ayuda técnica al que pueden
recurrir los niveles operativos para expresar respuestas a sus necesidades, expectativas e

21 Instituto Profesional Iplacex

intereses. El proyecto es el medio de armonizar los grandes objetivos y metas institucionales
con las posibilidades de los distintos niveles de la unidad educativa.

b) Objetivos Estratégicos

 En un plan de trabajo, se debe definir cuáles son los objetivos a lograr, los que deben
encontrarse en armonía con las etapas previas del PEI, es decir, con la definición de la
finalidad del liceo y con el diagnóstico realizado; cuidando también, que los objetivos
definidos produzcan un cambio en el establecimiento, haciéndolo más competitivo.

Se debe velar porque los objetivos den cuenta de los diversos ámbitos involucrados,
como por ejemplo:

• Educativo y pedagógico
• Gestión y organización
• Relaciones con la familia y la comunidad

 Un ejemplo de objetivos estratégicos que se encuentran en armonía con los datos
entregados previamente, son los siguientes:

1) Instalar la jornada escolar completa diurna en el establecimiento, considerando los

recursos de infraestructura, materiales y humanos con los que es necesario contar.
2) Mejorar la calidad de los aprendizajes de nuestros alumnos para que éstos puedan

competir en igualdad de condiciones con sus pares.
3) Implementar paulatinamente, acciones pedagógicas que nos permitan detectar y atender

a los alumnos con necesidades educativas especiales.
4) Fomentar en la Enseñanza Media Técnico Profesional, la eficiencia y la eficacia

cumpliendo el fin para el cual se ha implementado.
5) Ampliar y mantener el trabajo permanente con Empresas o Instituciones Comunitarias,

abriendo más espacios de participación.
6) Promover campañas para acercar a los apoderados al establecimiento, de tal manera que

se hagan partícipes de la formación educacional de sus hijos.
7) Organizar eventos culturales para nuestros alumnos y comunidad en general, como una

forma de promover la cultura.
8) Mantener y renovar los recursos materiales con que cuenta el establecimiento, de tal

manera que éste realmente cumpla con la finalidad que le corresponde.

Este liceo se ha planteado también, los cambios culturales necesarios para la
implementación de la estrategia. Lo anterior se debe a que se ha considerado que el factor
humano y valórico es la clave para impulsar cualquier cambio que se pretenda realizar. Estos
cambios culturales, se enmarcarían dentro del objetivo de desarrollar un óptimo clima
organizacional, condición necesaria para sentirse identificado con la organización donde se
trabaja. Los cambios culturales que se requieren, son los siguientes:

22 Instituto Profesional Iplacex

• Directivos

- Es necesario avanzar hacia un liderazgo democrático.
- Cambiar la resolución coyuntural de la administración cortoplacista, por una que

incorpore una estrategia de largo plazo.
- Desarrollar una actitud de acercamiento al resto de la comunidad educativa.

• Docentes

- Se requieren docentes creativos, innovadores y con iniciativas para presentar
propuestas.

- Desarrollar un liderazgo con sólidas convicciones para defender los principios
pedagógicos que sustenta, con argumentos contundentes.

• Alumnos

- Desarrollar niveles mayores de auto exigencia, vía perseverancia y mayor esfuerzo.
- Asumir una serie de valores espirituales y desarrollar la conciencia social.

• Apoderados

- Deben participar más en la comunidad educativa, apoyando y preocupándose de su
pupilo.

c) Las acciones

Corresponden a la forma en que se va a responder la pregunta ¿cómo se van a lograr
los objetivos? Por ejemplo, para responder a esta interrogante se podría realizar la siguiente
acción:

• Enviar cartas de presentación del proyecto educativo del Liceo Técnico Profesional a

todas las empresas e instituciones de la comuna.

d) Metas

Corresponden al nivel esperado de logro que se quiere alcanzar por indicador, en un

determinado periodo. Como ejemplo, se puede señalar lo siguiente:

• Firma de convenio de cooperación con a lo menos tres empresas o instituciones de la

comuna en el período de un año.

e) Indicadores

Son los criterios que permiten contrastar el cumplimiento de los objetivos estratégicos,

por ejemplo:

23 Instituto Profesional Iplacex

• Aumento en un 10% anual de la cantidad de egresados que se ubican laboralmente en
las empresas de la comuna.

f) Evaluación

Consiste en verificar la forma en que se ha llevado a cabo el proceso, proporcionando

información para emitir un juicio de valor sobre él. Se realiza en forma permanente antes,
durante y al finalizar el proyecto. Debe contemplar la participación de todos quienes han
intervenido en la ejecución del proyecto.

Del resultado de la evaluación, se deriva el reenfoque del proyecto para la actuación

futura. Los aspectos a evaluar son los siguientes:

- Evaluación de la ejecución o gestión
- Evaluación de los resultados

 También debe darse un permanente monitoreo de la ejecución del PEI, que es el eje
en torno al cual se articula la acción de la escuela o liceo (por ello, es que su elaboración es
prioritaria). Sin embargo, no debemos entramparnos en su construcción cayendo en detalles
innecesarios, siempre debe primar la sencillez y la claridad, y esto no se mide por su
extensión, más bien, abogamos por un documento breve y flexible, fruto de un trabajo
participativo de todos los actores de la comunidad escolar.

CLASE 06

5. GRUPOS DE TRABAJO Y PARTICIPACIÓN EN LA ELABORACIÓN DE UN PEI

Uno de los elementos esenciales en la elaboración de un PEI, es la necesaria
participación de la comunidad educativa; por ello, este proceso se profundiza a continuación.

5.1. Participación para la Calidad

 En el marco de un modelo de escuela democrático, donde todos se consideren
constructores de un proyecto, es fundamental el desarrollo de canales de participación y de
toma de decisiones colectivas.

z
 Realice ejercicio n°4

24 Instituto Profesional Iplacex

 La manera en que se da la participación en las escuelas, puede encontrarse en
distintos niveles, que pueden ir desde una ausencia total de participación a una participación
plena.

Robert Tannebaum, creó lo que el llamó una “escala dinámica de autoridad” según la

cual el jefe:

1.- Toma las decisiones y las comunica.
2.- Vende las decisiones.
3.- Presenta la solución e invita a que le hagan preguntas.
4.- Presenta una solución sujeta al cambio.
5.- Presenta el problema, obtiene sugerencias y el grupo toma la decisión.
6.- Presenta el problema, establece políticas y guías generales de acción, y pide al grupo que
 tome las decisiones.
7.- Permite a los subordinados tomar las decisiones dentro del área de su trabajo y conforme
 a los objetivos perseguidos (Hernández, 1994).

 En esta escala, el número uno representa la ausencia total de participación y el
número siete representa la participación plena.

 Sin embargo, no podemos caer en el idealismo de alabar sin contrapesos la plena
participación, ya que ésta puede representar ciertos peligros que se deben tener presentes
para no caer en ellos.

Algunas ventajas y desventajas que podemos encontrar dentro de la participación de
los subordinados en la toma de decisiones, son las siguientes:

• Ventajas

1) Cuando participan los subordinados aumenta la información. Ello posibilita:

- Una mejor definición del problema
- Mayor conocimiento de causa
- Más y mejores alternativas
- Mejor evaluación de las alternativas
- Mejores decisiones

2) Cuando el subordinado participa, está más motivado y comprometido con la acción.

3) Cuando el subordinado no participa sistemáticamente, se hace más dependiente,

cuando participa tiene más posibilidades de desarrollo.

4) Si hay un cambio en las circunstancias que motivaron la decisión, el subordinado que
participa podrá decidir mejor en ausencia del jefe.

25 Instituto Profesional Iplacex

• Desventajas

1) La presión social limita la autenticidad del subordinado. En ocasiones le interesa más
su grupo social, que el objetivo de la organización.

2) El subordinado apoya con mucha frecuencia las ideas del jefe y piensa que es mejor

no discutir.

3) En las juntas participan individuos ajenos al problema y sin la suficiente información.
Con frecuencia, discuten con vehemencia sus proposiciones.

4) Si se decide en contra del subordinado, el efecto puede ser desmotivador.

5) La información se fuga y puede ocasionar rumores y desequilibrios del sistema.

6) Por falta de tiempo, no todas las decisiones se pueden consultar (Hernández, 1994).

 Pero a pesar de los peligros antes señalados, la participación de todos los integrantes
de una comunidad educativa, es un requisito esencial para el logro de la calidad en los
establecimientos educacionales, ya que:

• Los resultados de una organización, dependen de las personas que trabajan en ella. Si se

quieren mejorar estos resultados, todos tienen que participar en el diseño y ejecución de
los procesos que lo hagan posible.

• La verdadera participación se da cuando hay equipos. El equipo vela por el objetivo
común, no por los objetivos individuales. El equipo se complementa, se forma y se
refuerza.

• Los equipos deben identificar el problema, conocer sus causas, diseñar soluciones, vigilar
su puesta en práctica, evaluar, evitar que se vuelvan a presentar situaciones que
conduzcan al proceso anterior, y buscar nuevas formas para lograr niveles aún mayores
de resultados.

• Todos los problemas de una escuela, son susceptibles de ser atendidos a través de
equipos de trabajo o círculos de calidad. La condición, es que haya mecanismos
continuos de comunicación entre equipos, y un apoyo constante y estimulante de parte
del director de la escuela.

• La comunidad educativa, no está compuesta sólo de maestros. En ella participan los
alumnos, los padres de familia y la comunidad como un todo. Es altamente recomendable
incorporar a estos miembros, a los esfuerzos colectivos por mejorar la calidad
(Schmelkes, 1994).

Es importante señalar que cuando hablamos de participación, no solamente nos

referimos a profesores y alumnos sino que a toda la comunidad porque:

26 Instituto Profesional Iplacex

• La mejor forma de tomar en cuenta al beneficiario, es hacerlo participar en el proceso. Si
los padres de familia y la comunidad son beneficiarios del quehacer de la escuela, es
importante lograr su mayor participación.

• Debemos potenciar los vínculos que existen en toda escuela, entre la escuela y la
comunidad, y entre los docentes y los padres de familia.

• El aula es un excelente punto de partida para comenzar a propiciar la participación de los
padres. El maestro puede hacerlo tomando en cuenta la realidad comunitaria en el aula,
logrando que los padres participen en la creación de ambientes más propicios para el
aprendizaje. Dialogando con las familias de los alumnos que tienen problemas especiales
de aprendizaje. Encontrando maneras de que la comunidad se vuelva maestra.

• La experiencia ha demostrado que los esfuerzos por lograr la mayor participación de
padres y comunidad, se traducen en mejores niveles de aprendizaje de los alumnos. Al
mismo tiempo, aprenden los padres, y nosotros como maestros nos enriquecemos
(Schmelkes, 1994).

 Pero, no solamente se trata de fomentar la participación sino que también el trabajo en
equipo.

5.2. Participación y Trabajo en Equipo

La participación en la escuela es una de la principales preocupaciones del proceso de
reforma que vive nuestra educación, pero existen diversas maneras de participar, siendo una
de las más productivas, el trabajo en equipo; es así, como se han creado los Equipos de
Gestión (EGE) y los Grupos Profesionales de trabajo (GPT), instancias que permiten una
participación mucho más productiva de la comunidad escolar, especialmente de los
docentes.

CLASE 07

5.2.1. El Equipo de Gestión (EGE)

 Es un grupo de trabajo donde los integrantes se desenvuelven con autonomía y bajo
coordinación del Director del Liceo. Su tarea es la generación de un liderazgo participativo,
compartir responsabilidades, tener una comunidad de propósito, buena comunicación, visión
de futuro, respuesta rápida, concentración en la tarea y creatividad (MINEDUC, 1998).

 El MECE-Media, propone la conformación de un EGE en cada uno de los liceos; esto
significa, un trabajo conjunto y coordinado de personas que en equipo comparten el liderazgo
y las responsabilidades.

 Evidentemente, en los EGE deben participar los docentes, pero no sólo ellos, ya que
los jóvenes tienen mucho que aportar, puesto que son los que mejor conocen sus procesos
de aprendizaje, además que ésta es una buena instancia de proyección de líderes.

27 Instituto Profesional Iplacex

 Los temas que debe trabajar el EGE para su mejor constitución y de acuerdo al
material entregado por el MECE-Media, son:

• Gestión Estratégica del Proyecto Educativo
• Condiciones para trabajar en equipo
• Liderazgo Compartido
• La misión de Liceo y los Objetivos Estratégicos

 El desafío para los EGE es concretar cambios efectivos en su quehacer profesional y
cambios en la organización de sus liceos; hacerse críticos de sus prácticas habituales, y
poseer una clara y definida propuesta educativa.

 Para que estos equipos funcionen bien, es necesario que se den las siguientes
condiciones:

• Tener metas comunes.
• Un liderazgo compartido.
• Una interacción e involucramiento de todos los miembros del equipo en los desafíos

que se le presentan al liceo.
• Preservar la autoestima individual.
• Tener una comunicación abierta y efectiva.
• Capacidad para tomar decisiones.
• Estar atentos al proceso de evolución del equipo.
• Generar confianzas mutuas y respeto por las diferencias.
• Capacidad de resolver constructivamente los conflictos (MINEDUC, 1998).

En un EGE deben encontrarse representados todos los actores del proceso educativo,

incluyendo alumnos y apoderados, pero se debe tener cuidado que este equipo no se
constituya con las personas que “no van a causar problemas”. Por el contrario, éste debe
quedar integrado por todos aquellos que ejercen un real liderazgo al interior del liceo y si es
necesario, éstos deben ser elegidos democráticamente por sus pares. Recordemos que ellos
serán los responsables de liderar la construcción del PEI.

 La Reforma Educacional requiere de la consolidación del Equipo de Gestión en cada
liceo, como actor facilitador de los cambios. Ello significa fortalecer las articulaciones al
interior de la organización escolar, para un mejor aprovechamiento de los distintos aportes
que cada docente o miembro del equipo puede realizar. Esto comprende incentivar una
cultura colaborativa al interior del liceo, optimizar todos sus recursos –tanto humanos como
materiales-, con el fin de mejorar la calidad de la enseñanza a través del PEI (Agenda Liceos,
1999).

z
 Realice ejercicio n°5

28 Instituto Profesional Iplacex

5.2.2. Los Grupos Profesionales de Trabajo (GPT)

 Los Grupos Profesionales de Trabajo constituyen una estrategia fundamental,
diseñada e impulsada por el Programa Mece Media, para desarrollar en los liceos una
capacidad profesional de adecuación permanente del quehacer docente a los requerimientos
de aprendizaje que la sociedad moderna plantea a los jóvenes, en términos de capacidades
y competencias necesarias para integrarse activamente a los procesos de desarrollo social y
cultural, y para desarrollar la capacidad de decisión de los jóvenes respecto de sus
personales intenciones vocacionales.

 Esta estrategia, consiste en institucionalizar en los liceos y colegios un espacio-
tiempo profesional docente para el rediseño de sus prácticas de enseñanza. Mediante la
reflexión, el intercambio de experiencias, el diseño y realización de ensayos de nuevas
acciones en el aula y evaluación de los mismos, se espera instalar un proceso recurrente de
mejoramiento incremental, que contribuya al desarrollo de los aprendizajes que los jóvenes
requieren para comprender el mundo en el que viven e integrarse activamente a él.

 Específicamente, los GPT se proponen:

a) Desarrollar un mayor grado de compromiso por parte de los docentes, en procesos de
cambio a mediano y largo plazo, que afecten:

• Las formas de enseñar y evaluar, y por lo tanto, el aprendizaje.
• El uso de los materiales didácticos y en general, de los recursos de aprendizaje en la

modificación de las prácticas de enseñanza para atender los diversos estilos de
aprendizaje de los jóvenes, y a los diferentes tipos de inteligencia.

• La integración de los intereses y necesidades del mundo juvenil, en las prácticas
pedagógicas.

• El nivel de actualización del conocimiento pedagógico-disciplinario y la percepción que
se tiene sobre el uso y desarrollo del currículum.

• El desarrollo de una práctica de rediseño continuo, de las formas de organizar y
enriquecer la interacción en el aula, que permita instalar un proceso incremental de
mejoramiento de los aprendizajes.

b) Ofrecer una instancia de apoyo personal y profesional a sus miembros, a través de la
experiencia de trabajo grupal, y de la oportunidad de compartir y reflexionar sobre sus
experiencias.

c) Analizar las propuestas y contenidos de diversos materiales técnicos producidos por el
programa Mece o por otras fuentes, con el fin de promover y sostener un proceso continuo
de mejoramiento de las prácticas.

29 Instituto Profesional Iplacex

 Se trata de promover una cultura de desarrollo permanente en la unidad educativa,
sustentada en el trabajo en equipo y en la institucionalización de espacios de reflexión de los
docentes sobre sus prácticas.

 En este contexto, la gestión directiva cobra relevancia como un proceso de
construcción de relaciones entre profesionales y estudiantes, en el sentido de la misión del
liceo y genera las condiciones para que los medios existentes, operen de manera eficaz.

 Criterios para establecer líneas de trabajo en los GPT.

• El establecimiento de líneas de trabajo prioritarias, que surgen de los desafíos propios del

liceo, tales como.

- Relación entre los requerimientos propios de la enseñanza de los contenidos
disciplinarios y los fines establecidos en el PEI.

- implementación de un nuevo marco curricular y su consecuente aplicación
contextualizada, etc.

• Fortalecimiento y consolidación de un proceso colaborativo de indagación, a partir de

situaciones concretas.

El trabajo de taller se centra en tres procesos básicos:

- Perfeccionamiento continuo y contextualizado; aprender algo nuevo o considerar algo
conocido en forma nueva.

- Investigación acción, investigar aspectos del proceso de aprendizaje en relación con
uno mismo y/o con los alumnos.

- Construcción de saber pedagógico; reflexionar sobre las prácticas y sistematizar sobre
lo aprendido para rediseñarlas.

En todo grupo se deben respetar una serie de principios que permiten que el trabajo sea

más productivo; éstos son:

A. Escuchar cuidadosamente lo que otras personas están diciendo, aunque sus
opiniones sean distintas a las personales.

B. Respetar las opiniones, sentimientos, vivencias de cada uno de los participantes.

C. Participar activamente en el trabajo de reflexión grupal.

D. Ayudar y estimular a que otros participen.

E. Respetar turnos en la conversación.

30 Instituto Profesional Iplacex

F. Ser un partícipe responsable de la dirección que toma la reunión.

G. Ser crítico de las ideas, y no de las personas.

H. Centrarse en la generación de la mejor decisión grupal posible, y no en querer ganar o
sobresalir individualmente.

I. Hacer un esfuerzo por ponerse en el lugar del otro, y para tratar de entender su

perspectiva del asunto.

J. Negociar cuando no hay una decisión grupal (MINEDUC, 1997).

 En estas instancias creadas en el marco del proceso de Reforma Educacional, se
concretan los principios de colaboración y participación a los que hemos hecho referencia a
través de este trabajo.

CLASE 08

5.2.3. Equipo Generador de Cambios

En la administración de la ESCUELA-PEI (que debe ser participativa, integral,
futurista, vigente y autónoma), la participación de los diferentes integrantes de ella, tienen su
máxima expresión en el funcionamiento del equipo generador de cambios, como el ente
responsable de impulsar los cambios que sean necesarios para mantener la ESCUELA-PEI
como una expresión de vigencia educativa, para lo cual tendrá injerencia en la planificación,
en la ejecución, en la supervisión, en la coordinación, y en la evaluación del desarrollo de su
funcionamiento.

Este equipo estará integrado por un número razonable de integrantes que lo hagan
operativo y representativo, para que sea reconocido, aceptado y respaldado por todos.

a) Qué es un Equipo

• Un grupo reducido de personas.
• Con propósitos significativos y claramente definidos.
• Reconocido y apoyado por la administración.
• Los integrantes participan en igualdad de derechos y deberes.
• Cumplen con normas y procedimientos autoimpuestos.
• Comprometidos a aportar tiempo habilidades y conocimientos.
• Con alta motivación, compromiso y sentido de pertenencia.
• Con sentido de solidaridad y bien común.

31 Instituto Profesional Iplacex

b) Comunicación e Información

La comunicación es la entrega de la información a los integrantes de la organización o
institución, para que realicen sus tareas oportunamente, con eficiencia y eficacia.

La comunicación tiene que ser:

 1° Buena Cuando el receptor comprende el significado de lo que el

emisor ha transmitido y esa información le permite realizar
una tarea o tomar una decisión.

 2° Eficaz Cuando el emisor logra del receptor, los resultados o
comportamientos esperados.

 3° Oportuna Cuando el receptor recibe del emisor, en el momento
preciso, la información que requiere para realizar una tarea
o tomar una decisión.

c) Redes de Comunicación

Se refieren al establecimiento de un sistema de canales de comunicación, que debe
reunir las siguientes características:

1. Son el establecimiento de un sistema de canales de comunicación.
2. La comunicación tiene que fluir en todas las direcciones, vertical, horizontal y transversal.
3. Los canales tienen que ser dinámicos, flexibles y confiables.
4. Existen filtros en la información.
5. Consideran la confianza y ponderación en el uso de la información.
6. Cuidan la eficacia comunicativa.

d) Tipos de información

1° Técnica

Qué hacer, como y cuando hacerlo

2° De coordinación

Con quién relacionarse; de quién se depende y a quién
subordina

3° Motivacional

Comprometerse, adherirse

32 Instituto Profesional Iplacex

Es así, como el grado de información que se distribuye al interior de una organización

va a depender de la complejidad de las tareas a realizar, de modo que:

A tareas más simples Menor ansiedad MENOR NECESIDAD
DE INFORMACIÓN

A tareas más complejas Mayor ansiedad MAYOR NECESIDAD
DE INFORMACIÓN

6. ORGANIZACIÓN ADMINISTRATIVA DE UN PROYECTO

Todo proyecto tiene una etapa de planeación, en la cual profundizamos a

continuación:

6.1. Planeación para la Calidad

El Liceo debe planificar; esta es la manera como se concretan los proyectos que de él

surgen. El PEI no es una mera declaración de buenas intenciones, debe ser concretado en
un plan operativo, el cual se encontrará permanentemente sujeto a evaluación.

A continuación, profundizaremos en algunos aspectos de la planificación, a través de
la revisión de la experiencia de otros países, en el tema de la planificación. Para ello,
tomaremos como referencia el caso español y su Plan Anual de Mejora, a través del cual se
han concretados los criterios de la Unión Europea.

La Gestión de Calidad se apoya, ante todo, en la generación de un cambio cultural en

el seno de las organizaciones. Pero los cambios culturales no se producen de un modo
espontáneo sino que se asemejan a formas de aprendizaje colectivo en las que aflora la

“La actividad predominante de planificación es la predicción: predicción en
términos económicos, en términos de mano de obra, en términos de demanda del
mercado, en términos de lo que sucederá desde el punto de vista político. Para resumir,
la organización desea obtener de un plan una predicción precisa del futuro” (Flores,
1994).

z
 Realice ejercicio n°6

33 Instituto Profesional Iplacex

resistencia a la sustitución de los esquemas anteriores, por nuevos esquemas de
comprensión y de acción. En el caso chileno, concordamos que el elemento crucial de la
Reforma a la Educación dice relación con el necesario cambio de cultura que se debe
producir al interior de la comunidad escolar (López, 2000).

Por otra parte, la complejidad y el dinamismo del contexto de los centros educativos

públicos, requiere de un modelo de gestión integral, que asuma la existencia de relaciones
entre procesos de diferente naturaleza que tienen lugar en el seno de este tipo de
organizaciones y que condicionan, fuertemente, el éxito o el fracaso en la consecución de los
objetivos de transmisión de valores, de enseñanza y de aprendizaje.

a) ¿Qué es un Plan Anual de Mejora?

• Un instrumento para aprender como organización.
• Una herramienta para mejorar la gestión educativa.
• Un medio para elevar la calidad de los centros educativos.
• Un compromiso entre el centro educativo y la administración.

b) ¿Cuáles son sus principales características?

• Debe estar precedido de un diagnóstico explícito de la situación de partida con relación al

área o áreas prioritarias sobre las que centrará el Plan.
• La identificación de las áreas de mejora, ha de ser objetiva y debe apoyarse en hechos o

en resultados antes que en juicios subjetivos o meras apariencias.
• Los objetivos de mejora han de ser realistas, concretos, evaluables y alcanzables en un

curso escolar, sin perjuicio de que puedan integrarse como parte de un plan de mejora
de carácter plurianual.

• Debe explicar los objetivos, los procedimientos y actuaciones previstas, las personas
responsables de su ejecución, los recursos y apoyos necesarios, un calendario para su
cumplimiento y un plan para su evaluación.

• Debe implicar a las personas, desde una orientación participativa y bajo el impulso
asociado a un liderazgo efectivo por parte de la Dirección.

 Los Planes Anuales de Mejora tiene un parecido a nuestros PME, pero queda claro

que son más globales, de ahí que se nos haga evidente la necesidad de que los
establecimientos educacionales posean su PEI en cuyo marco desarrollen los PME, bajo los
lineamiento generales de su proyecto institucional. De no ser así, se corre el riesgo de dar
palos de ciego y no acertar en el camino del largo plazo y de la perseverancia.

 Queda claro que en una escuela donde se dan procesos de autoevaluación, es
posible detectar sus problemas y poder entonces planificar acciones que permita superarlos,
lo que en nuestro país se traduce en el Plan Anual Operativo, donde se incluyen los PME.

34 Instituto Profesional Iplacex

CLASE 09

6.2. La Programación

Los planes necesitan de sistemas de programación. La técnica de programación más
conocida es la Carta Gantt.

 El gráfico de barras como herramienta de programación de proyectos, es una técnica
ideada por Henry Gantt, en el transcurso de la Primera Guerra Mundial y es, quizás, la forma
más sencilla de administración formal de un proyecto.

 La carta gantt permite la comparación, cada cierto tiempo, del avance de las
actividades respecto de lo planificado, permitiendo adoptar medidas correctivas.

• GRAFICO GANTT

Una carta Gantt es una representación gráfica de actividades y secuencia de ellas

respecto al tiempo, que permite visualizar:

1.- Como herramienta de programa.

 a.- Las actividades o tareas programadas.
 b.- Las actividades o tareas efectivamente realizadas.
 c.- Las relaciones existentes entre actividades programadas y actividades efectivamente

 realizadas.

2.- Como herramienta de control.

 a.- Verificar si cada actividad se ha iniciado en el momento previsto.
 b.- Determinar si cada actividad ha finalizado dentro del período previsto.
 c.- Establecer si hay adelanto o retraso en el trabajo.

Empleo de la carta Gantt.

1.- Para programar una carta Gantt.

a.- Determine las actividades.
b.- Ponga las actividades en secuencia.
c.- Establezca una unidad de tiempo.
d.- Calcule la duración de cada actividad en unidades de tiempo.
e.- Represente en la carta cada actividad con una barra horizontal, respetando secuencia.
f. - Ponga la carta en conocimiento de los integrantes del proyecto.

2.- Para controlar una carta Gantt:

35 Instituto Profesional Iplacex

a.- A medida que avance el proyecto, rellene o achuree la barra que representa a cada
 actividad que se haya realizado.
b.- Verifique con frecuencia el cumplimiento de las actividades (Triguero y Jarpa, 1994).

 En el marco de la organización de un proyecto, es de vital importancia el proceso de
evaluación y retroalimentación, por lo cual se profundiza este tema a continuación.

7. NATURALEZA DE LA EVALUACIÓN DE PROYECTOS
(EVALUACION DE PROCESOS Y EVALUACION DE RESULTADOS)

 La evaluación es parte fundamental de toda planificación, ya que sin ella no podríamos
saber si lo planificado ha dado resultado o en qué medida, se han alcanzado los objetivos
propuestos y qué es lo que falta por realizar.

 Teniendo claro que sólo a través de la planificación, es posible tener una escuela de
calidad, se hace necesario considerar que:

• El proceso de mejoramiento de la calidad, parte del reconocimiento de un problema, que

debe ser motivo de preocupación para el director de la escuela. Esta preocupación por el
problema, debe generar ideas de cómo resolverlo.

• Estas ideas se tienen que convertir en plan. Pero un plan que se oriente al mejoramiento

de la calidad, tiene que tener varias condiciones:

- Debe elaborarse en equipo
- Debe comenzar por estabilizar los procesos actuales
- Debe diseñar los resultados esperados
- Debe privilegiar los procesos que previenen el problema
- Debe preocuparse sobre todo, por disminuir las variaciones

• El plan global de la escuela tiene que ser apoyado por programas más precisos que

surgen de los círculos de calidad o de pequeños equipos de personas, unidas por afinidad
de áreas de trabajo o de intereses. En estos círculos pueden participar alumnos y padres
de familia.

• Uno de los pasos mas importantes en un proceso de mejoramiento de la calidad, es el

monitoreo de los procesos. Monitorear significa revisar que los procesos están
cambiando. El monitoreo también debe hacerse en grupo.

• Cuando ya pueden esperarse resultados, hay que evaluar. Pero evaluamos

fundamentalmente para verificar que nuestros procesos mejorados funcionaron. La

36 Instituto Profesional Iplacex

evaluación por sí sola, no puede mejorar la calidad. Son los procesos mejorados los que
la mejoran.

• Una vez constatados los mejores resultados, se institucionaliza el proceso, y se está en

condiciones de comenzar un nuevo ciclo: planificar-hacer-revisar-actuar (Schmelkes,
1994).

Debemos recalcar, que en toda planificación debe existir un constante monitoreo y

evaluación del proceso y de sus resultados. Es un proceso que persigue valorar la calidad de
algo en relación a objetivos, metas y ejecución de manera de posibilitar una buena toma de
decisiones. Es una manera de obtener información.

 Revisaremos a continuación, algunos consejos que servirán de guía para construir los

instrumentos de evaluación que toda planificación requiere.

CLASE 10

7.1. Metodología para su Formulación

1.- Formular los criterios de verificación para establecer la coherencia y consistencia de su
proyecto. La fuente de estos criterios está en los indicadores necesarios para asegurar que la
metodología propuesta ha sido bien empleada.

2.- Formular los criterios de verificación para establecer la efectividad en la ejecución de cada
tarea que forma parte de las actividades del proyecto.

3.- Proponer acciones correctivas o cursos alternativos de acción para la eventualidad que
una tarea tenga retrasos o resulte inefectiva. Hacerlo para cada una de las tareas que
conforman las actividades.

4.- Formular criterios generales de evaluación para las actividades que componen el
Proyecto. Estos criterios deben reflejar la medida de la efectividad de las tareas que
componen la actividad y las acciones correctivas previstas.

5.- Verificar la efectividad del proyecto empleando los criterio formulados en el paso uno.

6.- Supervisar la ejecución de cada tarea.

7.- Después de la ejecución, hacer un balance general de la efectividad de las acciones
ejecutadas. Utilizar los resultados para señalar fortalezas, indicar debilidades, establecer el
nivel de logros, reenfocar el proyecto con miras a nuevas aplicaciones. Balance que se
realiza con cierta periodicidad (Triguero y Jarpa, 1994).

37 Instituto Profesional Iplacex

 Los instrumentos de evaluación, pueden ser de variada índole: pautas de observación,
listas de cotejo, registros de información, encuestas, listas de asistencia, bitácora, informes
periódicos, libros de opiniones, etc.

 La evaluación es el instrumento que permite antes, durante y después de la ejecución
de un proyecto, asegurar la efectividad de las actividades que lo componen y, en
consecuencia, garantizar el logro de los objetivos propuestos.

• Antes de la ejecución, es posible garantizar el éxito en la medida que se evalúe la

construcción técnica de un proyecto. La verificación del apropiado cumplimiento de las
distintas etapas de la metodología propuesta, permite pronosticar una buena ejecución
desde la perspectiva de la planificación.

• Durante la ejecución, es posible garantizar el éxito en la medida que se evalúe la
ejecución de las tareas, y en consecuencias de las actividades, de un proyecto. La
verificación del apropiado cumplimiento de las tareas y la incorporación de acciones
correctivas para ir ajustando permanentemente la ejecución a lo planificado, permiten
pronosticar el éxito de un proyecto desde la perspectiva del control.

• Después de la ejecución, la medición del éxito alcanzado ya no permite acciones
correctivas sobre lo ejecutado, pero faculta una reestimación de la planificación de
acciones para nuevos proyectos. De los logros alcanzados, es posible establecer
nuestras fortalezas para afrontar nuevos proyectos o una nueva ejecución del mismo
proyecto. Del análisis de los errores cometidos, es posible dilucidar nuestras debilidades
a objeto de superarlas en el futuro.

Al respecto, es preciso entregar algunos antecedentes de cómo se entiende el

concepto de evaluación y el modelo respectivo. Se define evaluación como un proceso de
entrega de información que permite emitir un juicio valórico acerca del desarrollo del proyecto
en sus distintas dimensiones, como también, de los resultados obtenidos como consecuencia
de su ejecución a través de las actividades y uso de los recursos en un tiempo determinado.

Aceptada esta definición, se puede decir que la evaluación posibilita describir y
comprender el grado de eficiencia y eficacia de la gestión, entendida la primera como el
cumplimiento oportuno de lo planificado y la segunda, como el logro de los objetivos y metas
declaradas. Naturalmente, a esta idea debe agregarse la flexibilidad, pues ella está presente
tanto en los elementos propios del modelo diseñado, como en la dinámica de los proyectos
educativos y sociales, en general.

z
 Realice ejercicio n°7

38 Instituto Profesional Iplacex

Lo anterior, entonces, permite diseñar un modelo de evaluación que posibilite
simultáneamente, conocer resultados, logros o productos, como también las razones que
influyeron en la obtención de ese logro y cuáles fueron los efectos o repercusiones que
provocaron.

Expresado de otra manera, la evaluación estará referida completamente, tanto al
proceso como al producto o resultado. La evaluación referida al proceso estará relacionada,
tanto con el Proceso de Formulación del Proyecto, como al Proceso de Ejecución. Evaluar lo
primero, supone validar la correcta formulación del proyecto, lo que significa medir la calidad
del mismo, pues es innegable que una buena y correcta formulación incidirá en una buena
ejecución y por ende, las posibilidades de éxito del proyecto serán mayores. Por su parte, la
evaluación del Proceso de Ejecución permitirá verificar la correcta ejecución del Proyecto, o
introducir modificaciones que aseguren su éxito ante alteraciones de lo planificado.

Complementariamente a la evaluación del proceso, al finalizar la ejecución del
proyecto, habrá que evaluar el resultado o producto que él generó, vale decir, si se
alcanzaron los objetivos y metas preestablecidos.

De igual modo, se debe enfatizar que la evaluación es un proceso planificado y
sistemático. Planificado, porque en el momento de formular o elaborar el proyecto, se
planificará y organizará la evaluación que se implementará. Sistemático, porque estará
secuenciado en el tiempo de manera que en la oportunidad adecuada se tenga la evaluación
pertinente.

De esta manera entonces, el concepto de evaluación que se aplica aquí, está
relacionado con el concepto de Calidad Total.

En concordancia con lo que se ha expuesto, se adopta un modelo evaluativo de tipo
analítico-explicativo, ya que permite la confrontación de lo planeado con lo efectivamente
ejecutado, identificando tanto las causas o razones que motivaron su éxito, como las
dificultades que afectaron su logro.

Es preciso tener en cuenta que aún cuando el modelo evaluativo, de tipo explicativo
propuesto, es eminentemente cualitativo, también incorpora elementos cuantitativos para
enriquecer la información del juicio valórico.

CLASE 11

a) ¿Qué se evalúa en el Proyecto?

Si nos referimos a la evaluación de proceso, se evaluará la forma y procedimientos de
cómo se formuló y se ejecutará el proyecto, con el fin de que haya una buena y correcta
elaboración. También, si la formulación es buena, lo más probable es que la ejecución

39 Instituto Profesional Iplacex

también sea buena y, por lo tanto, el proyecto tendrá éxito. Evaluar la ejecución, es controlar
las correcta aplicación de lo planificado.

Es decir, la evaluación de Proceso entregará antecedentes de la eficiencia que tiene el
proyecto.

En segundo término, lo que se tiene que evaluar es el resultado de la aplicación del
Proyecto, esto es, se debe medir cuál ha sido el nivel de logro, de los objetivos planteados
(generales y específicos), como de sus respectivas metas. El mayor o menor logro que se
haya alcanzado, estará determinado por la correcta y efectiva ejecución de las actividades, y
el oportuno uso de los recursos en el tiempo establecido.

La evaluación de producto o resultado, entregará los antecedentes necesarios para
percibir la eficacia que tuvo el proyecto.

Surge entonces la pregunta:

b) ¿Cómo evaluar?

La respuesta a esta pregunta está dada, en general, por la creación y validación de un
conjunto de instrumentos que posteriormente, se aplican para recoger información, cuyo
análisis permite la elaboración de un Informe del Proyecto, el cual puede ser Parcial o de
Proceso, y, Final o de Resultado.

Al crear un instrumento de recolección, es conveniente plantearse las necesidades de
información que se tienen, las cuales sólo serán satisfechas en la medida que se logren
respuestas a preguntas fundamentales en relación a cada una de las variables evaluadas.

En el cuadro siguiente, a modo de ejemplo, se presentan algunas preguntas básicas
que debieran formularse en relación a las variables que se indican. Cabe destacar, además,
que las respuestas deben considerar, especialmente, el juicio de los propios involucrados, es
decir, de quienes constituyen el equipo académico, responsable principal de la ejecución de
cada proyecto.

A partir de éstas, como de otras preguntas que se desee formular, se deben elaborar
los respectivos instrumentos para obtener la información requerida con fines evaluativos.

La información sistematizada que se haya obtenido de la aplicación de los distintos
instrumentos permitirá la elaboración del informe, el cual será la relación del análisis y las
conclusiones evaluativas a que se llega en cada objetivo y meta del proyecto.

40 Instituto Profesional Iplacex

VARIABLES A EVALUAR

PREGUNTAS BASICAS A RESPONDER

a) Acciones Planificadas • ¿Se realizaron todas?

• ¿Se realizaron oportunamente?
• ¿Qué razones impidieron la ejecución de algunas?

b) Acciones Ejecutadas • ¿En qué grado fueron realizadas?
• ¿Se incorporaron acciones no planificadas?
• ¿Se justificó su inclusión?

c) Factores que favorecieron el
éxito de las actividades

• ¿Cuáles fueron esos factores?
• ¿Son propios del Proyecto?
• ¿Son internos o propios de la unidad educativa?
• ¿Son externos a la unidad educativa?
• ¿Cuál fue el grado de incidencia en el Proyecto?

d) Factores que dificultaron el éxito
de las actividades

• ¿Cuáles fueron estos factores?
• ¿Son propios del Proyecto?
• ¿Son internos o propios de la Unidad educativa?
• ¿Son externos a la unidad educativa?
• ¿Cuál fue el grado de incidencia en el Proyecto?

Como se puede observar, el informe es la manifestación evaluativa del Proyecto; es el

juicio valórico expresado en términos de logros de objetivos, general y específicos, como
consecuencia de la eficiente y eficaz realización del conjunto de acciones planificadas o no,
que permitieron alcanzar las metas propuestas en el tiempo establecido.

Así entonces, el informe, es una mirada retrospectiva al desarrollo y ejecución del
Proyecto; es la sistematización de un conjunto de datos e informaciones que llevan “al juicio
valórico” de él. Por lo tanto, la elaboración del informe es una actividad sustancial, que tiene
que asumirse con rigurosidad y seriedad por cada uno y todos los miembros del equipo del
Proyecto, y en segundo lugar, con la participación cooperativa de quienes han sido
incorporados, ya sea como beneficiarios directos o indirectos.

Al juicio valórico de una dimensión del Proyecto, se llega a través de la evaluación de
los componentes de las misma (por ejemplo los objetivos, las metas, los recursos, las
actividades los impactos), que hacen los propios protagonistas de los proyectos,
considerando categorías evaluativas que se definen arbitrariamente en esta propuesta, para
dar una idea, para emitir un juicio, asignando esas categorías a los componentes parciales
del proyecto, que constituyen los “objetos” de la evaluación.

41 Instituto Profesional Iplacex

Al mismo tiempo, el informe que se elabore permitirá revisar el proyecto de manera
que, realizados los ajustes necesarios, su ejecución continúe optimizando su desarrollo y, por
consiguiente, se obtengan mayores y mejores resultados, ya sea por la vía de superar las
dificultades y limitaciones o, por mantener lo exitoso, etc.

Por otra parte, es oportuno indicar que nunca hay que olvidar que toda planificación es
un medio dinámico y flexible, por lo que si la evaluación del proyecto aconseja modificar el
instrumento ya definido, hay que efectuarlo buscando aquél que mejor responda a las
actuales necesidades de evaluación.

No obstante, es conveniente plantear algunas observaciones que deben tenerse
presente al momento del diseño, elaboración, validación y/o selección, y aplicación de los
instrumentos evaluativos, en el marco del modelo propuesto.

• Validez y Confiabilidad de los Instrumentos de Evaluación

Cualquier instrumento de evaluación que se utilice será válido si permite obtener datos
e información cualitativa y cuantitativa en relación al logro del objetivo y meta (motivo de la
evaluación), y en forma simultánea, según el modelo adoptado, explicaciones de causas y
efectos.

Si un instrumento aplicado en varias oportunidades permite obtener resultados
similares, se dice que es confiable. En la medida que se apliquen instrumentos validos y
confiables, también todo el modelo de evaluación gana en rigurosidad, porque se hace más
válido y confiable.

• Precisión, claridad y pertinencia del Instrumento de Evaluación.

La claridad del instrumento de evaluación no estará dada por la complejidad de él,
sino por la precisión, claridad y pertinencia de los datos e información que se obtiene con él,
en relación a lo que se está evaluando.

Así, son absolutamente válidos, instrumentos como listas de cotejos; encuestas de
opinión; escalas; tests objetivos; bitácoras; registros de observación; etc.

Luego de haber planteado un marco teórico de cómo se concibe la evaluación, es
preciso efectuar algunas consideraciones específicas en relación al Proyecto que se está
elaborando.

CLASE 12

7.2. Evaluación de Objetivos y Metas

Las metas corresponden a la cuantificación de lo que se pretende lograr según los
enunciados de los objetivos ya sea el general o de los específicos. Por esta razón, se sugiere

42 Instituto Profesional Iplacex

usar verbos de acción al cuantificar los logros. Todo lo anterior, facilita evaluar si tales metas
se han cumplido.

Hay metas cuya verificación en cuanto al cumplimiento, es muy fácil, pues basta
considerar la información disponible o la observación directa. Metas tales como "Realiza tres
talleres...", " elaborar una guía metodológica...", "construir un gallinero...", "preparar un set de
láminas..." y otras, no requieren de mayor complicación para los efectos de saber si se han
cumplido. A lo más, se requeriría una lista de cotejo, para verificar si tales metas se han
cumplido y efectuar el registro pendiente.

Sin embargo, ello no es tan evidente si se trata de metas tales como: "lograr que el
80% de los alumnos logren el 80% de los objetivos..."; "elevar la autoestima del curso en un
10%"; "modificar todos los hábitos nutricionales inadecuados del curso...".En el caso de la
primera meta, se requiere de un instrumento, que puede ser un test objetivo donde los ítems
sean los reactivos para medir el logro de los objetivos por parte de los alumnos y que se
aplique al final de la acción de intervención. En el caso de la segunda meta, se requiere de
otro instrumento, por ejemplo, una escala que mida la autoestima y que se aplique a los
alumnos antes y después de la acción de intervención para analizar el avance porcentual del
curso. En el caso de la última meta, para saber si ella se ha cumplido, se necesitaría un test,
un cuestionario o hasta una escala que se aplique antes de la intervención (para identificar
los hábitos inadecuados) y después de ella (para establecer si esos hábitos inadecuados
fueron modificados por la acción de la intervención).

Como queda claro, en ese segundo conjunto de metas, para evaluar su cumplimiento
se requiere contar con instrumentos específicos, que sean válidos (en el sentido que midan
lo que se pretende medir) y confiables (en el sentido que mediciones reiteradas muestren
resultados similares).

Es importante recordar que al momento de formular un proyecto de innovación
educativa, las metas deben considerar los correspondientes instrumentos (inventarios,
escalas, test, encuestas, cuestionarios, etc.) utilizar para verificar su cumplimiento, lo que
obliga a disponer de un conocimiento general sobre la finalidad de uso de cada uno de los
tipos de instrumentos y de cada una de la técnicas.

La naturaleza de la meta planteada determina la selección de los instrumentos que
habrán de utilizarse.

Cada instrumento resulta adecuado para reunir un cierto tipo de datos y en algunos
casos, el que los aplica se ve obligado a emplear varios de esos instrumentos para recoger la
información que le permitirá solucionar un problema de obtención de la información
necesaria; en otras palabras, es necesario saber con exactitud qué clase de datos
suministrará cada uno de los diferentes instrumentos; cuáles son sus ventajas y cuáles son
sus limitaciones; las premisas en las que se funda su empleo y el grado de validez,
objetividad y confiabilidad que posee. Por otra parte, también se debe desarrollar una gran

43 Instituto Profesional Iplacex

habilidad para el empleo, la construcción y el mantenimiento de tales instrumentos, así como
para la interpretación de los datos que ellos producen.

Por cada instrumento o técnica a utilizar, se debe entregar una breve descripción de
ellas, e indicar la fecha de aplicación (el mismo número de los meses de ejecución del
proyecto donde se utilizarán).

La evaluación de las metas del proyecto por construir, parte de cada uno de los
objetivos específicos en cuanto a logros cuantificados, provee importante información que
puede ser adscrita a la llamada evaluación de proceso o formativa, de gran utilidad para los
efectos de hacer ajustes, enfatizar procesos o mantener la planificación original.

Mas allá de la evaluación del cumplimiento de las metas del proyecto de innovación
educativa, que por cierto, interesa dada su correspondencia con los objetivos específicos, es
necesario considerar el proyecto como una globalidad, con el fin de tener los elementos de
juicio para decidir acerca de sus bondades y limitaciones. Lo anterior se alcanzará a través
de la definición y utilización de instrumentos evaluativos que cumplan con esta finalidad.

7.3. Evaluación de los Impactos del Proyecto por Área

Lo señalado, no es la única posibilidad de tener antecedentes evaluativos globales e
integrales del proyecto y de su éxito. Otra forma de medir la eficacia del proyecto, es la
evaluación de los impactos producidos en, a lo menos, las áreas pedagógica, institucional y
el entorno social de la escuela.

Por ejemplo, es posible que una innovación pretenda afectar positivamente el logro de
los objetivos de los alumnos en la lecto-escritura (área pedagógica); sin embargo, un impacto
pudiera darse si este efecto trasciende la lecto-escritura y también aumenta el logro de los
objetivos de los alumnos en el cálculo matemático, o se motivan los profesores de otras
asignaturas, o se revisa toda la gestión pedagógica de la escuela, o, finalmente, se extiende
la innovación a todas las asignaturas de las escuelas de cierta área geográfica, al mismo
tiempo que hay una reacción de mayor participación en la gestión de la escuela, por parte de
los padres, apoderados y de la comunidad en general.

De esta forma, no sólo se habrá medido la eficiencia y eficacia del Proyecto de
Innovación, sino que además, se habrá medido su efectividad, vale decir, la capacidad y
fuerza que ha tenido el proyecto para solucionar el problema que le dio origen, y también,
cómo incidió, qué efectos laterales tuvo en el mejoramiento de otras situaciones que
afectaban a la unidad educativa.

En síntesis, la metodología o pasos a seguir para su formulación, son:

44 Instituto Profesional Iplacex

Primer Paso: Formular los criterios de verificación para establecer la coherencia y
consistencia de su proyecto. La fuente de estos criterios, está en los indicadores necesarios
para asegurar que la metodología propuesta ha sido bien empleada.

Segundo Paso: Formular los criterios de verificación para establecer la efectividad en la
ejecución de cada tarea que forma parte de las actividades del proyecto.

Tercer Paso: Proponer acciones correctivas o cursos alternativos de acción para la
eventualidad que una tarea tenga retrasos o resulte inefectiva. Hacerlo para cada una de las
tareas que conforman las actividades.

Cuarto Paso: Formular criterios generales de evaluación para las actividades que componen
el Proyecto. Estos criterios deben reflejar la medida de la efectividad de las tareas que
componen la actividad y las acciones correctivas previstas.

Quinto Paso: Verificar la efectividad del proyecto, empleando los criterios formulados en el
paso uno.

Sexto Paso, (durante la Ejecución): Supervisar la ejecución de cada tarea. Aplicar los
criterios de efectividad definidos para comparar la ejecución efectuada con la planeada, y
ejercer las acciones correctivas necesarias. Cuando sea necesario, delegar la supervisión de
la ejecución de tareas en el responsable de la actividad, asegurándose que éste evalúe
empleando los criterios planificados.

Séptimo Paso, (después de la Ejecución): Hacer un balance general de la efectividad de las
acciones ejecutadas. Utilizar los resultados para señalar fortalezas, indicar debilidades,
establecer el nivel de logros, reenfocar el proyecto con miras a nuevas aplicaciones. Balance
que se realiza con cierta periodicidad.

Siguiendo los pasos señalados, se puede asegurar una buena evaluación y por lo
tanto, una adecuada retroalimentación del proyecto elaborado.

 Realice ejercicio n°8

 1Instituto Profesional Iplacex

RAMO: FORMULACIÓN Y EVALUACIÓN DE

PROYECTOS EDUCATIVOS

UNIDAD II

NUEVAS FORMAS DE DIAGNOSTICAR LA REALIDAD
Y LLEVAR A CABO UN PROYECTO

 2Instituto Profesional Iplacex

CLASE 01

1. TEORÍA DEL CAMBIO ORGANIZACIONAL

 Un proyecto busca solucionar un problema que se produce al interior de una
organización, en definitiva pasar de una situación a otra cualitativamente diferente y superior,
producir un cambio al interior de una organización, en este caso, de una organización
escolar.

 Debido a lo anterior, es que se hace necesario abordar los aspectos más destacados
en relación con el cambio organizacional y sus principales cultores.

 En la actualidad, la teoría del cambio organizacional con énfasis en el aspecto cultural,
ha cobrado gran popularidad. En nuestro país, uno de sus principales exponentes es el
Senador Fernando Flores.

 Uno de los pilares que se debe considerar al momento de analizar la realidad de una
organización, para detectar sus problemas, es el contexto en que esta organización se
encuentra y este contexto es lo que se denomina “condición social postmoderna”, tema que
abordamos a continuación.

1.1. Los Desafíos del Paradigma Postmoderno

Las transformaciones que han tomado cuerpo en nuestra sociedad, generan un nuevo
contexto que debe ser considerado a la hora de analizar la labor educativa, especialmente
en el desarrollo de las reformas educacionales.

Podemos analizar cuatro dimensiones a través de las cuales se expresa la condición

postmoderna; éstas son: económica, cultural, científico-tecnológica y, finalmente, política-
organizacional.

1.1.1. Dimensión Económica

En lo que atañe a la dimensión económica, una de las expresiones más palpables
dentro de lo que Hargreaves (1996), llama la “condición social postmoderna”, lo conforma la
globalización de la actividad económica; esto constituye un fenómeno que se manifiesta en
una nueva división internacional del trabajo.

La división clásica del trabajo, suponía que los países se especializan de acuerdo a sus

ventajas comparativas. La nueva forma de dividir el trabajo, acomete una segmentación y

 3Instituto Profesional Iplacex

reorganización espacial de los procesos productivos, comerciales y financieros, con el objeto
de aprovechar las diferencias de costos a nivel internacional.

Algunos de los aspectos más destacados que dan forma a esta economía global son:
las economías flexibles, industria del conocimiento, transnacionalización de la economía,
internacionalización de la economía, dependencia económica y medioambiente, y desarrollo
sustentable.

Una de las características más destacadas, lo constituyen las nuevas formas de

producción y consumo, a la cual se le pude llamar economía flexible.

El mundo ha sufrido profundos cambios en las últimas décadas; el eje del desarrollo

económico a nivel mundial se ha desplazado, desde una industria basada en el uso de
recursos energéticos no renovables, al conocimiento como la principal fuente de riquezas.
Esto es lo que actualmente se conoce como la industria del conocimiento.

“La acumulación flexible, no sólo tiene que ver con la producción y el consumo de

bienes. El conocimiento y la información son productos primordiales” (Hargreaves, 1996: 75).
En este plano, se tiende a hablar de países rápidos y países lentos.

El avance de la técnica, la ciencia y la especialización de cada área del conocimiento

le otorgan a éste, un nuevo valor transable en el mercado. Es así, como los polos del
desarrollo se han especializado en áreas como la informática, la robótica y la biotecnología,
por lo que los requerimientos de la sociedad, se hacen cada vez más complejos, lo cual
exige trabajadores más calificados.

Uno de los hechos más característicos de la sociedad contemporánea, es su

creciente dependencia del conocimiento. No sólo la producción y el uso de aparatos
complejos, como computadoras, instrumentos de telecomunicación, herramientas de
laboratorio y maquinaria industrial, implican ahora un considerable grado de conocimiento,
sino también los procesos productivos de todo lo que consumimos y empleamos día a día.
Lo mismo ocurre con nuevos conceptos que son ahora claves para la competitividad en los
mercados internacionales, tales como: calidad total, entrega a tiempo, automatización,
producción flexible y productos hechos a la medida de las necesidades de cada usuario.

“La acumulación flexible, mejora la rentabilidad al reducir los costos de trabajo
e incrementar el tiempo de producción y consumo mediante nuevos procesos
laborales y técnicas de trabajo; por relaciones nuevas entre producción y consumo, y
por medio de nuevos usos del espacio geográfico” (Hargreaves, 1996: 74).

 4Instituto Profesional Iplacex

Estos conceptos, no pueden hacerse realidad de forma competitiva sin tecnologías
sofisticadas, cuyo soporte fundamental es el conocimiento científico (Mayorga, 1999).

La transnacionalización de la economía, se refiere al hecho de que las grandes
empresas mundiales pertenecen a capitales de distinto origen, por lo que cada vez hay una
menor identificación nacional, y estas empresas adquieren normalmente a aquellas que
durante muchos años se han logrado levantar en los países dependientes.

Por otro lado, la internacionalización de la economía muestra que no pueden existir

países autárquicos o autónomos y que lo que pasa en uno, repercute inmediatamente en
otros, como es el caso de la crisis asiática que trajo consecuencias bastante complejas a
nuestro contexto.

Sobre el medio ambiente y el desarrollo sustentable, cabe destacar que la historia de
la humanidad es también la historia de la relación de ésta con el medio natural de la cual
forma parte; son miles de años de gradual transformación del paisaje, transformación que se
ha acelerado en los últimos siglos. La acción del hombre sobre el espacio que lo rodea,
muchas veces no ha sido una acción afortunada, por el contrario, ha perjudicado al ambiente
y a sí mismo. En la actualidad, la humanidad se ve enfrentada a cuatro grandes problemas
que comprometen su supervivencia sobre la tierra, éstos son:

• El calentamiento global
• El debilitamiento de la capa de ozono
• La pérdida de suelos
• El crecimiento de la población humana

1.1.2. Dimensión Cultural

 En lo referente a la dimensión cultural, estamos presenciando el dominio creciente de
la cultura occidental, la que se ha ido imponiendo a través de los medios de comunicación,
especialmente de las cadenas mundiales.

La rica pluralidad de la globalización, sólo se puede realizar desde la especificidad del

sentido de cada grupo que la integra, y éste sólo lo otorgan aquellas cosas, que valora cada
colectividad y las propias manifestaciones de su vida, es decir, la propia cultura. La tensión
entre globalización y particularización, tan importante en el mundo del futuro, sólo puede ser
creadora y pacífica a través de la compatibilización de diferentes expresiones culturales, a
las que la educación superior tiene tanto que aportar (Mayorga, 1999).

1.1.3. Dimensión Científica y Tecnológica

Sobre la dimensión científica y tecnológica, González (1998), señala que nos
encontramos en presencia de la llamada revolución informática. Los primeros computadores

 5Instituto Profesional Iplacex

aparecieron en los años cuarenta y eran aparatos de enorme peso formados por miles de
válvulas. La invención del transistor en 1947 permitió la miniaturización y el despegue en el
campo de las computadoras. La aparición, en 1959, de los circuitos integrados supuso una
nueva revolución que se aceleró con los microprocesadores en 1971.

El desarrollo de la microelectrónica revolucionó la informática, al incorporar el

microprocesador o chip en los computadores. De la mano de los computadores, ha surgido
la cibernética, que comprende la electrónica, las matemáticas y la comunicación.

La introducción del computador personal, o PC, ha significado una revolución que ha
cambiado el ritmo y las formas de trabajo. Por ello, hablamos de revolución informática.

 También ha tenido un gran impacto en los medios de comunicación, gracias al
desarrollo de las autopistas de la información y a la aparición de nuevas formas de
comunicación interactivas y multimedia, como el CD-ROM (sistema de almacenaje de
información audiovisual en formato digital) o el CD-1 o disco compacto interactivo. Los
modernos computadores también disponen a la vez de teléfono y contestador, fax, televisión
y reproductores de música en formato CD (González, 1998).

 La unión entre el sector de la informática, las telecomunicaciones y las tecnologías
audiovisuales, ha permitido la aparición de las infocomunicaciones, que culminan la tercera
revolución industrial, iniciada con la revolución informática, y que marcarán el futuro de la
economía.

De hecho, la tecnología se ha convertido en un factor fundamental de la
mundialización económica; las redes de telecomunicaciones han contribuido al desarrollo de
los mercados mundiales, al permitir la conexión de los diferentes mercados interiores y, por
lo tanto, suprimir las distancias.

1.1.4. Dimensión Política y Organizacional

La dimensión política y organizacional, se caracteriza por el predominio del modelo de
democracia occidental y el respeto a los DDHH, uno de cuyos logros es la creación de una
legislación internacional emanada de tratados internacionales, que persiguen los delitos
contra la humanidad.

En la actualidad, lo único seguro es el permanente cambio. El ser humano se verá
enfrentado a situaciones complejas que harán más difícil la vida en el futuro, exigiendo de
las personas y organizaciones mayor flexibilidad, mayor adaptabilidad y, a la vez, esfuerzos
renovados por mantener las propias identidades.

Tan importante como preparar a las personas para el mundo laboral, es preparar

ciudadanos, ya que prepararse para la incertidumbre y el cambio y una nueva organización

 6Instituto Profesional Iplacex

del trabajo, requiere competencias semejantes a las que necesitamos para ejercer nuestra
ciudadanía política, social y económica.

CLASE 02

1.2. La Educación como Agente de Continuidad y Cambio de la Sociedad

Desde los albores de la humanidad, la educación se ha preocupado de transmitir el
desarrollo de la civilización; lo aprendido en la experiencia se ha transmitido a las nuevas
generaciones, como una manera de asegurar la supervivencia. Se ha transitado desde la
Escuela Platónica, el Pedagogo Romano, la Escuela Palatina, las Universidades Medievales;
luego, el sistema escolar centralizado, propio del Estado Nacional Industrial, junto a logros
como la enseñanza básica gratuita y después, obligatoria, que en nuestro país se ha
alcanzado en forma temprana dentro del contexto Latino Americano.

Se ha dicho que la educación cumple un doble papel; por una parte, es la encargada
de trasmitir los patrones culturales creados por la sociedad a través de la historia y por otra,
es la forma en que los individuos asimilan dichas creaciones culturales de modo de poder
incorporarse a la sociedad o socializarse de la mejor manera posible.

Es así, como entendemos que

Por lo anterior, es que la escuela aparece como una institución conservadora ya que

persigue garantizar la reproducción social y cultural, la que esencialmente se realiza a través
del trabajo y de la política entendida en un sentido amplio.

De acuerdo a Pérez Gómez (1995), los objetivos de la educación consisten en
preparar a los alumnos para el mundo del trabajo y para su intervención en la vida pública.

z
 Realice ejercicio n°1

“las sociedades humanas se valen de la educación para autorregenerarse en el
tiempo, perdurando y desarrollándose como sociedades” (Millas, 1979: 1).

 7Instituto Profesional Iplacex

De todas maneras, Gimeno (2001), no llama a abandonar el concepto de progreso
sino más bien a desmitificarlo (es decir, disminuirlo o despojarlo del carácter mítico o
idealizado) ya que éste no se encuentra garantizado, ni es un proceso continuo, es por eso
que nos habla de un progreso disruptivo, sin idolatría de futuro, abierto a la innovación.

De acuerdo a Gimeno (2001), la tradición de progreso se basaba en cuatro pilares
fundamentales:

I. La acumulación de conocimiento y mejora en las manifestaciones artísticas.
II. Avance en el aspecto civilizatorio, especialmente en la manera de relacionarse con los

otros.
III. El progreso moral, es decir, más libertad, justicia, igualdad, autonomía.
IV. Desarrollo económico.

Frente e lo anterior, la educación debía:

 Al entender la historia como continuidad y cambio, nos podemos dar cuenta que si
bien las circunstancias han cambiado, también las tradiciones se mantienen en sus
elementos esenciales y que, de alguna manera, los pilares básicos siguen siendo los
mismos, pero dotados de contenidos distintos y con énfasis en los elementos propios de la

• Constituirse en un instrumento de difusión del conocimiento y la cultura.
• Formar una ciudadanía democrática.
• Insertar a los sujetos en las actividades sociales y productivas.
• Buscar el desarrollo, bienestar y felicidad de los sujetos.

La narrativa que ocupó nuestras mentes por mucho tiempo, fue la idea de
progreso, la cual se encuentra hoy en una crisis, ya que “Las soluciones que brinda la
tecnología se ven contrarrestadas por la alienación del trabajo humano, las
posibilidades de manipulación que permite y las destrucciones que ha causado en la
creación de grande urbes y en la muerte de la naturaleza” (Gimeno, 2001:14).

 8Instituto Profesional Iplacex

postmodernidad: sociedad de la información, flexibilidad económica, compresión del tiempo
y el espacio, diversidad cultural y otros.

1.3. Cambio Organizacional y Cambio Cultural

 El nuevo paradigma, genera una serie de desafíos, lo que implica que las
organizaciones deben avanzar en producir importantes cambios que las lleven a sobrevivir.

El lenguaje se tecnifica y se deja ver claramente un exceso de abstracción y
teorización, que aleja el análisis de los procesos históricos concretos y globales.

 Pero ¿Cómo producir el cambio de cultura en las organizaciones?
 El diseño de una estrategia de cambio cultural, pasa por poner énfasis en el diálogo,
la persuasión y el consenso, como mecanismos de construcción de participación y trabajo
colaborativo.

 Son las diferencias entre los hombres, los que ponen en marcha la persuasión. Si

todos fuesen iguales, la armonía estaría garantizada, y nadie experimentaría la necesidad de
modificar el comportamiento de los demás. De modo que la primera elección que está
planteada, se refiere a aceptar o rechazar la diferencia. La opción del fanático y del tirano, es
clara: El mundo uniforme es más bello, no hay diversidad posible y la persuasión no es
necesaria, porque quien no se somete es reducido; la verdad no pide salvoconducto para
imponer su autoridad. La opción siguiente consiste en aceptar la diferencia. En este caso, la
aceptación del otro no depende de la semejanza, se elige convivir en la diversidad, sin
perjuicio de buscar acuerdos, lograr realidades compartidas, coincidir con los otros con la
ayuda de la persuasión (López, 1997).

La persuasión consiste en cambiar la opinión o el comportamiento de los demás, a
través del diálogo.

 Proposiciones sobre Persuasión

• Sobre la posibilidad de la persuasión:

La persuasión es posible, todos los días se está convenciendo a alguien para que actúe
de determinada manera.

• Sobre los límites de la persuasión:

Nadie puede persuadir a cualquier persona de cualquier cosa en cualquier ocasión, ni
siquiera a través de la hipnosis se puede obligar a alguien a hacer algo que va en contra
de sus principios morales.

 9Instituto Profesional Iplacex

• Sobre el carácter interpersonal de la persuasión

Para que alguien pueda persuadir, alguien debe dejarse persuadir. Es una acción donde
se requiere la presencia del otro.

• Sobre la condición básica de la persuasión:

Nadie debe pretender estar en posesión de una verdad única, al intentar persuadir de
algo a los alumnos debemos escucharlos, comprender lo que dicen y darles la
oportunidad de que nos convenzan.

• Sobre el entorno de la persuasión:

El contexto (situacional, histórico, social, cultural), es parte inseparable de la persuasión.
• Sobre la inevitabilidad de la persuasión:

Las diferencias entre los seres humanos, con seguridad provocarán intentos
persuasivos, si todos pensáramos igual no habría a quien persuadir.

• Sobre el éxito de la persuasión:

Hay más posibilidades de persuadir a quien tiene dudas y no a quien cree conocer la
verdad.

• Sobre la moralidad y la persuasión:

La persuasión como forma de relación humana, es superior a la coacción y al exterminio,
ya que implica respeto a la persona del otro (López, 1997).

CLASE 03

 Otro elemento esencial para producir un cambio en las personas, lo constituye el
diálogo. Dialogar es intercambiar opiniones sobre un tema ante el cual existen dudas.

 Lo anterior, se aplica también a las relaciones entre directivos y docentes, o entre
cualquier miembro de la comunidad escolar; no hay diálogo si no se mantiene una actitud
abierta y receptiva.

El diálogo es una experiencia completamente diferente al discurso, pero así como el
discurso parece poco coherente con el relativismo de los sofistas, también lo es el diálogo
respecto a la pretensión de tener una verdad común que no haya nacido del acuerdo. El gran
recurso filosófico planteado y desarrollado por Sócrates y Platón, tiene todas las
características que lo hacen adecuado al despliegue de la persuasión recíproca, y la

 10Instituto Profesional Iplacex

búsqueda de los acuerdos. El diálogo sólo ocurre si existe algún interés compartido en torno
al cual ronda la duda, la confusión o alguna iniciativa de perfección, teniendo a la base, una
disposición hacia el otro, en el sentido de querer escuchar y querer ser escuchado. Hay que
escuchar con la misma satisfacción con que se habla, dice Nietzsche, y habituarse a las
opiniones más extrañas. Más todavía es preciso “sentir un cierto placer en la contradicción“.
Todo diálogo, afirma Gómez Lasa, se origina en una cuestión inicial: Debe existir un tema
respecto del cual vale la pena dar y recibir opiniones. No hay diálogo posible en torno a una
problemática resuelta, cerrada, impermeable a nuevas sugerencias, y con participantes que
únicamente miran hacia su propio espejo (López, 1997).

 La herramienta del diálogo es el lenguaje, es por eso que Flores nos dice -refiriéndose
al desarrollo de las organizaciones- que nada ocurre aquí sin el lenguaje. Si debemos
comprender esta pequeña parte o cualquier otra de la actividad organizacional, debemos
comprender los actos de hablar y escuchar que tienen lugar en las organizaciones. Una
organización es un lugar donde se producen conversaciones. Las conversaciones son
fenómenos sociales en los cuales se realiza el trabajo; esto es, se toman acciones, se hacen
juicios y se abren ciertas posibilidades (Flores, 1994).

 El diálogo implica hablar y escuchar, pero escuchar de verdad, sintonizar con el otro
entendiendo que los unen ideales, intereses y metas comunes.

Cuando en un diálogo se enfrentan opiniones contrarias, se produce la discrepancia;
sin embargo, se debe tener conciencia de que se puede aprender de la discrepancia.

Donald Schon, profesor del Massachusetts Institute of Technology, ha acuñado la
noción de “práctico reflexivo” y ahora se encuentra explorando la noción de “desacuerdo
productivo”; su obra más conocida es “La formación de los profesionales reflexivos” (Schon,
1993).

Schon plantea que todo proceso de comunicación implica la posibilidad de un
desacuerdo, de hecho el consenso no es el estado natural de la convivencia humana; sin
embargo, al parecer se siente un miedo a la discrepancia, como si fuese algo negativo que
se debiese evitar lo más posible. Por el contrario, la discrepancia es la fuente de
conocimiento y de crecimiento personal, es fuente de ideas y de aprendizaje, lo que implica
reconocer que el otro es fuente de ideas.

La razón de que no se esté acostumbrado a discrepar en forma natural, radica en que
esto muchas veces puede ser fuente de exclusión y de marginación de los grupos de poder.

En definitiva, las relaciones que se dan al interior de una organización, deben estar
enmarcadas en un proceso de diálogo, persuasión y aprendizaje de la discrepancia, para
llegar a un consenso donde todos se sientan representados. No es una tarea fácil, todos los
participantes deben estar dispuestos a renunciar a algunas cosas.

 11Instituto Profesional Iplacex

El cambio en sí mismo, ya sea como culpable de los males de nuestra época o como
elemento esencial que nos proyecta al futuro, se ha convertido en el objeto de análisis y
discusión en la búsqueda de soluciones y caminos. Es el centro de discusión en la empresa,
en la comunidad, en la escuela.

 El cambio, hoy es revisado desde diferentes aspectos: los discursos construidos
buscando su entendimiento y relación con otros procesos, admite miradas profundamente
desiguales.

 El cambio para el éxito, que asumen los conceptos economicistas, se basan en la
eficiencia, la productividad, la competitividad. Aquí subyacen miradas que asientan su
preocupación en la generación de condiciones que son cada vez más exigentes para los
individuos que forman parte de las organizaciones, demandando más horas de trabajo, más
destrezas sociales, más involucramiento en los valores oficiales de la organización.

 A esta interpretación del cambio, se adscriben corrientes neoliberales y conservadoras
para las cuales el cambio no es un camino para reivindicaciones sociales. El esfuerzo parece
estar centrado en lo accesorio: el cambio es una oportunidad para fortalecer las condiciones
que permitan generación de productividad, aumento de volúmenes de producción, y,
generación y acumulación de capital. El cambio se convierte en una oportunidad de
despliegue, una estrategia de crecimiento económico.

 Esta mirada rescata fuertemente el componente de innovación tecnológica,
particularmente aquella que soporta los sistemas comunicacionales.

 Un acercamiento diferente al discurso del cambio, es aquel que lo explica a partir de la
“reestructuración de los procesos”, el cambio en sí mismo. Tiene un sesgo estructuralista; y a
pesar de que no avanza más allá en su análisis, esta perspectiva se acerca mucho a la
mirada anterior: cobran sentido como centro de su preocupación, los aspectos accesorios y
no los esenciales.

 Se puede aún mencionar un marco interpretativo distinto del discurso del cambio; y, es
aquel que profundiza sus análisis y extiende su preocupación, más allá de lo accesorio y
funcional: cambio, como una oportunidad de establecer una relación diferente al interior de
las organizaciones sociales; cambio como un avance hacia la instalación de una correlación
más humana y valórica, que obtenga su sustento de un marco normativo: estamos señalando
un cambio profundo en la relación de fuerza al interior de las organizaciones, como expresión

z
 Realice ejercicio n°2

 12Instituto Profesional Iplacex

de una transformación social más profunda, no sólo de la revolución silenciosa de la
tecnología y las comunicaciones.

 Sin embargo; cualquiera que sea la interpretación que se asome desde el discurso del
cambio, éste genera conflicto y reacción. Temor a lo desconocido a lo impensable,
inseguridad de las condiciones y destrezas individuales y colectivas, en fin, temor a la
exclusión de los nuevos escenarios que se anuncian a través de los medios de comunicación
y que se asientan en las prácticas de las nuevas organizaciones.

 El cambio es siempre un proceso; no un hecho que hoy se encuentra mediatizado por
las contradicciones entre modernidad y postmodernidad; sin embargo, requiere tiempo para
manifestarse.

 En las organizaciones, el cambio de la cultura organizacional está dado por la
participación de sus integrantes. Las organizaciones encierran en sí la capacidad para
cambiar, ya que sus integrantes traspasan a ésta sus propias, creencias, deseos, anhelos.
 El cambio está mediatizado por el momento histórico, por las ideas vigentes, pero
sobre todo por la percepción crecientemente común de que algo no está funcionando en
sintonía con las necesidades, sean éstas materiales o espirituales.

Las organizaciones aprenden, ya que en su interior conviven convicciones, conflictos,
generados por el conocimiento que se tiene de sí misma y por la cultura de sus integrantes.
 Todo cambio que se impulsa en una organización, genera una resistencia al cambio
que puede implicar un conflicto entre sus integrantes.

CLASE 04

1.4. El Conflicto como Elemento Necesario del Cambio

 El conflicto es el encuentro entre dos o más miradas distintas de ver las mismas
cosas. Normalmente, una termina imponiéndose sobre las otras. El conflicto es la esencia del
cambio: Fernando Flores, ingeniero chileno, que ha dedicado gran parte de su vida a estudiar
los procesos de comunicación humana, señala que la esencia del cambio, también puede
anidar en un vacío: cuando detectamos una anomalía, una ausencia, hemos descubierto un
quiebre: quiebre es la necesidad de algo que aún no se ha creado o inventado.

 De acuerdo a lo anterior, estos quiebres son aspectos de la realidad recién
descubiertos y que demandan una necesidad física. Allí entonces, surge una oportunidad. Un
cambio también puede llegar a ser una oportunidad. Por tanto, el cambio no se agota sólo en
un antagonismo, se proyecta hacia el futuro, transformándose en una amenaza o una
oportunidad.
 La capacidad para enfrentar repetidamente cambios inesperados, y la capacidad para
adelantarse a los acontecimientos, son competencias básicas que los seres humanos deben
adquirir para vivir con efectividad y dignidad (Flores, 1996).

 13Instituto Profesional Iplacex

Flores traslada la revisión del conflicto a la capacidad o destrezas desarrolladas por

los individuos para adaptarse en un mundo de cambios constantes y veloces.

Estas oportunidades y destrezas se generan y desarrollan al interior de las

sociedades, de los sistemas organizacionales. Es ese el escenario en donde se desarrollan
múltiples conflictos.

 Se entiende por conflicto un tipo de situación en la que las personas o grupos sociales
buscan o perciben metas opuestas; afirman valores antagónicos o tienen intereses
divergentes.

 El conflicto y las posiciones discrepantes, pueden generar debate y servir de base
para el desarrollo de la crítica al interior de una organización.

 Existe una visión tecnocrática positivista que pretende negar el conflicto en la
organización, como algo que se debe evitar, es sinónimo de violencia y atenta en contra del
buen funcionamiento de la organización.

 En toda organización hay diversidad de intereses, lo cual es una fuente natural de
conflictos.

 Para evitar el conflicto, se realiza una cuidadosa planificación de las actividades y se
utilizan mecanismos de control.

 En el modelo dominante, ya sea administrativo o autoritario, un buen directivo será
aquel que sea capaz de evitar los conflictos en el seno de la organización, por lo que será
considerado eficiente; se entiende que los conflictos no permiten lograr la eficacia de la
organización.

 Esta visión parte de la base que el conflicto se produce por una mala planificación o
una falta de previsión.

 Si bien el consenso producto del diálogo, es una forma de superar los conflictos, éste
no puede ser una excusa para ocultarlos.

 Existe una visión del conflicto desde una óptica hermenéutico–interpretativa; ésta sitúa
el conflicto en el terreno exclusivamente individual despojándolo de su contenido social;
desde esta perspectiva, es considerado positivo para interpretar la creatividad del grupo.

 Pretende lograr que cambie lo que piensa acerca de lo que hace y no que cambie lo
que hace, ya que los conflictos serían manifestaciones de la falta de entendimiento entre las
personas, equívocos que pueden superarse haciendo que las personas se den cuenta de los
errores que contienen sus ideas y creencias. Por lo anterior, los conflictos se atribuyen a
problemas de percepción individual o a una deficiente comunicación.

 14Instituto Profesional Iplacex

 Al analizar y/o afrontar un conflicto para su resolución, es imprescindible preguntarse
por el contexto o escenario en el que se produce, los móviles o intereses que lo han
causado, las posiciones que ocupa cada una de las partes en oposición y las estrategias o
tácticas que han usado; cuestiones que hacen referencia a la necesaria comprensión global
–sincrónica y diacrónicamente– del conflicto, y no únicamente a sus aspectos relativos al
proceso (Jares, 1997).

 El conflicto es un instrumento esencial para la transformación de las estructuras
educativas; esto se producirá con la toma de conciencia colectiva de los miembros de la
comunidad educativa, los que irán descubriendo las contradicciones que se encuentran en su
seno.

 Debido a lo anterior, desde la perspectiva crítica se favorece el afrontamiento de los
conflictos desde una perspectiva democrática y no violenta, lo que se denomina “la utilización
didáctica del conflicto”, lo que implica el cuestionamiento de la propia organización.

Relación entre los componentes de los conflictos y los componentes de la
micropolítica.

Componentes de los Conflictos

Componentes de la Micropolítica

Las personas

El motivo de disputa

El proceso

Intereses de los agentes

Mantenimiento del control del la
organización

Conflictos alrededor de la política

Características que hacen referencia a la naturaleza conflictiva de una organización:

• La mayoría de las decisiones en las organizaciones, supone o implica distribución de

recursos escasos.

• Las organizaciones, son básicamente coaliciones compuestas por una diversidad de

individuos y grupos de interés, como niveles jerárquicos, departamentos, grupos
profesionales, grupos étnicos.

• Los individuos y los grupos de interés difieren en sus preferencias, creencias, información

y percepción de la realidad.

 15Instituto Profesional Iplacex

• Las metas y decisiones organizativas emergen de variados procesos de negociación, de

pactos y luchas entre los implicados, y reflejan el poder relativo que puede movilizar cada
parte implicada.

• Debido a la escasez de recursos y al endurecimiento progresivo de las diferencias, el

poder y el conflicto son características centrales de la vida organizativa (Bolman y Deal,
1984, p 109, citados por Jares, 1997).

 Tradicionalmente, se ha cometido el error de ocultar el conflicto, como si de esa
manera éste fuese a desaparecer, cuando en realidad sólo se cubre por un tiempo para
volver a surgir. De este modo, se desaprovecha su potencial educativo, en cuanto debe ser
abordado a través del diálogo, lo que permitiría ir generando un escenario en que el
intercambio de opiniones, la discrepancia, la crítica, fuesen asumidas como algo normal y
necesario.

1.5. Organización como Sistema

 El concepto de organización, ha ido variando a través de los años. Durante mucho
tiempo se la vio como una estructura rígida, reduciéndola a la suma de las funciones o roles
que desempeñaban sus partes.

 Se la analizaba a la luz de la teoría general de sistemas: la relación entre las partes,
de organismos vivos y de organizaciones sociales, asignándole a cada pieza una posición
funcional dentro del engranaje.

 Esta mirada reduccionista, estudiaba a las organizaciones aisladas de la sociedad en
que se generaban, a la que pertenecían; y por tanto, excluían a aquellas acciones o
manifestaciones organizacionales informales, no programadas, surgidas de actos
espontáneos. Entonces, una parte importante de la vida de las organizaciones quedaba fuera
de un estudio que pudiese sistematizarla; y luego, incorporarla a los análisis de procesos y
resultados.

 Las organizaciones, vistas de esta forma, son unidades aisladas del resto de la
sociedad, que dependen por tanto, fundamentalmente de sus procesos internos, más que de
los influjos externos, que son vistos como insumos más que como condicionantes.

 Hoy las organizaciones son vistas como sistemas abiertos, para acercarse a la
comprensión de los procesos de cambio en las organizaciones, interactuantes e
interdependientes de la sociedad. Hoy en día, se ha sumado el interés por estudiarlas
teniendo en consideración otros procesos que en ellas se producen.

 16Instituto Profesional Iplacex

 Nuevos conceptos y distinciones, enriquecen la percepción que se tiene de las
organizaciones sociales.

 Esta mirada transdisciplinaria, ha incorporado y adecuado conceptos de otras
disciplinas para explicar algunos de los fenómenos que se producen en las organizaciones,
especialmente de la biología.

 La Autoorganización, es un vocablo que expresa que los sistemas complejos no tienen
equilibrio, sino que por el contrario, funcionan permanentemente en desequilibrio, aunque
manteniendo cierta estabilidad a lo largo del tiempo, gracias a su capacidad de
autotransformación en respuesta a entornos cambiantes. Para hacer esto, los sistemas
complejos necesitan poder observar a su entorno y a sí mismos y establecer distinciones,
captar la diferencia de estados para reaccionar de manera apropiada.

 De acuerdo a lo anterior, las organizaciones sociales son organismos que aprenden,
ya que son capaces de captar los cambios del medio, y adecuarse y modificarse desde su
propia organización cuanto sea necesario.

 En este proceso de cambio, la comunicación que se establece, especialmente el
lenguaje escrito, entre sus unidades, condiciona la direccionalidad de los cambios.

 De manera que una de las principales corrientes del pensamiento administrativo, es la
llamada “Escuela de Sistemas”; ella estudia a las organizaciones como sistemas sociales
mayores y en constante movimiento, que se interrelacionan y afectan mutuamente. Las
organizaciones sociales no son islas (Hernández, 1994).

Según Hernández (1994), los sistemas abiertos reciben mucha influencia o insumos

por el grado de interacción con otros sistemas. En cambio, los cerrados reciben poca
influencia de parte de otros sistemas.

 Existen como mínimo cuatro elementos necesarios para la existencia de un sistema:

1) Insumos: abastecen al sistema de lo necesario para cumplir su misión.

“Un sistema se define como un conjunto de elementos íntimamente

relacionados para un fin determinado o como un conjunto o combinación de
elementos o partes, que forman un todo unitario y complejo” (Hernández, 1994:
156).

 17Instituto Profesional Iplacex

2) Proceso: es la transformación de los insumos de acuerdo con ciertos métodos propios de
la tecnología del sistema (el saber hacer de la organización).

3) Producto: es el resultado del proceso y, a la vez, es un insumo de otros sistemas.
4) Retroalimentación: es la respuesta de los sistemas que han recibido como insumo el

producto de un sistema previo o la respuesta de su medio ambiente, cuando éste ha
recibido un producto del sistema.

 Los insumos se reciben en la unidad de entrada del sistema; una vez que se reciben,
se transmiten a la unidad de proceso en donde se transforman en el producto, el que es
dirigido hacia la unidad de salida que es el medio por el cual se entrega el producto al
exterior.

 Una unidad clave es la de retroalimentación, la que recepciona las señales
provenientes del exterior del sistema, lo que permite a ésta, determinar si sus intercambios
con el exterior son satisfactorios.

CLASE 05

Los factores ambientales que influyen en la organización son (Hernández, 1994):

- Culturales: ideales, valores y normas prevalecientes en la sociedad, desarrollo histórico
de la misma e ideologías presentes, creencias, costumbres y naturaleza de las
instituciones sociales.

- Tecnológicos: grado y perspectivas del avance científico y tecnológico.
- Educacionales: niveles de escolaridad y preparación para el trabajo productivo.
- Políticos: sistema político y situación política general.
- Legales: legislación que afecta la interacción de las organizaciones con el medio.
- Recursos naturales: disponibilidad y condiciones climáticas, orográficas, etc.
- Demográficos: edad, sexo, número y distribución de los recursos humanos.
- Sociológicos: estratificación y movilidad social, definición de los roles sociales y

características de las instituciones.
- Económicos: estado de la economía y acción de los agentes económicos.

Las organizaciones, que son sistemas sociales que se crean para lograr propósitos

específicos, están integradas por los siguientes subsistemas (Hernández, 1994):

• Subsistema de Metas y Valores

z
 Realice ejercicio n°3

 18Instituto Profesional Iplacex

Comprende los fines que persigue la organización para satisfacer las demandas que
impone el medio ambiente; es decir, es el conjunto de objetivos, metas concretas y en
última instancia, la misión o fin de la organización. También incluye las metas de sus
miembros como sistema y las de los integrantes individuales. Los valores son los
puntos de vista que influyen en las conductas del elemento humano de la
organización; los valores pueden ser individuales, grupales, organizacionales,
ambientales, de la actividad y culturales. Lo anterior, se debe plasmar en el Proyecto
Educativo Institucional de la escuela.

• Subsistema Técnico

Está compuesto por el conjunto de conocimientos requeridos para llevar a cabo las
tareas; las técnicas mediante las cuales los insumos son transformados en productos
y equipos con que se lleva a cabo dicha transformación. Por ejemplo, los Centros de
Recursos Audiovisuales.

• Subsistema Estructural

Está conformado por la manera en que se dividen y coordinan las tareas; incluye los
modelos de autoridad, comunicación y flujo de las tareas en la organización.
Asimismo, proporcionan las bases para la interacción de los subsistemas técnicos y
psicosociales. En este caso, un liceo se puede dividir en departamentos por subsector
o grupos de ellos.

• Subsistema Psicosocial

Es el conjunto de conductas individuales, motivación, relaciones de status y de roles
entre los integrantes, es decir, la dinámica de grupos. Es afectado por los
sentimientos, valores y expectativas de los miembros de la organización.

• Subsistema Administrativo

Es el medio que une los demás subsistemas. El enfoque propuesto es considerar la
toma de decisiones como la esencia del proceso del subsistema administrativo.

 El medio social exige a los Liceos Técnico Profesionales, formar alumnos con ciertas
características y niveles de competencias para ingresar al mundo del trabajo. Si lo hace bien
o mal, es algo que el liceo percibe a través de las señales que envía el medio y que lo lleva a
retroalimentarse, promoviendo cambios para mejorar su producto de acuerdo a las
exigencias del medio.

 19Instituto Profesional Iplacex

1.6. Lenguaje y Organización

 El estudio del lenguaje humano como eje de la comunicación para la acción, y, la
consideración de aspectos de la biología para su mejor estudio, se han incorporado al
estudio de los sistemas organizacionales con la finalidad de mejorar la comprensión de la
dinámica de las organizaciones y encontrar una vía más certera que permita conjugar las
dinámicas y procesos que se producen en su interior y desde y hacia su exterior.

 Tanto para Fernando Flores como para Humberto Maturana (!996), el concepto de
comunicación se expande y enriquece a partir de lo biológico, rescatando las emociones, los
estados de ánimo, las coordinaciones consensuadas, como factor fundamental en la
generación de acciones, en la concreción de posibilidades.

 Ambos le incorporan al factor humano, más allá de las interpretaciones tradicionales y
desde su plena humanidad, valor a través de la incorporación de la corporalidad en las
consecuencias de la comunicación; y este factor lo trasladan desde los sistemas vivos, a las
organizaciones sociales: las conversaciones construyen acciones, conforman nuevas
posibilidades, estructuran escenarios futuros.

 La conjugación de lenguaje y emociones, surge como una revelación, por construir
nuevas posibilidades.

 Estos conceptos, hacen énfasis en los seres humanos que componen las
organizaciones, en sus características biológicas, en la transmisión de esas características a
la organización, desarrollo y comportamiento de las organizaciones; pero también a sus
niveles de autonomía: son entendidos como organismos con una gran capacidad autónoma.

 Humberto Maturana y Francisco Varela, biólogos chilenos, al explicar la particularidad
de los seres vivos, señalan que: Los seres vivos se caracterizan, porque se producen
continuamente a sí mismos, son organizaciones autopoyéticas (Maturana, 2000).

 Esta teoría sobre los seres vivos como sistemas autopoyéticos y moleculares,
describe el proceso circular de constitución de esa unidad: una red de producciones
metabólicas, que entre otras cosas, produce una membrana, que hace posible la existencia
misma de la red.

“El que los seres vivos tengan una organización naturalmente, no es propio de

ellos, sino común a todas aquellas cosas que podemos investigar como
sistemas“(Maturana, 2000).

 20Instituto Profesional Iplacex

 Este concepto fue asumido prontamente para el análisis del desarrollo organizacional,
entre otras disciplinas; considerando especialmente, una de sus características:

 La autonomía fue interpretada por la teoría de sistemas como: que cada operación es
necesaria para un sistema, en la creación de su propia unidad y autonomía: todas las
operaciones que garantizan la autonomía del sistema eran operaciones del sistema.

Esto en el análisis de las organizaciones sociales, conllevó una nueva concepción de
la comunicación, que superó la simple idea de transmisión de información, e instaló en su
lugar, la idea de un sistema, como un proceso en que los interlocutores participan.

De acuerdo a lo anterior, si las organizaciones, en cuanto son sistemas complejos,
tienen la capacidad de intervenir en los procesos de comunicación participativamente,
producen conocimiento y aprenden.

 La capacidad autoorganizadora puede caracterizarse como aprendizaje organizativo.
Se busca entonces encontrar las características que poseen las organizaciones para
transformarse en organizaciones que aprenden, y este aprendizaje puede considerar
elementos tan diversos como las crisis, la estabilidad, la creatividad, ya sea para su mejora o
deterioro.

1.7. Principales Exponentes de la Teoría de Desarrollo Organizacional

a) Teoría de W. Bennis

La definición de Desarrollo Organizacional (DO) de Bennis, es sencilla y se centra en
ver al DO, como una estrategia educativa que tiene como fin modificar el comportamiento de
los individuos dentro de la organización, siendo ésta la única forma de cambiar a la
organización misma. Se centra en valores y actitudes, es decir, se fundamenta en el cambio
de cultura de la organización.

El cambio organizacional está ligado a un agente externo. Bennis afirma que el cambio

surge a partir de una necesidad que puede ser un cambio inesperado: aumento de tamaño
de la empresa, diversificación, tecnología, conocimiento, etc. El núcleo fundamental en el
cual el cambio debe suceder, es la cultura (Villar, 2002).

Para Bennis las fases del DO son como un ciclo continuo de: diagnóstico, plan de

acción y evaluación de nuevas necesidades. La idea es hacer la intervención a largo plazo,
ya que es la única forma de lograr el cambio (Villar, 2002).

Es así, como una organización necesita de:

 21Instituto Profesional Iplacex

• Reuniones previas. El objetivo es lograr sensibilización y obtención de feedback.
Durante estas reuniones se pretende identificar una necesidad de cambio y generar
una conciencia que lleve al diagnóstico.

• Reuniones de planificación.

• Plan de diagnóstico y sensibilización.

• Nueva evaluación de necesidades.

Para Bennis, el consultor es el agente externo de cambio y es el encargado de
descubrir el talento que la organización tiene. El consultor debe poseer ciertas características
como son: ser democrático y participativo, debe ser congruente con los valores de la
organización y además, el secreto de su éxito está en su pericia.

CLASE 06

b) Teoría de E. Shein

El pensamiento de Shein, se basa en una serie de supuestos teóricos en relación a la

cultura.

Este autor define cultura como un:

En ese contexto, es que define empresa y cultura empresarial de la siguiente manera:

Empresa: sistema abierto en constante interacción con sus distintos medios, compuesto de
muchos subgrupos.

“Modelo de presunciones básicas, inventadas, descubiertas o desarrolladas por un
grupo al ir aprendiendo a enfrentarse con sus problemas de adaptación externa e
integración interna, que han ejercido suficiente influencia como para ser consideradas
válidas y por lo tanto, ser enseñadas a los nuevos miembros como el modo correcto de
percibir, pensar y sentir estos problemas” (lafacu.com, 2002).

 22Instituto Profesional Iplacex

Cultura Empresarial: cultura y liderazgo son dos caras de una misma moneda. La cultura
empresarial es creada por líderes cuya función puede ser: la creación, conducción o
destrucción de la cultura. Es un fenómeno profundo, complejo y de difícil comprensión.

 El pensamiento de Shein, se basa en su “Teoría del Hombre Complejo” (Suárez,
2002). Esta teoría, se fundamenta en los siguientes postulados o principios:

1. Por naturaleza, el ser humano tiende a satisfacer gran variedad de necesidades,

algunas básicas y otras de grado superior.
2. Las necesidades, una vez satisfechas, pueden reaparecer (por ejemplo, las

necesidades básicas); otras (por ejemplo, las necesidades superiores), cambian
constantemente y se reemplazan por necesidades nuevas.

3. Las necesidades varían, por tanto, no sólo de una persona a otra, sino también en una
misma persona según las diferencias de tiempo y circunstancias.

4. Los administradores efectivos, están conscientes de esta complejidad y son más
flexibles en el trato con su personal.

5. Sobre esta base, Shein reconoce una serie de niveles de cultura (lafacu.com, 2002):

• Artefactos y Creencias: es el nivel más visible de la cultura, son las producciones y
creaciones dadas por el entorno físico y social (el espacio físico, la capacidad
tecnológica, el lenguaje, las producciones artísticas y la conducta de los miembros).

• Valores: todo aprendizaje cultural refleja los valores del individuo. Cuando hay un
problema, alguien en el grupo, generalmente el líder, tiene convicciones acerca de
la realidad y la manera de tratarla y propondrá una solución en base a las mismas.
Si la solución prospera, el grupo percibe su éxito y el valor se vuelve gradualmente
en creencia y luego en presunción (sólo los valores susceptibles de validez física o
social, pueden transformarse en presunciones).

• Presunciones Básicas: cuando la solución a un problema, basada en un
presentimiento o valor, sirve repetidamente, queda asentada o instalada. Llega a
ser entendida como una realidad. Son las presunciones implícitas las que realmente
orientan la conducta y enseñan a los miembros del grupo a percibir, pensar y sentir
las cosas.

Por lo tanto, la realidad puede ser construida, controlada, entendida y modificada,
relacionada con aprendizaje, porque por medio de él se transforman los valores en
presunciones.

 Lo anterior, se aplica a la organización empresarial.

El término cultura debería reservarse para el nivel más profundo de presunciones
básicas y creencias que comparten los miembros de una empresa y operan de modo similar.

 23Instituto Profesional Iplacex

Es un producto aprendido de la experiencia grupal y evoluciona con nuevas experiencias
(lafacu.com, 2002).

De esta manera, vemos que Shein ha creado un modelo de comprensión de las
organizaciones, llamado Método Clínico. Éste, rescata la subjetividad de la gente en las
organizaciones.

Finalmente, Shein dice que ellos evitan suposiciones generalizadas acerca de lo que
motiva a los demás, según proyecciones de sus propias opiniones y expectativas. Se puede
inferir, que la teoría presentada ve al empleado como el ser que busca el reconocimiento
dentro de la organización y la satisfacción de sus necesidades. Al satisfacer estos dos
objetivos, su motivación se convertirá en el impulsador para asumir responsabilidades y
encaminar su conducta laboral, a alcanzar metas que permitirán a la organización lograr su
razón de ser, con altos niveles de eficacia (Suárez, 2002).

El desarrollo de un clima organizacional que origine una motivación sostenida hacia

las metas de la organización, es de suma importancia, por lo que se deben combinar los
incentivos propuestos por la organización, con las necesidades humanas y la obtención de
las metas y objetivos. Los directivos de las organizaciones, tienen una gran responsabilidad
en determinar el clima psicológico y social que impere en ella (Suárez, 2002).

 Las actividades y el comportamiento de la alta gerencia, tiene un efecto determinante

sobre los niveles de motivación de los individuos en todos los niveles de la organización, por
lo que cualquier intento para mejorar el desempeño del empleado, debe empezar con un
estudio de la naturaleza de la organización y de quienes crean y ejercen el principal control
sobre ella. Los factores de esta relación que tienen una influencia directa sobre la motivación
de los empleados, incluyen la eficiencia y eficacia de la organización y de su operación, la
delegación de autoridad y la forma en la cual se controlan las actividades de trabajadores.

Para Shein, el cambio organizacional es un esfuerzo a largo plazo destinado a mejorar

el desempeño de la organización. La mejor manera de lograr esto, es confrontando a la
organización con su propia realidad.

Al igual que Bennis, Shein es básicamente un humanista (centrado en la gente), pero

con una perspectiva más amplia y menos restringida del DO. Shein toma en cuenta las
relaciones interpersonales de las personas, los procesos y la importancia de la alta gerencia
como facilitadora del DO. Shein también se centra en valores, pero además considera la
importancia de las habilidades personales. Para este autor, el cambio debe suceder a largo
plazo y su objetivo final, es mejorar el desempeño de la organización (Villar, 2002).

En el caso de Shein, hablamos de 5 fases:

 24Instituto Profesional Iplacex

I. Fase exploratoria: durante esta fase se estudia si existe posibilidad para la consultoría,
esto es, saber hasta qué punto la alta gerencia se siente comprometida con el cambio y
ver hasta qué punto la organización está dispuesta a cambiar.

II. Contrato psicológico: se establecen propósitos, expectativas y rol tanto del cliente como

del consultor, para así llegar a un compromiso de parte de ellos, lo que luego servirá de
evaluación final.

III. Selección del escenario: se delimita el área que se va a trabajar. Esta suele ser el área

más neurálgica de la organización o la más involucrada e interconectada con los
procesos de la organización.

IV. Confrontación: se confronta a la organización con su propia realidad y se le informa a la

gente involucrada lo que está sucediendo. Según Shein, es la única forma de crear
consciencia del cambio.

V. Disminución de la participación y conclusión: el consultor deja paulatinamente de

participar en el cambio, dejando en manos de los gerentes la metodología para que la
organización aprenda a afrontar su realidad por sí misma.

Para Shein, el consultor es también un agente de cambio externo que sirve

básicamente de observador y proporciona el feedback necesario, para que la organización se
haga cargo de sus propios procesos. Este autor acuña el concepto de “consultoría de
procesos”.

 En relación con las consultorías, existen distintos modelos, a saber (lafacu.com, 2002):

• Modelo de Adquisición de un Servicio Experto:

Es el modelo más común. El comprador (gerente o algún grupo de la organización),
define una necesidad y por falta de recursos y tiempo, busca un consultor que le proporcione
la información o el servicio requerido (por ejemplo, quiere saber cómo se siente cierto grupo
de consumidores). En estos casos, existe la suposición de que el gerente realmente sabe
qué tipo de información o servicio busca. Que éste modelo funcione, dependerá de que el
gerente:

- Haya diagnosticado correctamente sus necesidades
- Haya comunicado correctamente esto al consultor
- Haya evaluado con precisión la capacidad del consultor
- Haya pensado en las consecuencias de los cambios

En consultoría de procesos en cambio, el gerente y consultor pasan por un periodo de

diagnóstico conjunto. El consultor llega a la organización sin una misión clara y su meta
principal es ayudar al gerente a hacer él mismo este diagnóstico y desarrollar un plan de

 25Instituto Profesional Iplacex

acción válido. El consultor puede ayudar al gerente a llegar a ser un diagnosticador
suficientemente bueno y a aprender a manejar los procesos organizacionales mejor, para
solucionar sus problemas (lafacu.com, 2002).

• Modelo Médico-Paciente:

El gerente lleva a un consultor para que "revise" y descubra si hay algún área que no

está funcionando bien. Se deja así, mucho poder en las manos del consultor. La dificultad
está en la creencia de que el consultor puede obtener información diagnóstica precisa por sí
mismo y también en que el cliente no esté dispuesto a creer en el diagnóstico ni a aceptar la
receta que el consultor ofrezca. El éxito de este modelo, depende de:

• Modelo de Consultoría de Procesos:

La consultoría de procesos se orienta al diagnóstico conjunto y a transmitir al cliente
las habilidades del consultor, para diagnosticar y corregir los problemas organizacionales,
con el fin de que él mismo pueda seguir mejorando la organización.

 El Modelo de Consultoría de Procesos, es definido como un conjunto de actividades
del consultor, que ayuda al cliente a percibir, entender y actuar sobre los hechos del proceso
que suceden en su entorno, con el fin de mejorar la situación, según el deseo del propio. En
este modelo:

• El consultor estructura la relación, no el cliente (lafacu.com, 2002).

• El consultor debe ayudar a solucionar el problema, no hacerlo suyo.

• El cliente participa en el proceso de diagnóstico y colabora en la búsqueda de soluciones.

• El consultor debe ser un experto en relaciones humanas (no en el problema particular del

cliente).

• Su mera presencia constituye una intervención.

De esta manera, se han recorrido diversos aspectos que dicen relación con el cambio

en el seno de las organizaciones. Un proyecto, eso es lo que busca; resolver un problema,
producir un cambio. Para lograr dicho objetivo, los integrantes de la organización educacional

- Que el cliente haya identificado con precisión, que parte del grupo está enfermo.
- Que el paciente revele información precisa; acepte el diagnóstico y la receta.

 26Instituto Profesional Iplacex

deben realizar un buen diagnóstico, lo que constituye la etapa previa a la elaboración de un
proyecto.

CLASE 07

2. ETAPAS ANTERIORES A LA ELABORACIÓN DEL PROYECTO

 Previo a la elaboración de un proyecto, es necesario abordar una serie de etapas
anteriores como el anteproyecto, diagnóstico y estudio de factibilidad.

2.1. Anteproyecto, Diagnóstico y Estudio de Factibilidad

De acuerdo a Cerda (1997), en la vida de un proyecto desempeña un papel
fundamental, todo el conjunto de antecedentes que aportan información y elementos de juicio
para justificar el proyecto. Se trata de que al llegar a la etapa del anteproyecto definitivo, se
hayan aclarado todos los problemas que puedan afectar o limitar su desarrollo posterior. A
nivel económico, ninguna empresa o institución financiera va a invertir recursos en un
proyecto, si no existe alguna seguridad de su viabilidad o factibilidad.

De igual forma, estos riesgos se presentan en los casos de proyectos culturales o

educativos, donde no es fácil lanzarse a un proyecto que puede fracasar o no alcanzar las
metas propuestas.

Antes de diseñar y llevar a la práctica un proyecto, se requiere haber pasado primero
por dos etapas.

- La identificación de la idea
- El anteproyecto preliminar o estudio previo de factibilidad

En el primer caso, la identificación de la idea, se trata de reconocer, basándose en la

información existente o disponible, si hay o no alguna razón bien fundada para rechazar de
plano la idea del proyecto. Si no la hubiese, se adoptaría la decisión de la etapa siguiente. Se
trata de definir y delimitar la idea del proyecto, identificando sus posibles soluciones y
alternativas técnicas y económicas.

La segunda etapa, es el anteproyecto o estudio previo de factibilidad, donde se trata

de verificar que algunas de las alternativas de soluciones planteadas, son rentables o
factibles, además de ser económicas, técnicas o socialmente viables.

Se parte del supuesto de que existe más de una alternativa y es posible seleccionar

una de ellas, de lo contrario no se justificaría este trabajo previo. La identificación de la idea y

 27Instituto Profesional Iplacex

los estudios de factibilidad, se encuentran muy relacionados entre sí, en tal grado que no es
fácil definir cuándo termina una etapa y comienza la otra.

Por medio de un estudio de factibilidad, se tratan de ordenar las alternativas de

solución para el proyecto, según ciertos criterios elegidos para asegurar la optimización de
los recursos económicos, técnicos y humanos empleados, así como los efectos del proyecto
en el área o sector al que se destina.

En algunos casos, la “idea del proyecto” se materializa en un documento: la ficha de

intención que define el problema y los estudios previos que deben efectuarse. Según Cerda
(1997), ésta se articula en torno a cinco temas:

I. Generalidades

- Agente o servicio iniciador del proyecto
- Definición de la acción a emprender
- Localización geográfica, administrativa, cultural o geográfica
- Razones de esa elección
- Eventual referencia a un objetivo sectorial, regional o nacional del plan

II. Situación antes de la Operación

- Existencia de una posibilidad mal o insuficientemente aprovechada

(subutilización).
- Existencia de una necesidad insuficientemente satisfecha o insatisfecha.
- Existencia de medios movilizables.

III. Descripción del Proyecto

- Resultados esperados del proyecto.
- Descripción de la naturaleza de los trabajos a realizar: estudios (duración),

instalación de equipos, suministros, personal y mano de obra.
- Naturaleza del resultado esperado
- Responsables del estudio del proyecto, el control y los pagos.

IV. Incidencia Financiera

- Costos de los trabajos por realizar (estudios, infraestructuras, equipos,

suministros y personal).
- Tipo de financiación prevista (sector privado y Estado: subvención o préstamo).
- Cuadro de gastos (gastos de funcionamiento después de la puesta en servicio).

 28Instituto Profesional Iplacex

V. Elementos de Ejecución

- Calendario previsto para los trabajos.
- Calendario de vencimiento de los costos.

De acuerdo a Cerda (1997), en la etapa del diseño del proyecto (prefactibilidad), se
entran a precisar los datos suministrados en la etapa precedente, especialmente en lo
concerniente a:

- Concepción general del proyecto (estudio de opciones técnicas, científicas y
variantes).

- Evaluación de los procedimientos a utilizar.
- Inserción del proyecto en un programa local, regional, sectorial o nacional.
- Búsqueda de posibles financiamientos.

Según (Cerda, 1997), en cuanto al estudio de factibilidad del proyecto, éste tiene como

finalidad:

- Permitir la selección entre las variantes, si ésta no se ha hecho durante la fase
anterior.

- Determinar las características técnicas de la operación.
- Fijar los medios a implementar, la organización que será necesario establecer

los costos de operación (estimativos provisionales).
- Evaluar los recursos disponibles, reales o potenciales.

Un estudio de factibilidad arroja resultados determinados, los cuales van a influir en las
decisiones tomadas por las personas responsables del proyecto, que pueden optar por lo
siguiente:

• El abandono del proyecto si el estudio de factibilidad contradice los enfoques
anteriores (costos excesivos y tiempo insuficiente).

• Continuación de los estudios y trabajos para superar o resolver los problemas o
limitaciones identificadas.

En síntesis, a juicio de los especialistas, la información previa a la elaboración de un

proyecto debe figurar en la descripción del mismo. El diagnóstico preliminar nos permite una

z
 Realice ejercicio n°5

 29Instituto Profesional Iplacex

primera aproximación a la idea, tema o problema del proyecto. Por medio de éste, podemos
establecer la naturaleza y magnitud de las necesidades que están involucradas en un
proyecto. De igual manera esto es posible, a través de un diagnóstico y problemas en función
de ciertos criterios políticos, ideológicos y técnicos.

La palabra “diagnóstico” se utiliza desde hace mucho tiempo en el campo de la
medicina. Un médico, a partir de sus conocimientos y experiencias, estudia a su paciente y
llega a determinadas conclusiones sobre su dolencia o enfermedad. Todo este proceso,
desde la observación de los primeros síntomas, la indagación manual y el análisis de los
exámenes de laboratorio, hasta las conclusiones finales, es parte del ciclo propio del
diagnóstico. Siempre el punto de partida de un diagnóstico, es una situación irregular o
anormal.

Al igual que en el caso de la medicina, en las ciencias sociales el término indica el

análisis que se realiza para determinar cuál es la situación y cuáles son las tendencias de la
misma.

Naturalmente, todo ello se efectúa sobre la base de informaciones, datos y hechos

recogidos y ordenados de forma sistemática. También en el caso del diagnóstico social, se
busca determinar la naturaleza y la magnitud de las necesidades y los problemas que
afectan al aspecto, sector o situación de la realidad social estudiada. Al igual que en la
planificación, se debe establecer una jerarquización de las necesidades y problemas en
función de determinados criterios políticos, ideológicos y técnicos.

Todo diagnóstico se apoya en un estudio o investigación y, generalmente, no sólo
sirve de antecedente y justificación de un proyecto, sino de apoyo de la programación. En los
dos casos, permite proporcionar una información adecuada y confiable que sirva de base
para una acción (realización de un plan, programa o proyecto) y para fundamentar las
estrategias que se han de expresar en la práctica concreta. Por medio de su información, se
puede establecer la naturaleza, extensión e implicaciones de los factores que causan una
dificultad o generan un problema.

Se hace muy difícil hablar de un modelo general de diagnóstico, ya que existen

muchas variantes diferentes, pero, de acuerdo al tipo de tareas que comprende, podemos
señalar algunas de sus funciones más específicas:

- Sistematiza la información sobre la situación-problema de una determinada
realidad.

- Define la naturaleza y magnitud de las necesidades y problemas, los jerarquiza.
- Conoce los factores más relevantes dentro de una actividad.
- Identifica las fuerzas en conflicto entre los factores que actúan sobre éstas.
- Incluye la determinación de recursos e instrumentos, en función de la resolución de

los problemas.

 30Instituto Profesional Iplacex

Es importante recordar, la importancia que tiene el diagnóstico en el diseño y
realización de un proyecto, puesto que normalmente:

- Sirve de base para acciones concretas (de un plan, proyecto o programa).
- Fundamenta las estrategias que se han de expresar en una práctica concreta, como

lo es el proyecto.

El diagnóstico constituye el nexo entre el estudio-investigación y la programación de
actividades; en general, no se concibe la idea de adelantar un proyecto, si no existe una
información confiable como resultado del diagnóstico en el contexto donde debe
desarrollarse el proyecto y un conocimiento de todos los aspectos que pueden dificultar o
facilitar este proyecto.

 En síntesis, los siguientes son los aspectos y tareas a considerar, en términos
operativos, en el instante de diseñar y ejecutar un diagnóstico.

Diagnosticar es encontrar y manejar la información, que nos permita detectar los

problemas de una organización educacional y de esa manera plantear una solución. Para
encontrar la información requerida, se debe profundizar en la comunidad escolar e investigar
lo que ocurre en ella, es por eso que se requiere utilizar el método de investigación científica.

CLASE 08

3. EL MÉTODO CIENTÍFICO, LA FORMULACIÓN Y PRUEBA DE HIPÓTESIS

 Como sabemos, todo proyecto obedece a una planificación y al cumplimiento de una
serie de etapas que comienzan con el planteamiento de un problema y de una posible
respuesta a dicho problema. Este esquema puede obedecer tanto a:

• Sistematización de la información y datos sobre la situación-problema.
• Naturaleza y magnitud de las necesidades y problemas.
• Determinación de los recursos e instrumentos posibles.
• Finalidad: servir de base para acciones concretas. Fundamentar

estrategias.

 31Instituto Profesional Iplacex

- Proyectos de Investigación.
- Proyectos Factibles.

 En los proyectos de investigación, no se sabe cual será el resultado, en cambio en los
proyectos factibles se tiene una respuesta afirmativa desde su inicio. En el segundo tipo
ubicamos a los Proyectos de Mejoramiento Educativo (PME), ya que las innovaciones que
ellos plantean, implican de antemano una mejora en los aprendizajes.

 En ambos tipos de proyectos, es posible encontrar el concepto de hipótesis, su
importancia radica en que ésta es una guía, un faro para encontrar una respuesta adecuada
a nuestro problema.

 Para tener una mejor visión del método científico, pero a nivel de ciencias sociales, se
hace a continuación, un breve comentario sobre este método aplicado al terreno de la
historia.

3.1. Método de Investigación Histórica

La historia está en permanente creación, por lo que no puede pretender entregar un
producto acabado. En la medida que en el presente van surgiendo nuevas categorías de
análisis, van cambiando los ojos con que el historiador mira el pasado.

Al hablar de historia personal y familiar, son los propios alumnos los llamados a

investigar, así como también transformados en jóvenes historiadores pueden avanzar en la
investigación de la historia de su localidad.

Sin embargo, existen pasos elementales que debe seguir toda investigación histórica,

lo que constituye el método de investigación propio de la historia; éstos son los siguientes:

1) El historiador observa su realidad

2) Elige un aspecto de esa realidad, el que por alguna razón ha llamado su atención

3) Establece el periodo de tiempo en que centrará su investigación

4) Plantea una hipótesis, la que puede ser comprobada o rechazada

5) Realiza un profundo estudio de las fuentes que ha recopilado sobre el tema

6) Analiza y compara las fuentes para verificar su autenticidad

7) Interpreta la información obtenida

8) Nos entrega sus conclusiones en un escrito

 32Instituto Profesional Iplacex

Veamos un ejemplo:

• Formulación de una hipótesis

El historiador debe formular una hipótesis, es decir una suposición que lo guíe en su

investigación, la que a través del estudio de las fuentes puede comprobar su veracidad o
falsedad, ambos resultados son importantes ya que ha logrado llegar a una certeza.

Una hipótesis debe considerar los siguientes aspectos:

- A lo menos dos variables que se relacionen entre sí
- Lugar
- Tiempo

“Un joven historiador guiado por sus principios y experiencias personales,
percibe que hay una problemática en el sur del país, relacionada con el pueblo
Mapuche ya que éstos están realizando un movimiento por la recuperación de
sus tierras, las que aseguran fueron usurpadas.

El historiador decide buscar en el pasado, las causas de esta situación,

revisa su materia y decide abocarse al período que va desde 1860 a 1883,
periodo en que se desarrolló la ocupación de la Araucanía.

Después de meditar un tiempo y revisar la literatura existente, decide
formular la siguiente hipótesis:

"La ocupación de la Araucanía, al asumir entre 1860 y 1883 el carácter de
Guerra de Conquista, termina con el despojo de las tierras de que son objeto los
Mapuches."

 Luego, se aboca durante un tiempo al análisis de las fuentes recopiladas,
especialmente de libros escritos en la época, crónicas de viajeros, documentos
oficiales del gobierno y del ejército, los compara para ver que no caigan en
contradicciones, saca sus conclusiones, escribe un trabajo y finalmente, publica
un libro sobre el tema”.

 33Instituto Profesional Iplacex

Ejemplo:

 En el plano educacional, se podría plantear hipótesis como las siguientes:

- “Existe una estrecha relación entre el nivel socioeconómico de los alumnos y su
rendimiento académico”.

- “La pronunciación del inglés de los alumnos del 1º medio del Liceo de............podría

mejorar con la implementación de un laboratorio de idiomas”.

CLASE 09

3.2. Variables y Constantes

Dentro del proceso de investigación encontramos dos conceptos fundamentales, como
son variables y constantes.

a) Variables

 Como se ha podido apreciar, una hipótesis se compone de variables que se relacionan
entre sí.

 Las variables se definen como expresiones de tipo general, las cuales señalan un
atributo común para todos los integrantes de un grupo. Representan un conjunto de sucesos,
los que asumen valores concretos cuando se determina un evento específico.

Existe una relación entre el terremoto de 1939 que asoló la ciudad de Chillán y la
renovación urbanística que vivió dicha ciudad en la década siguiente:

Variables : Terremoto del 39 y renovación urbanística

Lugar : Chillán

Tiempo : Década del 40

z
 Realice ejercicio n°5

 34Instituto Profesional Iplacex

 Por ejemplo: “el gusto por la lectura de los alumnos se relaciona con el nivel
educacional de los padres”.

 Encontramos dos variables:

- Gusto por la lectura de los alumnos.
- Nivel educacional de los padres.

Tipos de Variables

• Según el objeto de estudio, encontramos variables:

Cualitativas : son aquellas donde los elementos de variación dependen de sus

 cualidades y características, sin considerar los factores numéricos. Por
 ejemplo, estado civil.

Cuantitativas : están determinadas por factores numéricos o de cantidad. Por ejemplo,
 rendimiento escolar.

Éstas últimas, se pueden clasificar en: categorizadas y no categorizadas.

- Las categorizadas, son aquellas que se pueden dividir en subgrupos. Por ejemplo, el

nivel de educación se puede dividir en básico, medio y superior.

- Las no categorizadas, no se pueden dividir en subgrupos; un ejemplo es la
temperatura.

• Según los valores que pueden asumir la variables, éstas se pueden clasificar en :

Continuas : son aquellas que pueden adoptar cualquier valor dentro de cierto rango

 establecido, como por ejemplo, la estatura de los alumnos.

Discretas : corresponde a determinadas variables que pueden asumir ciertos valores

 concretos dentro del rango en el cual aparecen, sin asumir valores
 intermedios. Ejemplo, clase social.

• También se pueden clasificar de acuerdo a la forma en que pueden ser utilizadas dentro

de una investigación, como:

Variables Dependientes: éstas son una consecuencia de las independientes.

 35Instituto Profesional Iplacex

Variables Independientes: son antecedentes de la dependiente.

 Por ejemplo: “para que un alumno logre un alto rendimiento académico, debe
desarrollar una serie de hábitos como el de la responsabilidad”

Variable independiente : Hábitos
Variable dependiente : Buen Rendimiento

b) Constantes

 Las constantes corresponden a valores asumidos de la misma manera por todos los
elementos pertenecientes a un determinado conjunto.

 Por ejemplo, en una investigación sobre la calidad de la educación de las escuelas
básicas urbanas, la constante será que todas las escuelas investigadas sean escuelas
básicas urbanas.

En el campo de la educación no corresponde la manipulación de dichas variables; por
ejemplo, no es ético dar acceso a un laboratorio de ciencias a un grupo de alumnos y a otro
no, por lo que se hace necesario asumir el paradigma de investigación cualitativa, como
veremos a continuación.

3.3. Diseños no Experimentales de Investigación
(Identificar problemáticas a través de la Investigación Acción)

 En el terreno de las ciencias sociales en general, y en el de la educación en particular,
no es posible aplicar un diseño de investigación de carácter experimental en el cual se
manipulan las variables. Incluso pensar en manipular variables en el terreno educacional,
especialmente a los alumnos, se nos presenta absolutamente reñido con la ética, es por eso
que se hace imprescindible abordar de lleno en la investigación no experimental o cualitativa.

 Entendemos por investigación no experimental, aquella que se realiza sin manipular
deliberadamente las variables, donde nos remitimos a observar fenómenos tal y como se dan
en su contexto natural, para después analizarlos.

 Por ejemplo, si un investigador desea analizar el efecto del alcohol en los seres
humanos, en el marco de un enfoque experimental asignaría al azar a un grupo para que
ingirieran elevadas cantidades de alcohol y otros grupos menos y finalmente, un grupo nada.

z
 Realice ejercicio n°6

 36Instituto Profesional Iplacex

En cambio, en un enfoque no experimental, acudiría a los lugares donde se localicen
personas que ingieren distintos niveles de alcohol.

 En la investigación no experimental, no hay ni manipulación intencional ni asignación
al azar. En un estudio no experimental, los sujetos ya pertenecían a un grupo o nivel
determinado de la variable independiente por autoselección.

 La investigación no experimental es investigación sistemática y empírica en la que las
variables independientes no se manipulan porque ya han sucedido. Las inferencias sobre las
relaciones entre variables se realizan sin intervención o influencia directa y dichas relaciones
se observan tal y como se han dado en su contexto natural.

 Aquí se hace necesario recordar, que en el terreno de la educación se debe seguir el
paradigma interpretativo o comprensivo, también llamado cualitativo. Según este paradigma,
“existen múltiples realidades construidas por los actores en su relación con la realidad social
en la cual viven. Por eso, no existe una sola verdad, sino que surge como una configuración
de los diversos significados que las personas le dan a las situaciones en las cuales se
encuentran” (Briones, 1999: 37).

 De acuerdo a lo anterior, resulta clave la percepción que tienen de la realidad las
personas que se encuentran inmersas en ella y esta percepción va a variar de una persona a
otra, ya que las referencias que poseen los actores, también varían.

 De acuerdo a Briones (1999), en el marco de este paradigma, sujeto y objeto son
inseparables; ambos se influencian mutuamente. Debido a lo anterior, es que el investigador
debe dejar en claro cuál es su posición frente al tema sobre el cual no pretende hacer
generalizaciones, sino que más bien describir en profundidad el objeto de estudio. Por ello:

De acuerdo a lo planteado por Orozco (2000), en la perspectiva cualitativa el
investigador busca hacer sentido de lo que se encuentra investigando, es decir, lo trata de
interpretar para encontrar lo distintivo, lo que diferencia al objeto de estudio del conjunto.
Dichos objetos, se entienden como construidos, no existen por sí mismos, el investigador los
construye, lo anterior implica que el investigador se involucra con el objeto de estudio.

“La función final de las investigaciones fundadas en el paradigma interpretativo, consiste
en comprender la conducta de las personas estudiadas, lo cual se logra cuando se
interpretan los significados que ellas le dan a su propia conducta y a la conducta de los
otros, como también a los objetos que se encuentran en sus ámbitos de convivencia”
(Briones, 1999: 38).

 37Instituto Profesional Iplacex

 Es la investigación cualitativa, un camino que permite la creatividad metodológica, ya
que cada caso de estudio puede ser único y el investigador debe ir tomando decisiones
sobre la marcha de su estudio (Orozco, 2000).

 En esta perspectiva, el investigador tiene que señalar claramente cuáles son sus
intereses y no pretender neutralidad en el estudio de diversos microprocesos.

De acuerdo a Orozco (2000), en una investigación cualitativa se pretende agotar la

información que permita conocer el objeto de estudio, por lo que la muestra con que se
trabaja no es estadística, sino que el investigador da por concluida la investigación cuando ya
no surgen aportes nuevos.

Este autor, entrega una definición de la perspectiva cualitativa señalando que “es un

proceso de indagación de un objeto al cual el investigador accede a través de
interpretaciones sucesivas con la ayuda de instrumentos y técnicas, que le permiten
involucrarse con el objeto para interpretarlo de la forma más integral posible” (Orozco, 2000:
83).

 A continuación, se presentan algunas técnicas de investigación de carácter cualitativo.

CLASE 10

3.4. Técnicas de Uso Común de Investigación Acción

¿Cuáles son los tipos de diseño de investigación no experimentales? El criterio para
clasificarlos, se basa en su dimensión temporal o en el número de momentos o puntos en el
tiempo, en los cuales se recolectan datos.

 Los diseños no experimentales, se pueden clasificar en transeccional y longitudinal.

a) Investigación Transeccional o Transversal

 En este tipo de diseño se recolectan datos en un solo momento, en un tiempo único.
Su propósito es describir variables y analizar su incidencia e interrelación en un momento
dado. Por ejemplo, investigar el número de desempleados en un momento en el tiempo.

“La estrategia preferida de la investigación cualitativa es la teoría
fundada, que es el proceso de ir haciendo teoría o fundamentarla a partir de
la información que vamos recogiendo” (Orozco, 2000: 83).

 38Instituto Profesional Iplacex

 A su vez, los diseños transeccionales pueden dividirse en dos: descriptivos y
correlacionales/causales.

• Diseños Transeccionales Descriptivos: tienen por objeto indagar la incidencia y los

valores en que se manifiesta una o más variables. El procedimiento consiste en medir en
un grupo de personas u objetos, una o más variables y proporcionar su descripción. Son
por lo tanto, estudios puramente descriptivos que cuando establecen hipótesis, éstas son
también descriptivas. Por ejemplo, las encuestas de opinión sobre la intención de voto en
una elección.

• Diseños Transeccionales Correlacionales/Causales: tienen como objetivo describir

relaciones entre dos o más variables en un momento determinado. Se trata también de
descripciones, pero no de variables individuales sino de sus relaciones, sean éstas
puramente correlacionales o relacionales causales. En estos diseños, lo que se mide es
la relación entre variables en un tiempo determinado.

b) Investigación Longitudinal

Estos diseños recolectan datos a través del tiempo en puntos o períodos
especificados, para hacer inferencias respecto al cambio, sus determinantes y
consecuencias. Por ejemplo, un investigador que busca analizar los niveles de empleo
durante los últimos cinco años.

 Los diseños longitudinales se dividen en tres tipos: diseños de tendencia, diseños de
análisis evolutivo de grupo y diseños de panel.

• Diseños longitudinales de tendencia: son aquéllos que analizan cambios a través del

tiempo dentro de alguna población en general. Por ejemplo, una investigación sobre el
cambio de actitud hacia el divorcio, se examina su evolución durante diez años.

• Diseños longitudinales de evolución de grupo: son aquéllos que examinan cambios a

través del tiempo en subpoblaciones o grupos específicos; su foco de atención se dirige a
los grupos de individuos vinculados de alguna manera, generalmente la edad.

• Diseños longitudinales de panel: los diseños de panel son similares a las dos clases

anteriores, sólo que el mismo grupo específico de sujetos es medido en todos los
tiempos o momentos. Por ejemplo, observar la actitud de un mismo grupo de ejecutivos
de una empresa durante cinco años en relación con un programa para elevar la
productividad.

 En este proceso de investigación, es básico el desarrollo de instrumentos adecuados,
que reúnan los requisitos de confiabilidad y validez, es por eso que dichos instrumentos
deben ser evaluados; estos instrumentos pueden ser: encuestas, test, escalas, etc.

 39Instituto Profesional Iplacex

La información recolectada debe ser clasificada a partir del siguiente orden:

1º Información en bruto

2º Revisión de la información

3º Ordenamiento en cuanto a relevancia

4º Información objetivada

5º Presentación de la información objetivada a través de tablas y gráficos

c) Entrevista Cualitativa

De acuerdo a lo que señala Araceli de Tezanos (1987), lo que determina la esencia de

una investigación, son las formas de recolección de los datos y el tipo de dato a la cual ella
refiere sus procesos de construcción de descripciones. En este sentido, la técnica llamada
entrevista cualitativa, es eminentemente cualitativa.

En relación con lo anterior, los datos extraídos apuntan fundamentalmente a las

opiniones y percepciones de los sujetos entrevistados en relación con los hechos en que
participaron.

El investigador registra estos datos, los interpreta a partir de un proceso de

"triangulación" (de Tezanos, 1987), confrontando la información obtenida, con su propia
visión y con la teoría existente.

Debemos tener claro que las conclusiones que se extraen no pueden tener pretensión

de generalización, ya que lo que se busca es delinear los rasgos característicos que le dan
singularidad (Oliva, 2000).

En ese contexto, el diseño de la investigación es necesariamente de carácter
exploratorio y descriptivo.

 Las técnicas de investigación, son instrumentos que posibilitan la recogida de la
información en el mundo empírico. Es importante considerar que los métodos a través de los
que estudiamos a las personas, influyen en el modo en que las vemos. De modo que si

z
 Realice ejercicio n°7

 40Instituto Profesional Iplacex

utilizamos instrumentos estadísticos, perdemos de vista el aspecto humano, en cambio, si
realizamos un estudio utilizando métodos cualitativos, llegamos a conocer a las personas, lo
que ellas sienten o experimentan (Taylor y Bogdan, 1992).

Las técnicas utilizadas para recoger información son: entrevista grupal y análisis de

contenido emergente.

De acuerdo a los que señala Sierra (1998: 281), “Por entrevista definimos,
habitualmente, una conversación verbal entre dos o más seres humanos (entrevistador y
entrevistado), cuya finalidad es lo que en verdad le otorga tal carácter”.

 Sin embargo, como ya señalamos, esta entrevista corresponde a una técnica de

carácter cualitativo.

• Diseño de la entrevista

En la presente investigación entrevistamos a tres grupos de alumnos, damas y

varones, que van desde 7º año básico a 3º año medio, los que lideraron el diseño,
presentación e implementación de una serie de proyectos. Se pretendía captar sus
percepciones, especialmente, en lo que dice relación con el desarrollo de una serie de
habilidades que aportan en su formación como ciudadanos para la democracia.

“La entrevista cualitativa se encuentra a medio camino entre la conversación

cotidiana y la entrevista formal. Se trata de una conversación con un alto grado de
institucionalización y artificiosidad, debido a que su fin o intencionalidad planeada,
determina el curso de la interacción en términos de un objetivo externamente
prefijado. No obstante, al permitir la expansión narrativa de los sujetos, se
desenvuelve como una conversación cotidiana” (Sierra, 1998: 297).

 41Instituto Profesional Iplacex

Cuadro N° 1 Cronología de Entrevistas

Fuente: “Creación Personal”

 Lo que se persigue a través de la entrevista, tiene relación con el problema de
investigación; esto implica buscar la respuesta a las siguientes interrogantes:

Primero : ¿Qué relación existe entre las prácticas de participación y autonomía de los
 alumnos en la escuela y la formación de ciudadanos para la democracia?

Segundo : ¿Qué relación existe entre las prácticas de participación y autonomía de los
 alumnos en la escuela, autogeneradas a través de una metodología de
 proyectos, y la formación de ciudadanos para la democracia?

 Evidentemente, los propósitos de la entrevista dicen relación con el problema
de investigación señalado, de manera que la entrevista persigue los siguientes propósitos:

• Examinar si una metodología de proyectos aporta en el desarrollo de habilidades y
actitudes necesarias en un ciudadano democrático.

• Determinar qué habilidades y actitudes desarrolla en el alumno, la práctica de una

metodología de proyectos.

N° de entrevista

Fecha

Lugar

Integrantes

 Primera

10 Septiembre 2002

Oficina dirección
del Colegio
Porvenir

Alumnos
N° 1-2-3-4

 Segunda

11 Septiembre 2002

Oficina dirección
del Colegio
Porvenir

Alumnos
N° 5-6-7-8

 Tercera

23 septiembre
2002

Oficina dirección
del Colegio
Porvenir

Alumnos
N° 9-10-11

 42Instituto Profesional Iplacex

 Ahora, se hace necesario además, definir los aspectos que se van a contemplar en
dicha entrevista; es así, como se han establecido los siguientes ejes o aspectos:

1) Ejercicios de grados crecientes de libertad y autonomía.

2) Desarrollo de habilidades para enfrentar y resolver problemas.

3) Desarrollo de trabajo cooperativo (decidir, planificar, coordinar, formular propuestas,
distribuir tareas y responsabilidades y evaluación de lo realizado).

4) Mecanismos de toma de decisiones y superación de conflictos (diálogo o ajuste de

divergencias, negociación o reformulación del proyecto y consenso o puntos de
acuerdo).

5) Conocimiento de sí mismo, de las potencialidades y limitaciones de cada uno.

6) Los aspectos precedentes permitieron diseñar la siguiente trama para confeccionar la

entrevista grupal.

Cuadro N° 2: Trama para Diseño de Entrevista

Aspectos

Preguntas

1. Ejercicios de grados crecientes de
libertad y autonomía.

1. Expliquen el proyecto que desarrollaron:

- ¿Cómo nació la idea de este proyecto?
- ¿Cómo se tomó la decisión de llevarla a cabo?
- ¿Quiénes participaron en la toma de esta

decisión?

2. Desarrollo de habilidades para
enfrentar y resolver problemas.

2. Éstas son:

- ¿Qué problemas enfrentaron durante el
desarrollo del proyecto?

- ¿Cómo superaron dichos problemas?

3. Desarrollo de trabajo cooperativo
(decidir, planificar, coordinar, formular
propuestas, distribuir tareas y
responsabilidades y evaluación de lo
realizado).

3. A través de las siguientes interrogantes:

- ¿Qué tareas debieron de emprender?
- ¿Cómo se distribuyeron las tareas?
- ¿Qué responsabilidades asumieron durante el

 43Instituto Profesional Iplacex

 desarrollo de la actividad?
- ¿Qué errores y aciertos tuvieron en el

desarrollo de este proyecto?

4. Mecanismo de toma de decisiones y
superación de conflictos (diálogo o
ajuste de divergencias, negociación o
reformulación del proyecto y consenso
o puntos de acuerdo).

4. Éstas son:

- ¿Qué conflictos surgieron entre los integrantes
del grupo?

- ¿Cómo superaron dichos conflictos?
- ¿Qué mecanismos crearon o adoptaron para

llegar a acuerdos?

5. Conocimiento de sí mismo, de las
potencialidades y limitaciones de cada
uno.

5. Éstas son:

- ¿Qué lecciones han sacado del desarrollo de

este proyecto?
- ¿Qué nuevos desafíos están dispuestos a

enfrentar?
Fuente: “creación personal”

CLASE 11

d) Análisis de Contenido Emergente

La segunda técnica utilizada en este caso, para explorar el texto de las notas
obtenidas a través de la aplicación de las entrevistas, corresponde al análisis de contenido
emergente. Esta técnica ha sido definida como "un complejo quehacer que oscila entre dos
polos que son el análisis, o la descomposición de un mensaje en sus partes significativas
mediante el diseño de una trama que permita luego penetrar en el texto, y la síntesis o
recomposición del contenido del texto" (Oliva, 2000: 26).

En este marco, tenemos por una parte, la visión del investigador y, por la otra, el texto

de las entrevistas conformando una relación de diálogo, la que da lugar a la construcción de
una trama. En dicha trama se logran identificar una serie de segmentos en los cuales se
descompone el texto; lo anterior, forma las unidades de análisis con sus correspondientes
categorías.

 Para la aplicación del análisis de contenido al texto transcrito de las entrevistas
realizadas, se deben seguir una serie de pasos, según lo expuesto en Oliva (2000), que se
identifican a continuación:

Primero, se identificó y constituyó el universo de textos para la aplicación del análisis de
contenido. En este caso, el universo estuvo formado por un total de tres entrevistas.

 44Instituto Profesional Iplacex

Segundo, se tomó la decisión de trabajar con el universo completo, puesto que por tratarse
de un conjunto pequeño, no fue necesario extraer una muestra.

Tercero, se procedió a una profunda lectura de los textos buscando descubrir los temas que
emergían de él, los que se anotaron al costado de cada párrafo.

Cuarto, dichos temas emergentes fueron traspasados a una hoja, y luego de releerlos se
procedió a darles una organización. Sobre la base de esta organización se construyó una
trama para penetrar en el texto transcrito de las entrevistas.

 La trama señalada, se organizó de tal modo que se distinguieron en ellas, unidades de
análisis y categorías.

 De acuerdo a Oliva (2000), las unidades de análisis son segmentos en que se
descompone el contenido del texto, las que constituyen el mayor grado de generalidad de la
trama diseñada.

 Las unidades de análisis identificadas en los textos de las entrevistas, son las
siguientes:

- Contenido de la actividad de proyecto
- Organización de la actividad de proyecto
- Participación en la formulación y desarrollo del proyecto
- Ejercicio de liderazgo
- Problemas que se enfrentaron en el desarrollo del proyecto
- Conflictos surgidos durante las etapas del proyecto
- Evaluación del proyecto

 Por otro lado, las categorías son conformadas por una serie de objetos semejantes las
que dan forma a las unidades de análisis. Las categorías constituyen, en este caso, un
menor grado de generalidad en la trama.

Quinto, se procedió a construir un significado, desde las mismas notas de campo, para cada
una de las unidades de análisis.

Sexto, se procedió a codificar, estableciendo una simbología, cada una de las unidades de
análisis y categorías.

Séptimo, finalmente, se procedió a realizar la tarea sintética estableciendo un diálogo
mediado por la trama entre el intérprete y el texto. Para ello, se proyectó la trama sobre las
notas de campo, lo que permitió develar los tópicos relevantes expuestos en las notas de
campo.

 45Instituto Profesional Iplacex

 Al desarrollo de esta tarea se le denomina hermenéutica, la cual se logra a través de
la técnica de análisis de contenido recién descrita.

 También es importante señalar que todo diagnóstico que se realice al interior de una
comunidad educativa, debe considerar el contexto en que se vive y la permanente mejora del
aprendizaje de los alumnos, es lo que se denomina la “Investigación-Acción”.

3.5. Como Llevar a Cabo un Proyecto Utilizando la Investigación Acción

 Del mismo modo, en el marco de un proceso de investigación, debemos partir de una
pregunta problema, que apunte a señalar, cuál es el problema que se quiere solucionar.

 En seguida, debemos definir algunas hipótesis sobre las posibles soluciones al
problema, lo que nos dará luz sobre lo que puede consistir el proyecto.

 Una pregunta que debemos responder, es por qué se hace necesario desarrollar dicho
proyecto, es decir, justificarlo, explicar lo necesario que éste es.

 También debemos responder en este momento, a quién va dirigido el proyecto.

 Es necesario definir sus objetivos, el para qué del proyecto y cuándo y dónde se
realizará.

 Así como se ha profundizado sobre el diagnóstico y en general, sobre la manera de
obtener información de una organización que permita detectar sus problemas y plantear sus
soluciones, se debe tener también claro, que todo proyecto se inscribe en un contexto que es
dado por una construcción superior como un programa, que es lo que se pasará a revisar a
continuación.

CLASE 12

4. ACTIVIDADES, PROYECTOS, PROGRAMAS Y PLANES

 De acuerdo a lo señalado por Cerda (1997), directa o indirectamente, el proyecto es
parte de un circuito o conjunto de niveles operacionales, del cual no siempre se puede
sustraer, ya que los proyectos siempre están integrados a un plan o programa que se
constituye en su contexto operativo. Esta línea de acción, donde se suceden la actividad,
proyecto, programa o plan, se constituye en parte de un proceso de racionalización que va de
lo específico a lo general, de lo inmediato a lo mediato, y que naturalmente involucra toda una

 46Instituto Profesional Iplacex

serie de niveles, fases y pasos necesarios para alcanzar los fines que se persigue en cada
caso.

Muchas veces estos conceptos se utilizan indistintamente como sinónimos, pero, como

veremos en la práctica, tienen significados muy diferentes, aunque entre sí se complementan
y se reflejan. A juicio de los expertos, la actividad es la acción por excelencia (antonomasia), y
se la podría considerar como la unidad básica y mínima de un proceso operativo. Cuando
existe capacidad para obrar o actuar, surge la actividad, pero también puede constituirse en
un conjunto de acciones o tareas que se realizan con un propósito determinado.

Se acepta la definición de programa como un conjunto de proyectos relacionados entre

sí, el cual se caracteriza principalmente porque implica una distribución y ordenamiento de las
partes constituyentes de un todo orgánico. En política “programa” designa un conjunto de
principios, orientaciones, tareas, objetivos y soluciones concretas que se propone realizar una
agrupación política. El verbo programar posee muchos significados diferentes, pero en todos
ellos existen aspectos comunes. Por ejemplo, se habla del acto de preparar los datos previos
indispensables para obtener la solución de un problema, o en su defecto, de todos los
aspectos que sean indispensables para alcanzar algunos objetivos precisos.

 La programación es un sistema de actividades agrupadas y fundamentadas en

objetivos específicos para asignar trabajos y tareas a personas comprometidas de acuerdo
con sus intenciones y capacidades. Al igual que un proyecto, la programación se fundamenta
en una información específica con respecto a los objetivos que persigue, o sea, una
programación se apoya en los resultados del diagnóstico y tiene como referencia la situación
definida como meta.

 No se diferencian mucho, las fases y etapas de un proyecto, programa o plan, ya que

usualmente comprenden:

- Estudio, investigación o diagnóstico
- Programación propiamente dicha
- Ejecución
- Evaluación

 Es lo que los expertos denominan “estructura básica de procedimiento”, que en la
mayoría de los casos es válida para los niveles operativos mencionados. Pero si bien, tiene
validez como clasificación, en cuanto a las fases o etapas que comprende, no así en cuanto a
lo que cada unidad debe hacer en cada uno de esos momentos. Algunos plantean que a
través del “planear”, se construye una propuesta que nos permite establecer acciones para
penetrar, prever o construir el futuro. Pero estas líneas proyectivas del futuro, deben ser
planificadas, o sea, se deben definir y organizar todos aquellos medios, recursos e
instrumentos que permitirán alcanzar los objetivos. Pero es inútil pensar que se podrán
cumplir éstos, si no hacemos previamente un diagnóstico o una investigación que nos permita
conocer y prever muchos aspectos necesarios para programar algunas acciones específicas.

 47Instituto Profesional Iplacex

 El plan se refiere al aspecto global de todas las actividades de un proceso de desarrollo
dentro de un período determinado que puede variar temporalmente. En los planes se repiten
las mismas fases y estructuras de un programa, y de un proyecto, pero su cobertura y sus
alcances son mayores, ya que involucran áreas determinadas que pueden, por ejemplo,
incluir países, regiones o comunidades. Se trata de un conjunto organizado de fines,
objetivos, metas, instrumentos, medios o recursos para alcanzar objetivos que tienen que ver
con el desarrollo de estas áreas o sectores económicos, geográficos, educativos, culturales,
etc.

 El plan es una concepción más amplia y general que el programa y el proyecto, y la
diferencia con éstos, son sus niveles de concreción y especificidad, a pesar de que muchas
veces los términos se utilizan como sinónimos y sus significados son intercambiables.

 Muchas dudas surgen en el instante de definir los conceptos de programar y planificar,
cuyos significados se confunden en algunas oportunidades porque, a la postre, uno se refleja
en el otro y existe continuidad y desarrollo en las acciones que orientan y organizan. Planear
es decir, de antemano qué hacer, cómo hacerlo, cuándo y quién deberá hacerlo. Según
Koontz, la planeación se rige como un puente entre donde se está y donde se quiere ir. Sin
planeación, los eventos quedan sometidos al azar. En cambio, la programación es un sistema
de actividades agrupadas y fundamentadas en objetivos específicos para asignar trabajos y
tareas a personas comprometidas, de acuerdo con sus intereses y capacidades. La
programación se fundamenta en una información previa específica y se basa en los datos de
los diagnósticos, investigaciones o estudios que se realizan sobre el contexto, el medio o la
situación donde se desarrollará el programa. Algunos especialistas, afirman que la
programación contribuye a la aplicación de los planes pues facilita todo aquello que tenga
relación con la disponibilidad de recursos, tiempos y tareas.

 Pero cualquiera que sea el grado de especificidad y cobertura, no hay duda de que
tanto en el caso del proyecto como en el del programa o plan, rigen algunos criterios o pautas
básicas en el momento de elaborarlos. Ellos son los siguientes:

- Objetividad
- Racionalidad
- Definición de objetivos y metas
- Metas y objetivos realistas (viables y operativos)
- Jerarquización de los objetivos
- Compatibilidad y complementariedad de objetivos
- Definición de los recursos disponibles
- Instrumentos y medios adecuados
- Tiempo, ritmo y delimitación del espacio
- Flexibilidad. Principio de adaptación a situaciones nuevas y diferentes
- Estrategia para la acción
- Coherencia (articulación de sus partes)

 48Instituto Profesional Iplacex

En algunos casos, la política tiene una dimensión más amplia y general que un plan,
aunque cumple funciones diferentes. Ésta puede ser una norma de acción general o un
conjunto de principios que orientan y sustentan la acción. Y a pesar de que una política es
amplia, establece los límites dentro de los cuales debe desarrollarse una actividad, un
proyecto, un programa o un plan.

Por ejemplo, existen políticas culturales, que son un conjunto de operaciones,

principios, prácticas y procedimientos que sirven de base y de orientación a la acción cultural.
También existen las políticas económicas, que son un conjunto de medios y medidas a través
de los cuales se aspira a regular la vida económica de un país.

Esto se puede visualizar en el siguiente cuadro:

FORMAS COMO ABORDA UN PROBLEMA DETERMINADO, UN PROGRAMA,
UN PROYECTO Y UN PLAN

PREGUNTAS
QUE SE

FORMULAN

IDENTIFICACION PROGRAMA PROYECTO PLAN

QUÉ - Formulación general
de las soluciones

 (programa)
- Prácticas que se

extenderán y
soluciones

 (proyecto)

Conjunto de
proyectos

Conjunto de
actividades

Conjunto organizado
de fines, objetivos,
metas, instrumentos,
medios y recursos

PARA QUÉ

- Objetivos
 (programa
 proyecto y
 plan)

Se establecen Se revisan Se revisan

PORQUÉ - Determinación de la
importancia relativa
de los problemas

 (programa)
- Importancia
 (proyecto-plan)

Cuantitativo en
comparación con
otros

Específica Se revisa

CÓMO - Métodos de
extensión

 (plan)

Medidas
administrativas,
financieras y
tecnológicas

Modalidades
de operación

Procedimientos
generales

DÓNDE - Análisis del
problema
(programa)

- Ubicación (proyecto-
plan)

Localización
geográfica y
relación con el área
mayor inmediata

Localización
específica,
delimitación

QUIÉN - Personas y grupos
que intervendrán

Institucional Limitado al
sector o núcleo

Nominativo

 49Instituto Profesional Iplacex

(proyecto y plan)
CUÁNDO - Período

 (programa)
- Fecha de inicio y de

término (proyecto)
- Métodos de

extensión
 (plan)

Señala límites
extremos

Señala límites
específicos

Señala fecha
aproximada

Frente a esto, vemos que el Proyecto Educativo Institucional constituye el documento
matriz que fija las grandes líneas de acción de la institución escolar.

 Sin embargo, es necesario que la escuela defina el Plan Anual Operativo (PAO), que
le permite gestionar en el corto plazo y concretar los propósitos planteados en el PEI.

 El PAO, está constituido por el conjunto de proyectos específicos que la escuela va a
desarrollar en el año escolar. Este PAO debe recoger:

- Visión
- Misión
- Objetivos Generales
- Objetivos Estratégicos
- Programas de Acción

 Cada uno de los programas de acción del PEI, está conformado por cierto número de
proyectos específicos.

 Los proyectos específicos constituyen los lineamientos a desarrollar en el corto plazo,
para cumplir con las finalidades de la institución escolar.

 En la definición de un proyecto específico, se debe dar respuesta a las preguntas
señaladas en el cuadro precedente.

 Finalmente, al nivel de los proyectos específicos, encontramos los llamados Proyectos
de Mejoramiento Educativo (PME).

z
 Realice ejercicio n°8

 1Instituto Profesional Iplacex

RAMO: FORMULACIÓN Y EVALUACIÓN DE

PROYECTOS EDUCATIVOS

UNIDAD III

PROYECTOS DE MEJORAMIENTO EDUCATIVO (PME)
 Y PROYECTOS DE AULA

 2Instituto Profesional Iplacex

CLASE 01

1. PROYECTOS DE MEJORAMIENTO EDUCATIVO (PME)

 Una de las formas que ha encontrado la Reforma a la Educación para canalizar la
creatividad del plantel docente, ha sido a través del Proyecto de mejoramiento educativo
(PME). Éste ocupa un nivel intermedio entre el Proyecto Educativo Institucional (PEI) y un
Proyecto de Aula; es un proyecto que involucra a toda la comunidad escolar en su
formulación, ejecución y evaluación.

 En definitiva, involucra a todo el plantel escolar.

 A continuación, se abordan los principales aspectos de un PME a partir de la pregunta
sobre qué son los proyectos de plantel.

1.1. ¿Qué son los Proyectos de Plantel?

Cada Proyecto de Plantel, debe permitir la expresión profesional específica de la

institución, la definición de estrategias, la cuota de coherencia en las actividades
educacionales y la convergencia de las prácticas escolares de la enseñanza.

Debe también promover la manifestación de las expectativas y explicitar los valores

compartidos para producir una identidad institucional común. Por último, el Proyecto de
Plantel debe culminar con una definición precisa de los objetivos, las estrategias y las
responsabilidades, que le corresponden al plantel en relación al medio natural y al medio
social en que se encuentra inserto.

"Un Proyecto de Plantel es una modalidad de gestión colegiada puesta en
curso por los responsables en cada escuela, con el objetivo de realizar su

contribución para hacer coincidir los objetivos nacionales del sistema educativo,
aportando para el éxito general de todos los alumnos y teniendo en cuenta la

diversidad de los clientes escolares y las situaciones locales. Para ello, se pretende
movilizar a los directores y docentes, de modo que asuman de forma más

autónoma y responsable, la función pedagógica y social de la escuela”
(Manfio, 1996).

 3Instituto Profesional Iplacex

Los Proyectos de Plantel deben contemplar principalmente, los aspectos propiamente
pedagógicos, como también las relaciones con el medio, las condiciones de vida, las
actividades complementarias y extraescolares, estructuras, métodos, contenido, sistemas de
apoyo pedagógico, la capacitación del personal, la orientación y el ambiente institucional.

Es conveniente que el Proyecto de Plantel, incluya innovaciones claves, capaces de

mejorar de modo significativo la calidad de la educación pública, en los procesos y en los
resultados educacionales de cada escuela.

Por último, los Proyectos de Plantel incluyen el acompañamiento a las dificultades de

los alumnos, las acciones que justifican la concesión de recursos adicionales y un
calendario. El proyecto es una actividad específica, un conjunto específico de
conversaciones que producen acción en un período de tiempo determinado (Flores, 1994).

Los proyectos a nivel de plantel se inscriben en el marco del desarrollo del Programa

de Mejoramiento de la Calidad y Equidad de la Educación (MECE)

1.2. ¿Por qué Proyectos en el MECE Media?

 En el contexto del Programa MECE, es necesario considerar que la fórmula de
proyectos concursables, se ha convertido en una práctica generalizada y exitosa en
diferentes ámbitos del quehacer de nuestra sociedad. Por una parte, cada vez más los
recursos necesarios para el desarrollo de importantes actividades se obtienen a través de
fondos cuyo requisito básico es la presentación de proyectos (por ejemplo, la investigación
universitaria o el establecimiento de microempresas); por otra parte, el Estado moderniza
muchos de sus servicios incorporando la lógica de proyectos a su funcionamiento, mientras
que las empresas mejoran su gestión organizándose sobre la base de proyectos de
desarrollo.

También en el ámbito escolar, se estimula la presentación de proyectos por parte de
fundaciones dispuestas a apoyar iniciativas de mejoramiento propuestas por las unidades
educativas. Los recursos públicos para el mejoramiento de la infraestructura de los
establecimientos, se asignan también sobre la base de la elaboración de proyectos para
cada caso.

La metodología de proyectos tiene el potencial de ser una estrategia apropiada de
asignación de recursos para los establecimientos educativos, en la medida en que apoye
iniciativas de cambios que sean de calidad y a la vez, pertinentes.

El uso de la estrategia de proyectos, puede estimular un modo dinámico y flexible de
organizar el trabajo al interior del liceo, permitiendo al cuerpo docente plantearse nuevas
metas y desarrollar en forma recurrente estrategias relevantes para alcanzarlas.

 4Instituto Profesional Iplacex

En el contexto del Programa de Mejoramiento de la Educación Media, la formulación
de proyectos constituye un instrumento importante que permite abordar acciones
innovadoras de mayor escala, a aquellos liceos que reconocen haber llegado a un momento
apropiado de su desarrollo.

Los PME, por lo tanto, representan una oportunidad para canalizar en iniciativas

concretas y relevantes, los procesos de reflexión profesional y cambio ya iniciados por los
docentes en el liceo, a partir de su incorporación en el programa MECE-Media.

La posibilidad de optar a recursos externos concursables le permite a la comunidad
escolar asumir -con responsabilidad y autonomía- el desafío de idear y luego ejecutar
propuestas educativas específicas apropiadas a su realidad (MINEDUC, 1998).

 El PME-Media, es un proyecto de acción originado y desarrollado al interior del liceo,
que busca el mejoramiento de la calidad de los aprendizajes y la formación de los alumnos, a
través de iniciativas que pueden modificar la forma y contenido de la enseñanza, la gestión
institucional, las relaciones con los jóvenes estudiantes y la relevancia del trabajo educativo
para la sociedad en su conjunto.

 La asignación de fondos para su ejecución, se realiza a través de un concurso público,
donde las propuestas son evaluadas según criterios de calidad del proyecto (MINEDUC,
1998).

 De acuerdo al Mineduc, un PME debe reunir una serie de características:

• Es un proyecto elaborado participativamente por la comunidad educativa de un liceo, con

el propósito de recoger iniciativas que se consideran importantes para el mejoramiento de
la calidad de sus procesos y resultados.

• El grado de compromiso de la comunidad educativa en la elaboración del proyecto,

determina fuertemente las probabilidades de éxito del mismo. Un diseño técnicamente
satisfactorio del proyecto, es absolutamente estéril si no es sentido como propio por las
personas involucradas.

• Tiene como foco de atención central a los estudiantes como jóvenes, no sólo en términos

de sus intereses, motivaciones y características, y de los logros educativos que ellos
debieran alcanzar, sino también de su participación activa en la realización del proyecto.
En el proyecto, los alumnos no pueden ser concebidos como “objetos de una
intervención” sino como “sujetos protagónicos” de una aventura compartida.

Junto con la necesaria participación de los integrantes de la comunidad educativa, es

necesario definir claramente cuáles son las áreas sobre las que es necesario trabajar y la
manera de detectar las necesidades de la comunidad escolar.

 5Instituto Profesional Iplacex

CLASE 02

2. COMO DETECTAR NECESIDADES PARA IDEAR UN PME

 Es el propio MINEDUC (1998), el encargado de definir los espacios sobre los que se
pueden formular proyectos de mejoramiento educativo, de manera que éstos se centran en
uno de los siguientes ámbitos de acción del liceo:

a) Prácticas pedagógicas y de evaluación

Proyectos que busquen modificar los procesos de enseñanza, aprendizaje y
evaluación, orientándolos a que los alumnos logren aprendizajes significativos en una
o más áreas de formación a través del tratamiento profundo de la información, de la
generación de oportunidades para aprender activamente y de la incorporación de
acciones y tareas conectadas con el mundo real. Estrategias pedagógicas y de
evaluación que estimulen en los alumnos la reflexión sobre el propio proceso de
aprendizaje (metacognición), que refuercen la conexión con sus conocimientos previos
sobre las materias tratadas y desarrollen formas coherentes y efectivas de tratar los
contenidos curriculares.

b) Los contenidos curriculares

Proyectos centrados en procesos de elaboración curricular. Por ejemplo, sobre la base
del examen crítico de contenidos existentes o de la evaluación de planes y materiales
curriculares en uso en los liceos, los proyectos pueden diseñar y experimentar
unidades que permitan incorporar temáticas nuevas, integrar conceptos y contenidos
de diferentes disciplinas, preparar materiales curriculares que favorezcan el auto-
aprendizaje de los alumnos, etc. Estas modificaciones curriculares, deben apuntar
siempre a hacer socialmente más relevante y personalmente más significativo lo que
los jóvenes aprenden.

Cualquiera sea el énfasis de la propuesta, se espera que la estrategia propicie

cambios estables y significativos al interior del Liceo, más que desarrollar acciones
aisladas que generan transformaciones circunscritas a la sola ejecución del proyecto
mismo. El proyecto no puede convertirse en una anécdota más de la vida rutinaria del

liceo (MINEDUC, 1998).

 6Instituto Profesional Iplacex

 Es así, como un PME debe reunir una serie de requisitos esenciales en su formulación
y desarrollo:

• Ser una propuesta con claro potencial de mejoramiento de la calidad y relevancia de
las experiencias educacionales de los jóvenes.

• Contribuir al mejoramiento de los aprendizajes y formación de los alumnos en una o
varias de las áreas descritas anteriormente.

• Considerar a los jóvenes estudiantes como protagonistas en su ejecución, con debida
cuenta de los elementos de la cultura juvenil (características, intereses y necesidades
de los jóvenes).

• Ser una propuesta coherente, que defina claramente la(s) área(s) de formación en que
se desarrollará y conformar una unidad entre objetivos, estrategia de implementación,
resultados esperados y formas de evaluación del proyecto.

• Ser relevante para el Liceo, para su realidad y su Proyecto Institucional. Debe tener
potencial para proyectarse significativamente en el quehacer del establecimiento.

• Ser viable, es decir, considerar todos los elementos (recursos, tiempos, obstáculos
posibles, fortalezas y debilidades del liceo) necesarios para garantizar su ejecución
exitosa.

• Justificar claramente los recursos considerados como necesarios para la
implementación del proyecto, en función de las estrategias seleccionadas y el logro de
los objetivos propuestos. Optimizar el uso de los recursos solicitados y de aquéllos con
los que ya cuenta el liceo.

• Contemplar instancias, procedimientos, momentos y responsables, de autoevaluación
del PME, que permitan corregir errores en el curso de su desarrollo y verificar el logro
de sus objetivos intermedios y finales (MINEDUC, 1998).

 La formulación de un PME debe reunir una serie de requisitos de forma y de fondo, y
pasos a seguir sobre los que el MINEDUC entrega un Formulario de Postulación al Fondo de
Proyectos de Mejoramiento Educativo.

z
 Realice ejercicio n°1

 7Instituto Profesional Iplacex

CLASE 03

3. PLANIFICACIÓN DE UN PME

 Como se señalaba, en la formulación de un PME es necesario seguir una serie de
pasos, a saber:

1) Diagnóstico de la situación y problemas del Liceo

2) Caracterización general del Proyecto

3) Objetivos del PME y resultados esperados

4) Población beneficiada

5) Acciones a realizar: Estrategias del PME

6) Distribución de responsabilidades y funciones

7) Presupuesto del PME

8) Cronograma de ejecución

9) Seguimiento y evaluación del PME

10) Informe final

Por ejemplo, en un Liceo Técnico Profesional de la VIII región se elaboró un PME
llamado “Hago, aprendo... y te cuento” surgido a partir de un diagnóstico FODA, en el cual se
detectó en los alumnos un escaso nivel de comprensión oral, escrita y visual. Un diagnóstico
debe considerar los logros y dificultades de los alumnos, las debilidades y amenazas que se
debe enfrentar para la realización de las tareas educacionales.

Se partió de la base que un PME debe considerar distintos componentes:
administrativo y de gestión, pedagógico y el componente de proyección a la comunidad.

• Componente Administrativo

En el plano administrativo y de gestión, se definió como objetivo general el siguiente:

 8Instituto Profesional Iplacex

Un objetivo general debe indicar lo que se busca alcanzar como resultado general de
la realización del proyecto.

 La meta es que el alumno logre “aprender haciendo” y obtener un mejoramiento
progresivo en sus deficiencias, como por ejemplo, incremento en su acervo lingüístico,
formación de hábitos de lectura, etc.

 La estrategia apunta hacia la creación de un Centro de Investigación Interdisciplinario.
Un PME debe describir y fundamentar la estrategia del proyecto, especificando cómo se
articularán las diferentes actividades diseñadas y su relación con los objetivos propuestos y
con la realidad del establecimiento.

 Algunas de las actividades que deben llevar al cumplimiento de la estrategia son:

- Asistencia técnica a los docentes en los meses de marzo y abril del 2004
- Construcción de una sala para el centro de investigación
- Adquisición de medios audiovisuales, etc.

El periodo de tiempo en que se desarrollará, será de dos años, 2004 y 2005. El

cronograma del proyecto es recomendable realizarlo en una carta Gantt.

Los responsables del Proyecto, son el Jefe de Unidad Técnica Pedagógica con el

apoyo del Equipo de Gestión (EGE).

Los recursos necesarios para este proyecto son:

- Una sala especialmente habilitada para el PME $ 1.000.000
- Dos cámaras fotográficas $140.000
- Una cámara de video $ 350.000, etc.

Fuentes de financiamiento:

- Sostenedor

El nivel de logro esperado, es que al cabo del plazo dado, la totalidad de los
alumnos de enseñanza media tengan acceso a este centro de investigación.

“Motivar a los alumnos, otorgándoles espacios e instancias que le permitan
transformarse en gestores de su propio aprendizaje”.

 9Instituto Profesional Iplacex

- MECE-Media

• Componente Pedagógico

Otro componente que debe encontrarse presente es el pedagógico. Un objetivo en

este ámbito, es el siguiente:

Objetivo específico: “Mejorar el uso del lenguaje en la comunicación oral, visual y escrita”.

Metas o resultado esperado: crear un documental por semestre.

• Componente de Proyección a la Comunidad

 Por último, es esencial el componente de la proyección a la comunidad, un ejemplo de
objetivo en esta dimensión es el que sigue:

Meta o resultado esperado: realizar una actividad mensual de difusión sobre los problemas
ambientales del entorno.

 Siempre un PME debe considerar estrategias, actividades, periodo de tiempo, nivel de
logro, responsables y recursos necesarios.

Finalmente, se encuentra presente la evaluación o monitoreo del desarrollo del
proyecto, en donde se distingue entre resultados esperados, procedimiento con que se
evaluará el resultado y la periodicidad de la evaluación. Por ejemplo:

“Lograr la optimización de la comunicación oral, escrita y visual de los alumnos, en
todas las áreas del saber, a través de la implementación de un Centro de Investigación

Interdisciplinario”.

“Hacer conciencia en la comunidad sobre los problemas de su entorno”.

 10Instituto Profesional Iplacex

Resultado esperado Procedimiento que se

usará
Periodicidad

Muestra de talleres

Registro de visitantes,

entrevista, bitácora

Semestral

 La elaboración de un PME se facilita al encontrarse a disposición de los interesados,
formularios de postulación en donde se encuentran definidas todas las etapas que los
encargados del PME deben proceder a llenar.

 Hay una serie de preguntas básicas que se deben realizar toda vez que se realice un
proyecto de innovación educativa.

PREGUNTA BASICA PARTE DEL PROYECTO DE
INNOVACIÓN

¿Qué innovación educativa se va a
hacer?

Titulo del proyecto (solución del
problema que se intenta resolver con el
proyecto)

¿Por qué se va a hacer la innovación
educativa?

Diagnóstico que entrega los
antecedentes que fundamentan la
necesidad de innovar

¿Para qué se va a hacer la innovación
educativa?

Propósito, objetivos y metas de proyecto

¿Cómo se va a hacer la innovación
educativa?

Procedimiento: secuencia de
actividades y estrategia general del
proyecto

¿Con qué se va a hacer la innovación
educativa?

Recursos materiales: infraestructura,
equipos y materiales, financiamiento del
proyecto

¿Quiénes van a hacer la innovación
educativa?

Recursos humanos: equipo académico
a cargo y equipo de trabajo del proyecto

 11Instituto Profesional Iplacex

¿Dónde se va a hacer la innovación
educativa?

Localización geográfica donde se hará
la innovación: región, provincia,
comuna, unidad educativa

¿Qué se sabe acerca de la innovación
educativa que se va a hacer?

Marco teórico se la situación problema
que se pretende abordar en el proyecto

¿En qué cambia la innovación educativa
que se va a hacer?

Objeto de la innovación educativa

¿Cuándo se va a hacer la innovación
educativa?

Cronograma y secuencia de actividades
del proyecto

¿Qué resultados o producto se espera
obtener del proyecto de innovación
educativa?

Metas e impacto de proyecto

¿De qué manera se sabrá si la
innovación educativa resolvió la
situación problema abordada?

Evaluación de las metas y del proyecto
como un todo

 El cuadro precedente indica todas las interrogantes que son posibles de realizar y de
responder en la formulación de proyectos educativos.

 En seguida, se aborda la relación entre el PME y el PEI, ya que éste último, debe
servir de marco para el desarrollo de todo proyecto de una comunidad escolar.

CLASE 04

4. EL PME Y SU VINCULACIÓN ORGÁNICA CON EL PEI

Todo PME debe cumplir un requisito esencial, que es, estar en coherencia con el PEI,
ya que éste último, es el marco de referencia para todo lo que se realiza en el
establecimiento.

z
 Realice ejercicio n°2

 12Instituto Profesional Iplacex

 La comunidad escolar puede analizar la relación entre el PME y el PEI a partir del
desarrollo de un proceso de evaluación.

4.1. Proceso de Seguimiento y Evaluación en Situación

El proceso de seguimiento y evaluación en situación, constituye una forma de
contrastar permanentemente la situación coyuntural en la cual se desarrollan los programas
de acción (así como también los Proyectos Específicos en el marco del Plan Anual
Operativo) y otorga criterios para su reorientación en el contexto de los Objetivos
Estratégicos planteados.

En un proceso de Planificación Estratégico Situacional, resulta básico contar con
herramientas de seguimiento que permitan:

• Estar en conocimiento de los cambios de contexto de los planes que se ejecutan.
• Tener criterios de evaluación de la calidad de los logros.
• Tener elementos de análisis del proceso de gestión en cuanto a los avances y los

obstáculos que se presentan en la consecución de los objetivos que ellos persiguen,
con miras a su continua retroalimentación.

A continuación, se señalan tres estrategias que permiten contar con los elementos de
"evaluación en situación" bajo tres criterios: congruencia externa e interna; de avance del
proceso de gestión y de calidad de los logros.

4.1.1. Criterio de Congruencia

El plan de carácter estratégico situacional, requiere de un continuo análisis de
coherencia con respecto a dos ámbitos: el contexto externo o análisis de coyuntura comunal,
regional y nacional, y el contexto interno o análisis de la situación institucional.

El hecho de asumir como práctica permanente de la institución el análisis de
coyuntura, permite contar con un elemento de análisis situacional que otorga los elementos
necesarios para "resituar" los proyectos y las actividades en un escenario cambiante, y
modificarlos en sus aspectos accesorios así como mantener sus elementos constitutivos, de
manera que se encausen dentro de los grandes lineamientos estratégicos de la institución.

Asimismo, el análisis de la situación interna de la Institución, debe constituir un
ejercicio permanente de revisión y autocrítica que permite evaluar los acondicionamientos
institucionales y realizar a tiempo las adecuaciones que los planes requieran para el logro de
los objetivos estratégicos.

 13Instituto Profesional Iplacex

a) Congruencia externa con respecto al contexto

A manera de referencia, se pueden señalar los siguientes ámbitos con respecto a los
cuales se puede evaluar la coherencia del plan:

• Congruencia de Proyecto Educativo con respecto al contexto demográfico,

geográfico y económico de la comuna.

• Congruencia del Proyecto Educativo con respecto a las características
socioeconómicas de la población (niveles de ingreso, empleo, vivienda, salud,
etc.).

• Congruencia del Proyecto Educativo con respecto a la situación sociocultural de

la población.

• Congruencia del Proyecto Educativo con respecto a la situación socio-política
de la comuna.

• Congruencia del Proyecto Educativo con respecto a las normativas que afectan

el desarrollo de la educación en la comuna, etc.

Los anteriores elementos, en su conjunto, constituyen algunos de los múltiples aspectos
que pueden ser representativos para un análisis de coyuntura de la situación de la
Comuna y que permiten al equipo de gestión del establecimiento, tener parámetros de
constatación de la coherencia de su proyecto con respecto a la situación coyuntural.

b) Congruencia interna con respecto a la formulación del Proyecto Educativo Institucional

Se refiere a la constatación interna de los elementos constitutivos del Proyecto Educativo
institucional, con el fin de verificar su coherencia interna. En este caso, se trata de
contrastar los siguientes aspectos.

• La visión que se planteó el equipo con respecto al futuro de la Institución, con la

misión que concibió para lograrla.

• Contrastar a su vez, la misión con los objetivos generales y los objetivos
estratégicos.

• Contrastar los programas de acción con los proyectos diseñados para lograrlos.

Si se considera que el Proyecto Educativo Institucional es un instrumento de planificación

estratégico de largo plazo, será necesario que este análisis de congruencia interna se realice

 14Instituto Profesional Iplacex

anualmente, en la medida que se vayan introduciendo cambios en los planes anuales
operativos del establecimiento.

4.1.2. Avance del Proceso de Gestión del Proyecto Educativo Institucional

Tan importante como la contrastación externa e interna del proyecto, resulta la
continua revisión de la situación institucional que marca la viabilidad de llevar a cabo los
objetivos planteados.

A menudo, resulta difícil para el Equipo de Gestión realizar una evaluación de proceso,

dado que habitualmente, son múltiples las razones que pueden confluir en que un objetivo
específico o meta, sea o no logrado en un periodo de tiempo.

Para ello, se sugiere hacer uso de la herramienta analítica de análisis de los “nudos de
gestión" de acuerdo a las seis dimensiones de la gestión escolar.

4.1.3. Criterio de la Calidad de los Logros

Una tercera estrategia de evaluación del proyecto educativo, está constituida por un
proceso que llamamos de "análisis de la calidad de los logros". Este análisis, tiene por
objetivo contrastar el avance en el desarrollo del Proyecto Educativo, a la luz de cuatro
indicadores: eficiencia, eficacia, relevancia y pertinencia.

Para estos fines, definiremos estos indicadores en los siguientes términos:

Eficacia: es la cualidad referida a la medida en la cual los alumnos logran las competencias,
habilidades y actitudes intencionadas por el currículum escolar.

Eficiencia: es una cualidad de logro que puede ser utilizada en diversos sentidos. Entre ellos,
se señalan:

• Eficiencia Escolar: la medida en la cual los alumnos logran, en un tiempo determinado,
cursar los años de estudio de la educación básica y los obstáculos que tienen para
lograrlos. Aquí cabe analizar los índices y los factores que inciden en la reprobación,
repetición, deserción, desfase en edad de los alumnos con respecto al grado que
cursan, ausentismo, etc.

• Eficiencia Pedagógica: la medida en la cual se utiliza el tiempo para fines
pedagógicos. Cobra importancia aquí analizar el tiempo efectivo que se destina al
proceso de aprendizaje; el tiempo que se destina a otras funciones; el ausentismo de
profesores por distintas razones (licencias, permisos, etc.).

 15Instituto Profesional Iplacex

• Eficiencia en el uso de los recursos: la medida en la cual se aprovechan los recursos
docentes (hora docente); los recursos administrativos (horas administrativas); los
recursos materiales (uso de infraestructura, utilización de material educativo, etc.) y la
utilización de recursos financieros.

Relevancia: entendida como la congruencia entre los contenidos de las asignaturas del
programa de estudio, las competencias, habilidades y actitudes que se forman, y las
necesidades e intereses de los niños y jóvenes del sector donde se inserta la escuela. Cabe
aquí analizar la existencia y relevancia de talleres, actividades extraescolares o de otro orden
que se realicen en la escuela, como asimismo, analizar el tema más amplio de la relevancia
de la formación que otorga la educación básica y media para las necesidades educativas-
laborales de los alumnos, no sólo en términos de habilidades sino también, de actitudes y
valores.

Pertinencia: de la metodología y organización escolar entendida como la medida en la cual
los estilos de enseñanza, los recursos pedagógicos, los tiempos escolares y la organización
de la escuela responde a la situación concreta y a las necesidades de los niños y jóvenes del
sector. Por ejemplo, cabría analizar cuán pertinente puede ser la ampliación de la jornada
escolar para los niños, para sus padres y los problemas que será necesario afrontar en
términos de gestión escolar para llevarlo a efecto, por hablar de un problema contingente.

Las tres estrategias de seguimiento y evaluación, lejos de ser excluyentes, constituyen
acercamientos complementarios que permiten a un equipo de gestión, mantener
permanentemente actualizado su Proyecto Educativo Institucional, como un instrumento de
Planificación Estratégico-Situacional que responda en forma dinámica a los cambios
contextuales e institucionales.

 La última etapa de un PME, es la evaluación.

CLASE 05

5. EVALUACIÓN DE LOS PROYECTOS DE MEJORAMIENTO EDUCATIVO (PME)

Desde el momento en que los docentes de una escuela deciden elaborar un PME, se
activan múltiples procesos que se nutren y retroalimentan permanentemente; este dinamismo
plantea la necesidad de evaluar el quehacer relacionado con el Proyecto en forma

z
 Realice ejercicio n°3

 16Instituto Profesional Iplacex

permanente con el fin de hacer, en el momento oportuno, las adecuaciones necesarias para
alcanzar los objetivos propuestos.

En el ámbito de los proyectos, se utilizan una variedad de términos para referirse a la
evaluación. En este caso, se propone una definición amplia y flexible que permita unificar
criterios entre las diferentes personas que participan en la evaluación del PME. Esta
situación cobra particular importancia si se tiene en consideración que los PME se orientan a
objetivos diversos, atienden diferentes coberturas y suponen diferentes caminos para
alcanzar sus objetivos.

En este contexto entenderemos la evaluación como:

El valor de esta definición, es que no limita la evaluación sólo a la determinación de los

resultados finales, sino que la sitúa como un proceso que acompaña al proyecto desde su
elaboración hasta su finalización para obtener información que permita tomar decisiones con
fundamento.

En síntesis, se puede decir que la evaluación del PME es el proceso por medio del
cual el equipo docente obtiene información acerca de cuánto ha avanzado en relación con
los objetivos del proyecto y de las razones que explican el nivel de avance.

Con el propósito de enriquecer el diseño de la evaluación del PME y afinar la mirada
evaluativa del equipo docente para el proceso de recolección y análisis de la información,
distinguiremos dos niveles distintos, pero complementarios en la evaluación del proyecto.

• La evaluación de gestión: es un proceso sistemático de observación y verificación
periódica de la ejecución de un proyecto a través de una recopilación metódica de
datos, busca establecer el grado en el cual la entrega de recursos materiales y
financieros, las actividades y acciones realizadas y los productos esperados cumplen
con los planificado, con el fin de tomar decisiones oportunas que permitan optimizar su
desarrollo.

La evaluación de gestión, se realiza durante el proceso de ejecución al ir verificando la
marcha del proyecto, por eso se denomina también seguimiento o monitoreo.

• La evaluación de logro de objetivos: es un proceso que procura determinar de la

manera más sistemática y objetiva posible, la pertinencia, eficacia, impacto y

Un tipo de investigación o proceso que analiza la estructura, el funcionamiento y los
resultados de un Programa, con el fin de proporcionar información de la cual se deriven

criterios útiles para la toma de decisiones.

 17Instituto Profesional Iplacex

sustentabilidad de la estrategia del PME, tanto en el logro del objetivo general como
en los objetivos específicos del proyecto y en los cambios que se ha propuesto
alcanzar.

Esta evaluación se desarrolla tanto durante la ejecución del proyecto, en la medida
que se va verificando el logro de los objetivos específicos, como también al final para
verificar el logro del objetivo general.

La evaluación de gestión y la evaluación de logro se retroalimentan mutuamente; el

logro de los objetivos propuestos da señales sobre la ejecución de las acciones del proyecto,
así como la evaluación de gestión permite anticipar el éxito o fracaso en el logro de los
objetivos y tomar decisiones de ajustes que sean necesarias.

 La evaluación de un PME debe ser planificada.

5.1. Planificación de la Evaluación del PME

La puesta en marcha del PME, implica que en la escuela se activarán diferentes
procesos interrelacionados, tales como:

• Procesos relacionados con la enseñanza o las estrategias utilizadas por los docentes.

• Procesos relacionados con el aprendizaje de los alumnos, entendido éste en un
sentido amplio, a diferencia de versiones tradicionales que lo limitan a la acumulación
de conocimientos.

• Procesos relacionados con la organización de la escuela, que repercuten en el grado
en que los objetivos se irán alcanzando.

En este sentido, al momento de planificar la evaluación del PME, es importante
considerar este conjunto de procesos y abordarlos de manera colectiva para ampliar y
agudizar la mirada evaluativa del equipo encargado del Proyecto. Resulta evidente que
evaluar el PME es una tarea amplia, por lo cual debe ser planificada. Esta planificación debe
ser flexible, permitiendo adecuaciones a las situaciones emergentes que pudieran
producirse.

Para orientar el trabajo de planificación de la evaluación, es importante tener en cuenta
responder las preguntas claves en la evaluación:

 18Instituto Profesional Iplacex

a) ¿Para qué evaluar?

La respuesta a esta pregunta lleva a establecer el o los propósitos de la evaluación; es
decir, significa definir las intencionalidad de la misma y precisar los aspectos del PME
sobre los que se localizará la evaluación, en la perspectiva de tomar decisiones
fundamentales sobre la marcha del proyecto para potenciar o reorientar sus acciones y,
al finalizar, para aprender de la experiencia, lo que permitirá generar otras innovaciones.

Dadas las implicancias de la pregunta para qué evaluar, es claro que ésta debe ser
respondida como punto inicial y que en ella se debe hacer escuchar la voz de todos
aquéllos que participan en el desarrollo del PME. Por esta razón, es necesario propiciar
un diálogo sustantivo entre los directivos y docentes, haciendo participar, en la medida
de lo posible, a otros miembros de la comunidad escolar: alumnos, padres, personal
administrativo y sostenedor.

b) ¿Qué evaluar?

Para responder a esta pregunta, es necesario dar una mirada al proyecto en toda su
extensión, considerando los siguientes ámbitos básicos:

- Los aprendizajes de los alumnos, y
- La gestión del proyecto de escuela

De manera primordial, la evaluación debiera centrarse en los procesos que se activan en
la escuela para lograr los objetivos del PME, en función de mejorar la calidad de los
aprendizajes de los alumnos, a partir del diagnóstico y definición del problema. Por esta
razón, constituyen un aspecto central que debe considerarse al momento de planificar la
evaluación.

Sin embargo, hay que tener en cuenta otros factores que hacen posible esos
aprendizajes. De aquí se desprende que otro aspecto a considerar, sea la gestión del
proyecto en la escuela, en relación con la organización que el equipo docente se confiere
a sí mismo para llevar adelante su PME.

• ¿Para qué evaluar?
• ¿Qué evaluar?
• ¿Cuándo evaluar?
• ¿Cómo evaluar?
• ¿Quién evalúa?

 19Instituto Profesional Iplacex

Es importante tener en claro, que estos dos aspectos no agotan de ninguna manera las
posibilidades de miradas evaluativas y que pueden definirse otros ámbitos, pero los dos
primeros son imprescindibles.

c) ¿Cómo evaluar?

Alude a los procedimientos a seguir y a los medios o instrumentos que se utilizarán, tanto
para la recopilación de la información penitente como para la forma en que ésta se
analizará.

Es muy importante tener en cuenta que la modalidad de evaluación del proyecto, debe
ser consecuente con los objetivos que se quieren alcanzar, tanto en el contenido de lo
que se evalúa como la metodología propuesta. Las características de los medios de
evaluación deben ser coherentes con la orientación de los cambios que se quiere
alcanzar.

d) ¿Cuándo evaluar?

El PME debe ser evaluado en distintos momentos durante su ejecución, así como al
momento en que finaliza. No obstante, es importante visualizar la evaluación como un
proceso permanente que permitirá la obtención y análisis de la información que
retroalimente en todo momento la ejecución del PME.

En relación con la evaluación de los aprendizajes de los alumnos, la periodicidad con que
se evaluará cobra singular relevancia. Es recomendable aumentar el número de eventos
evaluativos, acompañados de una carga positiva; el valor de la evaluación permite saber
cuánto se ha avanzado, dónde están los avances más significativos, dónde están las
dificultades. Vista así la evaluación, será un importante medio para favorecer el
aprendizaje.

En relación con la gestión del proyecto, es necesario remarcar que la reflexión grupal, así
como otras instancias de evaluación que los docentes hayan definido, se tienen que
realizar en forma frecuente y sistemática; de lo contrario, pierden su valor formativo y de
autoevaluación.

La pregunta sobre cuándo evaluar debe considerar el factor tiempo, por lo tanto, el
proceso de evaluación debe estar incorporado en el cronograma del proyecto.

 20Instituto Profesional Iplacex

e) ¿Quién evalúa?

Así como se ha considerado importante un tipo de trabajo participativo e interactivo, lo
mismo debe ocurrir en el proceso de evaluación, con la participación de toda la
comunidad educativa, especialmente directivos, docentes, alumnos y padres.

CLASE 06

5.2. Evaluación de Gestión

 La evaluación que el equipo docente realice de su proyecto, se expresará en un
conjunto sistemático de constataciones sobre el desarrollo de procesos técnico-pedagógicos,
de gestión administrativa y financiera, con el propósito de determinar el avance en la
ejecución de actividades y establecer mecanismos de corrección durante su desarrollo.

 Para ir consignando dichas constataciones, es fundamental primero, la reflexión grupal
como un procedimiento básico. Dicha reflexión es de vital importancia porque permite que
quienes participen de este proceso dialoguen consigo mismos, entre sí y con la experiencia,
con la intención de comprender más ampliamente lo que está ocurriendo.

RECOMENDACIONES IMPORTANTES

 El proceso regular de evaluación del PME se traduce en una autoevaluación, lo
que significa que la responsabilidad es del equipo de la propia escuela y de cada una de
las personas responsables de cada aspecto específico del proyecto.

 Una vez que el equipo de profesores a cargo del diseño del proyecto ha definido
los procedimientos de evaluación –tanto de gestión como de logro de objetivos– que se
implementarán en el marco del proyecto, se hace necesario determinar la manera cómo
ambos procesos se llevarán a cabo y quiénes tendrán la responsabilidad de ejecutarlos.

 Puede constituirse un equipo encargado de evaluar permanentemente el proyecto
o responsabilizar a distintas personas o grupos en diferentes momentos de la ejecución.

 21Instituto Profesional Iplacex

Preguntas como, ¿se ha hecho (bien) lo planificado?, y, ¿funcionará la actividad y sus
responsables? Deben complementarse con interrogantes acerca de si están lográndose los
cambios y los resultados que se esperaba con estas acciones.

Como puede apreciarse, la reflexión requiere de una actitud de apertura, supone hacer
el esfuerzo de despegarnos de nuestra experiencia y poder dialogar con ella; no se trata de
identificar responsables o culpables de los éxitos o fracasos, sino de comprender lo que está
pasando. La reflexión, para que sea productiva, precisa de datos de la realidad. Mientras
más veraces sean éstos, más enriquecedora será la reflexión para el grupo que la realiza.

5.2.1. Sugerencias para Evaluar la Gestión del Proyecto

La puesta en marcha de un PME exige que la escuela desarrolle un nuevo dinamismo,
privilegiando la interlocución y una readecuación del tiempo para que los docentes puedan
reflexionar sobre su quehacer pedagógico. Requiere asimismo, una previsión y orden que
permita disponer oportunamente de los elementos necesarios para realizar las actividades
diseñadas. En este sentido, la organización de la escuela debe traducirse en una
organización pedagógica y administrativa que le permita lograr su contenido.

Los aspectos pedagógicos son indesligables de los administrativos, pues ambos se
retroalimentan; la separación que aquí se hace, obedece a razones prácticas relacionadas
con la capacidad de afinar el proceso de recolección de información. Al momento de realizar
el análisis de la misma, ambos aspectos se integrarán nuevamente como un todo.

• En relación con la organización pedagógica, se sugiere evaluar:

- La capacidad de los docentes para llevar a la práctica pedagógica, los
planteamientos formulados en el proyecto.

- La capacidad del equipo, de reflexionar sobre su práctica docente.

• En relación con la organización administrativa, se sugiere evaluar:

- El cumplimiento de la programación
- El manejo financiero
- La comunicación con los actores internos y externos

Para lograr estos propósitos, el equipo docente debe contar con instrumentos o

registros que entreguen información oportuna y confiable. En forma independiente de los
informes de avance y de las rendiciones de cuenta que se utilicen en relación con el
seguimiento del proyecto, se recomienda usar a lo menos, dos tipos de registro que tienen
relación con la gestión y que aportan información referida a procedimientos relacionados con
la evaluación del logro de objetivos: El Cuaderno de Bitácora y El Archivo PME.

 22Instituto Profesional Iplacex

a) Cuaderno de Bitácora

Registra información sobre la marcha del PME de la forma más vívida posible. Aquí se
graban los episodios que la escuela considera importantes en relación con su PME. En
este Cuaderno se consigna la información con toda la riqueza que encierran los puntos de
vista de quienes escriben, asumiendo que en las situaciones descritas ha habido
sentimientos de todo tipo. En él tienen cabida fotografías, creaciones de los niños, visitas
y paseos, testimonios de los padres; aquel reportaje que hicieron en el periódico local,
invitaciones a eventos y cualquier otro acontecimiento importante para la marcha del
proyecto, las grabaciones de entrevistas o del grupo coral o de las obras de teatro.

La realización del cuaderno de Bitácora, puede consistir en una carpeta de información
del PME, o en un sencillo cuaderno donde se pueda registrar la riqueza de las vivencias
del proyecto llevado a cabo. Un ejemplo de este registro puede darse en la siguiente
pauta:

NUESTRO PROYECTO
“Una Escuela Más entretenida”

ACONTECIMIENTOS IMPORTANTES

Actividad: …………………………………………………………………………………
Fecha: ……………... …… Hora: ……………………..

¿Quiénes participaron? ………………………………………………………………..
¿Qué sucedió?.………………………………………………………………………….
 ………………………………………………………………………….

Lo mejor fue.………………………………………………………………………………
 ……………………………………………………………………………….
Tenemos que mejorar.……………………………………………………………………
 ……………………………………………………………………………….

Fotografías del acontecimiento…

 23Instituto Profesional Iplacex

b) El Archivo PME

Contiene documentos relacionados con los aspectos más formales del proyecto, que son
utilizados para tener una idea de conjunto de los procesos que se viven al interior de la
escuela. Además, facilita las acciones de seguimiento y control que puedan provenir
desde fuera del establecimiento.

Este archivo, debe contener elementos trascendentales que guían y dan sentido al
proyecto, en cuanto a que éste debe responder a necesidades concretas del
establecimiento, además de traducirse en las acciones planificadas llevadas a cabo, de
tal forma de asegurarse de que no queden sólo en el papel, sino que sean realmente
concretadas.

Algunos componentes que debe contener, son los siguientes:

- Nombre del proyecto
- Antecedentes del diagnóstico previo
- Metas y objetivos
- Acciones principales
- Actores involucrados y funciones de cada uno
- Formas de implementación
- Seguimiento y control de avance
- Etc.

5.2.2. Consideraciones para la Evaluación de la Gestión

Al momento de planificar la evaluación de la gestión o ejecución del proyecto, se debe
tener en cuenta que ella necesita ser:

• Sistemática: es necesario planificar la periodicidad con que se realizará, y nombrar
una persona responsable de monitorear la marcha de las actividades y recopilar
información.

• Integral: considerar el funcionamiento de la estrategia en su conjunto. La evaluación

de gestión no debe considerar cada actividad por separado para luego tomar
decisiones sobre su reorientación. El proyecto es un todo, mover una pieza impacta a
las demás.

• Participativa: recoger la visión de diferentes participantes sobre la ejecución de las

actividades y sobre los logros o efectos que ellas han tenido.

 24Instituto Profesional Iplacex

• Util: la reflexión sobre las acciones desarrolladas tiene sentido, en la medida que se
traduce en modificaciones si fuera necesario. Si la evaluación de gestión revela por
ejemplo, que quien conduce una actividad no exhibe las competencias necesarias,
debe derivarse un reemplazo del responsable, acciones de apoyo para éste, u otra
medida que permita superar las dificultades.

• Significativa: debe focalizarse en actividades de importancia central que deben ser

evaluadas para obtener información relevante en función de los objetivos del
proyecto y no entorpecer su marcha con un exceso de controles y evaluaciones.

Además de la evaluación de gestión, a continuación hacemos referencia a la

evaluación de logros.

CLASE 07

5.3. Evaluación del Logro de Objetivos del PME

La propia definición de la metodología de proyecto, que sirve como vehículo para
expresar de manera sistemática una innovación, impone la necesidad de contar con una
planificación de procedimientos de evaluación que contribuya a obtener respuestas sólidas
respecto del logro de los objetivos propuestos. Se trata de responder a la interrogante:

5.3.1. Los Aprendizajes de los Alumnos

En relación con la evaluación del logro de los objetivos del PME, un aspecto central
que debemos tener en cuenta, es el mejoramiento de la calidad de los aprendizajes de los
alumnos y alumnas en relación con:

z
 Realice ejercicio n°4

¿EL Proyecto está logrando lo que se proponía?

 25Instituto Profesional Iplacex

a) Su participación en el proyecto

El propósito de mejorar la calidad educativa puede tomar diferentes formas, de acuerdo
con la lectura que cada escuela haga de su realidad particular. Así, tanto los objetivos
como las actividades, perfilan los tipos de aprendizajes que la escuela se compromete a
desarrollar en sus alumnos a través del PME.

Si se considera el aprendizaje como un proceso activo y cooperativo, controlado por la
persona que aprende, los alumnos como protagonistas del proceso, deben tener las
oportunidades de participar en la evaluación. Este acento en la participación de los
alumnos, tiene un profundo significado en la formación valórica al dar con dicha
participación un carácter educativo y, por lo tanto, formativo a la evaluación.

La observación sistemática del proceso de aprender que realice el profesor, se verá
enriquecida si los alumnos también participan observando sus progresos y reflexionando
sobre ello. Cuando los niños participan en la evaluación de su aprendizaje, poco a poco
van tomando conciencia de sus avances y empiezan a entender cómo aprenden mejor, lo
que les permitirá desarrollar sus propias estrategias de aprendizaje y así tener
oportunidades para ser cada día más independientes. Una evaluación entendida de esta
manera, ayuda al profesor a conocer más y mejor a sus alumnos y a éstos a conocerse
mejor a sí mismos y a los otros.

b) El desempeño en el aula

En este aspecto, lo importante es tener siempre presente que la evaluación es un proceso
inseparable del aprendizaje y la enseñanza, por lo cual la evaluación también debe ser
entendida como un medio para aprender.

En el ámbito de la autoevaluación, por ejemplo, los estudiantes se comprometen a
trabajar juntos y a revisar de qué manera se están acercando a las metas; reflexionan
sobre los aportes de cada uno de ellos, detectan quién o quiénes necesitan ayuda y de
qué tipo, y estudian la forma de proporcionarla, y también aprender a solicitar ayuda o
colaboración.

Por otra parte, la información que se obtiene de una evaluación de este tipo, ayuda a los
docentes a ser más independientes; los ayuda a tomar conciencia de la lógica del
desarrollo del pensamiento de niños y niñas; los ayuda a conocer cómo progresan, cómo
van construyendo conocimientos; se trata de un contacto directo con estudiantes reales,
interactuando en su medio escolar.

Para el caso de la evaluación del desempeño de los alumnos y alumnas en el aula, los
docentes tienen una rica oportunidad para reflexionar sobre el trabajo que diariamente
realizan en sus escuelas y llegar a crear medios o instrumentos más acordes con las
necesidades de aprendizaje de los niños y niñas de su escuela.

 26Instituto Profesional Iplacex

5.3.2. Sugerencias para Evaluar los Aprendizajes de los Alumnos

Es necesario hacer hincapié, en el hecho de que “de la naturaleza de estos

aprendizajes, dependerán los medios que se usarán para evaluarlos”. Para esto, se sugiere
analizar los objetivos y las actividades del PME en la perspectiva de precisar si se refieren a
conocimientos, habilidades o actitudes; además, puede ayudar a este análisis la lista de
áreas de aprendizaje y formación de los alumnos.

Cuando se quiere evaluar conocimientos se tiene que seleccionar, adecuar o diseñar
instrumentos que permitan conocer:

- Qué y cuánto pueden internalizar los alumnos
- Qué y cuánto han comprendido
- Cómo pueden aplicar esos conocimientos a nuevas situaciones

La evaluación de conocimientos debe contemplar estos tres aspectos, pues la mera
retención de información no es un objetivo relevante del proceso educativo. Una sugerencia
es poner la mirada en la calidad del producto realizado por el alumno: ¿Está bien hecho?,
¿Qué procedimientos siguió para hacerlo?, ¿Cuánto tiempo le tomó hacerlo?, ¿Cuánto ha
mejorado?

La situación será diferente cuando se trate de evaluar habilidades, ya que ellas
pueden evaluarse a través de la propia práctica de los alumnos, a través de los productos
que elaboran, de los comportamientos que presentan o del tipo de interacciones que
efectúan con las personas y las cosas.

Por otro lado, cuando se desea evaluar actitudes, cobra singular importancia la
observación sistemática que hagan los profesores en relación con lo que hacen y/o dicen los
alumnos; También es importante la propia discusión-reflexión que se pueda realizar con
ellos, así como eventualmente, la aplicación de inventarios destinados a indagar sobre el
proceso de desarrollo de actitudes.

Como se puede apreciar, los medios que se utilizarán para evaluar, dependen tanto de
la naturaleza de los objetivos como de la naturaleza de las actividades que se hayan
previsto. La información que se obtenga de esta evaluación debe ser siempre compartida con
los alumnos como una situación más de aprendizaje.

En este sentido, la autoevaluación se constituye en un procedimiento del
máximo valor pedagógico para el alumno al ir aprendiendo tanto de sus aciertos como

de sus errores.

 27Instituto Profesional Iplacex

5.3.3. Consideraciones para la Evaluación del Logro de Objetivos

Algunas consideraciones y criterios que es preciso tener en cuenta al planificar la

evaluación del logro de objetivos son las siguientes:

• Es importante que el equipo docente asuma una orientación propia con respecto a la
evaluación de los logros o resultados de su proyecto, que defina el tipo de
procedimientos e instrumentos que adoptará; sobre todo, en el momento de pensar en
los instrumentos de evaluación, ya que éstos deben ser capaces de contener y dar
cuenta de las innovaciones pedagógicas que se pretenden introducir a través del PME
y de los procesos nuevos que se generarán. En este sentido, se podría decir que, a
procesos de innovación corresponden procedimientos de evaluación también
innovadores.

• Los cambios deseados por el proyecto tienen a los alumnos como centro. Esta
orientación no es arbitraria sino que corresponde al sentido que debieran tener los
PME; éstos siempre deben estar referidos a mejorar la calidad de los aprendizajes y la
formación de los alumnos.

• El proceso de formulación del proyecto no concluirá adecuadamente sin definir

procedimientos apropiados de análisis y evaluación de los resultados propuestos. Un
proyecto bien diseñado debe incluir la definición del modo en que se verificarán los
resultados (instrumentos de evaluación, entrevistas, investigaciones, observación de
clases o encuestas, etc.) y de valores cuantitativos o cualitativos de desempeño de los
resultados propuestos.

Recordemos que un PME ocupa un lugar intermedio entre el PEI y los proyectos de

aula; éstos últimos, han tenido un significativo desarrollo en estos últimos años, de la mano
del subsector de Educación Tecnológica, para luego expandirse a diversos subsectores.

En seguida, se presenta un cuadro resumen de las variables a evaluar y las preguntas
básicas a responder en todo proyecto.

VARIABLES A EVALUAR PREGUNTAS BASICAS A
RESPONDER

Acciones planificadas - ¿Se realizaron todas?

- ¿Se realizaron oportunamente?

- ¿Qué razones impidieron la

ejecución de algunas?

 28Instituto Profesional Iplacex

Acciones ejecutadas - ¿En qué grado fueron realizadas?

- ¿Se incorporaron acciones no

planificadas?

- ¿Se justificó su inclusión?

Factores que favorecieron el éxito de
las actividades

- ¿Cuáles fueron esos factores?

- ¿Son propios del proyecto?

- ¿Son internos o propios de la unidad

educativa?

- ¿Son externos a la unidad

educativa?

- ¿Cuál fue el grado de incidencia en

el proyecto?

Factores que dificultaron el éxito de
las actividades

- ¿Cuáles fueron esos factores?

- ¿Son propios del proyecto?

- ¿Son internos o propios de la unidad

educativa?

- ¿Son externos a la unidad

educativa?

- ¿Cuál fue el grado de incidencia en

el proyecto?

z
 Realice ejercicio n°5

 29Instituto Profesional Iplacex

CLASE 08

6. APLICACIÓN DE LA ESTRATEGIA DE PROYECTOS EN EL AULA

 Una estrategia de proyectos puede ser un camino para lograr un aprendizaje
significativo en el aula, en el marco de la teoría constructivista. Esta estrategia tiene algunas
características que se señalan a continuación:

• Es una empresa colectiva dirigida por el grupo curso (el profesor o profesora anima,
pero no decide).

• Se orienta a una producción concreta en el sentido amplio de la palabra: texto,

periódico, espectáculo, exposición, maqueta, mapa, experiencia científica, baile,
canción, producción manual, creación artística o artesanal, fiesta, encuesta, salida,
manifestación deportiva, juego, etc.

• Induce un conjunto de tareas en que todos los alumnos pueden implicarse y jugar un

rol activo que puede variar en función de sus medios o intereses.

• Suscita el aprendizaje de saberes y de procedimientos de gestión de proyectos
(decidir, planificar coordinar, etc.).

• Favorece aprendizajes identificables que figuran en el programa de una o más

disciplinas.

Como se puede apreciar, un proyecto es un proceso creativo que permite generar

relaciones complejas entre la enseñanza y el aprendizaje. En un proyecto, se pueden
distinguir las siguientes etapas:

a) Identificación y planteamiento del problema

Se plantea el problema a resolver partiendo de una necesidad del alumno, del
establecimiento escolar o simplemente, de una propuesta del profesor basada en el
entorno cotidiano.

b) Delimitación y estudio del problema

Se trata de delimitar, contextualizar y proyectar la solución, en base a la interpretación
personal de la propuesta y las posibilidades reales de ejecución de la misma.

 30Instituto Profesional Iplacex

El alumno debe dar soluciones a los problemas analizando objetos tecnológicos, tanto
el conjunto como los subconjuntos de que se componen y sus vínculos con el mundo
que los rodea, experimentando con los componentes o subconjuntos que pueden
aportar soluciones, proyectando e inventando.

c) Planificación diseño y construcción

Se trata de llevar a cabo la solución diseñada dándole un cuerpo real, utilizando los
medios materiales, poniendo en práctica las habilidades, destrezas, normas de
seguridad, etc.

d) Evaluación o comprobación

Tanto técnica como económica social. Se trata de examinar los errores para
corregirlos, probar diversas soluciones, volver a construir en caso necesario; analizar
la implicación social de la máquina construida, su costo, posibilidades de venta,
aspectos comerciales, etc. analizar la idoneidad del proceso seguido en la resolución.

e) Memoria

Informes, planos y reflexiones que en definitiva dan cuerpo y consistencia técnica, que
aportan contenido escolar a la actividad desarrollada.

Un proyecto de aula puede tender también hacia temas relevantes, sociales,

ambientales, etc., que apunten al desarrollo de una conciencia crítica en el alumno y en
definitiva, a un aprendizaje significativo. A continuación, se señala un ejemplo:

 31Instituto Profesional Iplacex

ACCIÓN DE PROTECCIÓN DEL MEDIO AMBIENTE

 La Educación Ambiental, implica fundamentalmente, la realización de
acciones de protección, como algo esencial para la continuidad de la vida sobre la
Tierra y como producto de la intergeneracionalidad; es así, como en toda acción
de protección ambiental, podemos distinguir las siguientes etapas:

� EDUCAR
� DETECTAR
� DENUNCIAR
� PROTEGER

Con los alumnos se puede trabajar de la siguiente manera:

• En la Ciudad, Barrio o Población, en cada calle o esquina se está
contaminando, transgrediendo así el derecho que tiene rango constitucional
de vivir en un medio ambiente libre de contaminación. Esta conciencia
ecológica debe ir desde el hecho de no botar basura en el suelo hasta una
industria contaminante o el corte del bosque nativo, es decir, desde lo sencillo
a lo complejo.

• Se pide a los alumnos que señalen las formas de contaminación que se dan en

su entorno inmediato, incluyendo la sala de clases, el colegio o liceo hasta su
barrio; éstas se pueden jerarquizar y clasificar, introduciendo poco a poco
conceptos técnicos.

• Luego se pide que sugieran formas de denunciar los hechos y proteger el

medio ambiente.

• Estas acciones pueden ser muy variadas, como por ejemplo; cartas a medios

de comunicación, a las autoridades correspondientes, hojas informativas,
paneles y diarios murales, etc. Esto puede llevar a los alumnos a decidirse a
mantener un órgano de difusión permanente como una revista o boletín.

• Las acciones de protección, pueden ir desde interponer un recurso de

protección ante los tribunales de justicia, boicotear el producto de alguna
empresa, hasta realizar campañas de plantación de árboles y creación de
áreas verdes.

 32Instituto Profesional Iplacex

Una estrategia de proyectos, es clave en el desarrollo de Objetivos Fundamentales

Transversales. Diversos autores, le han otorgado un papel especialmente relevante en la
formación de ciudadanos, tema que se presenta como una imperiosa necesidad en el mundo
actual.

CLASE 09

6.1. Estrategia de Proyectos y Formación de Ciudadanos

La formación de ciudadanos para la democracia en la escuela, implica

necesariamente el desarrollo de prácticas de participación de los alumnos en los asuntos
que conciernen a toda la comunidad escolar, en el entendido que la escuela constituye un
espacio público de participación, y que además, es deber de la escuela formar a los
ciudadanos para su incorporación a la sociedad.

Sin embargo, en la realidad la escuela se constituye más bien, en un ambiente

autoritario y jerarquizado en donde las relaciones se dan desde la óptica del poder.

Pero a pesar de lo anterior, no se puede caer en el pesimismo, y se deben examinar

los caminos por los que la natural inquietud juvenil puede llevar, de la mano de métodos de
enseñanza -que como parte de la clase o como práctica autónoma de los alumnos- se logren
desarrollar aprendizajes significativos que permitan su formación ciudadana.

Es así, como se hace necesario examinar si una metodología de proyectos aporta en

el desarrollo de habilidades y actitudes necesarias en un ciudadano democrático, y qué
habilidades y actitudes desarrolla en el alumno su práctica.

Dicha metodología se ha renovado en el marco de la teoría de la pedagogía crítica y

del constructivismo. Es por ello, que se puede preguntar:

Los valores propios de unas democracia son posibles de aprender, pero no por mero

discurso sino por vivencia. Es en este contexto, que al formular los Objetivos Fundamentales
Transversales para la educación chilena, el Ministerio de Educación (1998) señaló que éstos
se concretan, entre otros caminos, en el ambiente en recreos y actividades definidas por los
jóvenes.

¿Existe relación entre las prácticas de participación y autonomía de los
alumnos en la escuela, autogeneradas a través de una metodología de proyectos, y la

formación de ciudadanos para la democracia?

 33Instituto Profesional Iplacex

Se hace hincapié en este último aspecto, el cual dice relación con actividades
autogeneradas por los jóvenes, realizaciones concretas que se inscriben dentro de una
estrategia de proyectos, en que el docente sólo actúa como facilitador, pero en que la toma
de decisiones se encuentra en manos de los alumnos.

Pero, ¿dónde se encuentran las bases teóricas que han permitido revitalizar la

estrategia de proyectos y convertirla en una fuente de aprendizaje de los valores y destrezas
que permitirán mejorar las condiciones en que los alumnos se incorporan a la vida pública?

La concepción crítica de la pedagogía, “afirma que el espacio y la sociedad no son

neutros, porque son el resultado del proceso histórico a través del cual las personas y los
grupos humanos lo han organizado y transformado” (Benejam, 1997: 40).

Es decir, que las relaciones de explotación, la destrucción del ambiente, la mala

calidad de vida de las mayorías, son construcciones sociales y por lo tanto, no corresponden
de ninguna manera a un determinismo natural. Esto nos muestra, que es posible cambiar la
realidad.

Lo que se aprende en la escuela es intencionado; responde a intereses económicos o

ideológicos de grupos de poder o del Estado. Frente a esto, cabe sólo asumir dicha realidad
y resignarse a ella o intentar, a través de la escuela, formar individuos capaces de
desarrollar un pensamiento autónomo y crítico.

Frente a esto Benejam (1997: 41), nos señala que, “Lo relevante para la enseñanza

es que el alumno sea cada vez más consciente de su propio sistema de valores, sea capaz
de hacer una reflexión crítica de lo que piensa y quiere y pueda pensar posibles
alternativas”.

De acuerdo a este autor, las Ciencias Sociales han encontrado apoyo en la teoría

comunicativa de Habermas, lo que ha llevado a proponer una racionalidad basada en la
autocomprensión, de manera que la persona sea consciente de lo que piensa y de que este
pensar está influido por su contexto cultural, social y afectivo. La conciencia de la limitación
del propio pensamiento, realza la necesidad del diálogo para contrastar lo que uno piensa
con la visión de los demás. “De la negociación del diálogo, surge el reforzamiento o
confirmación del pensamiento o se establece una negociación dialéctica entre distintas
interpretaciones” (Benejam, 1997: 43).

“Paralelamente, en el campo de la pedagogía, se argumenta que la escuela
tampoco es neutra, que cumple una función social y política, de manera que lo que la

escuela enseña y lo que los alumnos aprenden, responde a los intereses de las
estructuras de poder” (Benejam, 1997: 40).

 34Instituto Profesional Iplacex

El desarrollo del juicio crítico en los alumnos, se convierte en una necesidad, ya que

es la única manera de que sea capaz de analizar la realidad y formar su propia opinión sobre
lo que le rodea. Sin embargo, dado que los demás pueden desarrollar opiniones divergentes
sobre un mismo hecho y que a raíz de eso es posible establecer un diálogo entre los
integrantes de una comunidad acerca de las cosas que les afectan a todos, el trabajo
cooperativo cobra gran importancia.

En la escuela, más que el currículum explícito, lo que verdaderamente va a influir en

el desarrollo de una mentalidad crítica, es el tipo de relaciones que se producen en ella, el
llamado currículum oculto.

A la visión crítica, se ha sumado la teoría constructivista. Benejam (1997), dice que

según Vygotsky, “el sujeto no aprende por imitación como decía el conductismo, ni construye
el conocimiento como decía Piaget, sino que, literalmente, reconstruye las experiencias
personales que tiene cuando interactúa con su medio social con lo que afirma que el
conocimiento es, a la vez, un producto personal y un producto social” (Vygotsky, 1977,
citado en Benejam, 1997: 55).

Desde su nacimiento, el niño se ve enfrentado a una serie de experiencias de

aprendizaje empírico, desordenado y caótico, pero que responden a sus vivencias y por lo
tanto, se basan en las relaciones que establece y las características culturales del ambiente
en que se encuentra inserto, esto va constituyendo un saber vulgar.

“El saber vulgar se basa en el descubrimiento espontáneo y empírico del mundo

exterior y en los conceptos inducidos que el individuo capta de su entorno social por
impregnación” (Benejam, 1997: 55).

Lo anterior, va a ser de gran importancia cuando el alumno se someta a una

educación formal y sistemática en la que tenga un acercamiento al saber científico.

Es el docente el que debe detectar la base desde la cual partir con cada alumno, sus

experiencias previas, llegando a lo más concreto para desde allí, conducirlo a lo más
abstracto.

“De esta manera, el alumno comprende aquello que tiene una relación con lo
que ya sabe; en cambio, descuida, ignora, pasa de largo, le resbalan por la mente

aquellos hechos o ideas que le son extraños, que no se relacionan con su experiencia
ni tienen ninguna conexión con sus estructuras mentales previas”

(Benejam, 1997: 56).

 35Instituto Profesional Iplacex

Pero ¿qué modelo de escuela es la que emana de dichas concepciones?

No se plantea una escuela conformista. “Por el contrario, puede llegar a proponer la

construcción de un conocimiento dialéctico y crítico centrado en cuestiones socialmente
relevantes y urgentes” (Benejam, 1997: 58).

Se señala que en este contexto se busca el desarrollo de una opinión crítica por parte

del alumno, que éste sea capaz de entrar en un proceso de diálogo y negociación con los
integrantes de la comunidad; es por eso que se deben buscar las estrategias que permitan el
desarrollo de dichos aprendizajes.

 Se ha demostrado que los métodos más coherentes con estos principios, son los

métodos interactivos de enseñanza. Estos métodos se fundamentan en el predominio de la
actividad del propio alumnado que reelabora los conocimientos por medio de la interacción
con otros compañeros y compañeras y con el docente; se priorizan estrategias como el
estudio de casos, los proyectos, las investigaciones para comprobar hipótesis, la resolución
de problemas o las simulaciones (Quinquer, 1997).

CLASE 10

Si bien es cierto que los métodos utilizados en las clases siguen siendo

predominantemente expositivos y que, por otro lado, las relaciones que se producen en la
escuela continúan teniendo un carácter jerárquico y autoritario, no es menos cierto, que los
alumnos se encuentran en constante búsqueda de espacios de participación, y
constantemente generan proyectos, buscando satisfacer con ellos, algunas de sus
necesidades.

Sin embargo, al impulsar una serie de acciones en función de determinado objetivo,

en forma planificada y sistemática, los alumnos se enfrentan a experiencias de aprendizaje
que les permiten desarrollar aquellos valores y habilidades que apuntan a una formación
ciudadana.

En la escuela podemos encontrar el desarrollo de una estrategia de proyecto bajo el

esquema de una clase y con participación del docente, o bien, fuera de la clase como
iniciativa de los alumnos y muchas veces, como una propuesta a la escuela. Consideramos

“El papel del docente en el proceso de aprendizaje, es a la vez el de facilitador y
el de transmisor porque parte de la lógica del alumno y lo conduce, progresivamente, a

pensar según la lógica de la ciencia” (Benejam, 1997: 57).

 36Instituto Profesional Iplacex

que en ambas circunstancias nos encontramos, esencialmente, frente a la misma estrategia
con similares consecuencias para los alumnos.

Según Quinquer (1997), un trabajo por proyectos se caracteriza porque se propone a

los estudiantes un tema a desarrollar o una idea a realizar o bien, ellos mismos los escogen,
se planifican las tareas necesarias para conseguir su objetivo, se ejecuta o se materializa
esta idea, se presentan en el marco del grupo clase, de la escuela o en otro contexto y se
evalúan el proceso y el resultado.

A través de dicho método interactivo, los alumnos desarrollan una serie de

habilidades y valores que son coincidentes con los necesarios para su formación ciudadana,
de manera que una metodología de proyectos subraya aspectos como la iniciativa y el
protagonismo de los estudiantes, así como sus posibilidades para crear situaciones de
comunicación interpersonal, para el análisis y la resolución de problemas y para la
globalización de los contenidos (Quinquer, 1997).

Este método enfrenta al alumno con la realidad, con los mismos problemas que va a

enfrentar en la vida cotidiana fuera de la escuela, lo prepara para participar en la vida pública
y lo ejercita en la superación de los obstáculos que se presenten.

Al realizar actividades propias de la comunidad, esenciales en la marcha de la ciudad

o del país, el alumno va constituyéndose como un ciudadano al cual le interesan los asuntos
que afectan a dicha comunidad.

“Estas incursiones en mundos sociales, ya sean directas o indirectas porque son

evocadas al filo de las operaciones, forman parte de la construcción de una cultura general y
de una educación para la ciudadanía, pues comprender la sociedad es entrar en contacto
con sus múltiples rodamientos, ¡al menos, tantos como conocer su Constitución!”
(Perrenoud, 2000: 315).

“Un proyecto enfrenta verdaderos problemas que no son ejercicios escolares,
sino problemas por resolver y obstáculos que el grupo debe salvar para llegar a su fin,

de modo que, la existencia de un verdadero desafío acerca el trabajo escolar a
situaciones que se podrían encontrar en la vida: hacer una encuesta, organizar un
concurso, una fiesta o una jornada deportiva, montar un espectáculo, escribir una
novela, editar un periódico, hacer una experiencia científica, filmar una película,

mantener correspondencia con compañeros lejanos, crear un centro de recursos o
proponer el arreglo o equipamiento de un lugar, no son prácticas puramente escolares”

(Perrenoud, 2000: 314).

 37Instituto Profesional Iplacex

La estrategia de proyectos, permite el desarrollo de múltiples aprendizajes, las que
dicen relación con el trabajo cooperativo, en equipo, lo que implica diálogo y negociación.

Es así, como de acuerdo a Perrenoud (2000), un proyecto obliga a cooperar y en

consecuencia, a desarrollar una serie de competencias como las siguientes: saber escuchar,
formular propuestas, negociar compromisos, tomar decisiones y cumplirlas. También obliga
a ofrecer o pedir ayuda, a compartir sus preocupaciones o sus saberes; a saber distribuir las
tareas y a coordinarlas; a saber evaluar en común la organización y el avance del trabajo;
manejar, de manera conjunta, tensiones, problemas de equidad o de reconocimiento,
fracasos.

A lo anterior se agrega, un trabajo sobre las competencias de comunicación escrita

(planes, memos, correspondencia, pasos a seguir) y oral (argumentación, animación,
compartir saberes, etc.), como herramientas funcionales de la cooperación.

El aprendizaje de los modos concretos de hacerse oír en un grupo y de influir en las
decisiones colectivas, de manera de poder reconocerse en ellas, constituye un elemento
clave en el desarrollo de una metodología de proyectos.

Lo anterior se relaciona con las estrategias de argumentación, las capacidades de

reformulación y de ajuste de divergencias, los puntos de acuerdo y el trabajo por hacer.

Podemos decir, que ellas constituyen lo central del manejo de proyectos. No se trata

sólo de habilidades, sino de saberes sobre las instituciones, el poder, la decisión, los
dispositivos de trabajo eficaz (Perrenoud, 2000).

Este trabajo cooperativo tiene también una serie de repercusiones individuales. “Es

una fuente mayor de confianza en sí y de identidad, los que son a su vez ingredientes
preciosos con respecto al saber, al deseo de aprender y al sentimiento de ser capaz”
(Perrenoud, 2000: 317).

Una estrategia de proyectos se convierte así, en un camino lleno de

posibilidades y aún poco explorado, que permite un mejor desarrollo de la
ciudadanía, lo cual se inscribe dentro de los deberes clásicos de la escuela.

z
 Realice ejercicio n°6

 38Instituto Profesional Iplacex

CLASE 11

“Se dice con fuerza que la escuela debe desarrollar la ciudadanía, la identidad, la
solidaridad, la autoestima, el espíritu crítico. Menos a menudo nos preguntamos en qué
marco deben situarse estos aprendizajes. Las metodologías de proyectos crean dinámicas
de cooperación, exigen una fuerte implicación y chocan con verdaderos obstáculos. Es por
ello, que se enfrentan con los demás y con lo real en gran magnitud, lo que ayuda a cada
cual a construirse como persona, a unirse a los otros y también, a diferenciarse de ellos”
(Perrenoud, 2000: 317).

En definitiva, de acuerdo a lo señalado por este autor, un proyecto es una empresa

colectiva dirigida por el grupo curso (el profesor o profesora anima, pero no decide). Se
orienta a una producción concreta (en el sentido amplio: texto, periódico, espectáculo,
exposición, maqueta, mapa, experiencia científica, baile, canción, producción manual,
creación artística o artesanal, fiesta, encuesta, salida, manifestación deportiva, juego, etc.).
Induce un conjunto de tareas en que todos los alumnos pueden implicarse y jugar un rol
activo que puede variar en función de sus medios o intereses. Suscita el aprendizaje de
saberes y de procedimientos de gestión de proyectos (decidir, planificar coordinar, etc.).
Favorece aprendizajes identificables que figuran en el programa de una o más disciplinas.

Realizando un cruce entre los principios que deben guiar la formación de un
ciudadano para la democracia, y los valores y competencias que se pueden desarrollar a
partir de una estrategia de proyectos, se ha llegado a una síntesis de los principales
aspectos que se pueden o deben desarrollar en los alumnos:

• Ejercicios de grados crecientes de libertad y autonomía.
• Desarrollo de habilidades para enfrentar y resolver problemas.
• Desarrollo de trabajo cooperativo (decidir, planificar, coordinar, formular

propuestas, distribuir tareas y responsabilidades y evaluación de lo elaborado).
• Mecanismos de toma de decisiones y superación de conflictos (diálogo o ajuste de

divergencias, negociación o reformulación del proyecto y consenso o puntos de
acuerdo).

• Conocimiento de sí mismo, de las potencialidades y limitaciones de cada uno.

 De este modo, se puede contar con una guía que permita vislumbrar con mayor
claridad, si es efectivo o no el aporte que en la formación de ciudadanos, tiene una
estrategia de proyectos.

 39Instituto Profesional Iplacex

 Es así, como no podemos pensar que en la escuela sólo se va a desarrollar una
mentalidad crítica en los alumnos a partir de una estrategia de proyectos, ya que en ella
también se reproducen formas de resistencia (Apple, 1994).

 Formas de resistencia, propias de la vida cotidiana, conflictos que son producto de
visiones distintas de la realidad y de intereses diversos.

 En conclusión, vivimos insertos en relaciones de poder y dependencia en donde la
escuela juega un rol de transmisora de cultura, pero no de una cultura neutra sino que de
acuerdo a lo que los grupos de poder han logrado conformar.

 Pero, a pesar de todo, la escuela se puede transformar en un espacio donde sea
posible el desarrollo de una mentalidad crítica en los alumnos, lo que va a depender del
currículum oculto del establecimiento.

 Uno de los elementos que más puede ayudar en tal sentido, es el trabajo cooperativo,
ya que el alumno puede desarrollar procesos de diálogo y negociación y una serie de
competencias que le ayudarán en su formación ciudadana.

 El aprendizaje de los alumnos, se facilita en la medida en que se parte de hechos
socialmente relevantes sobre los que el alumno pueda conformar una opinión y argumentar
en un sentido u otro.

 Los métodos de trabajo más coherentes con dichos postulados, lo constituyen los
métodos interactivos de enseñanza, especialmente el método de proyectos; de este modo, a
través de un método de proyecto, los alumnos van a poder desarrollar aquellos aprendizajes
propios de un ciudadano para la democracia, ya que va a comprender cómo funciona la
sociedad.

 A través del método de proyectos, el alumno va a enfrentar una serie de problemas y
va a buscar la mejor manera de resolverlos.

 En este contexto, no nos queda más que responder afirmativamente frente a la
interrogante que nos formulábamos sobre la relación existente entre las prácticas de

"Por otro lado, si vemos la cultura y la política como lugares propicios para la lucha,
el trabajo antihegemónico (subordinado o supeditado) se convierte en fundamental.

Si la forma y contenidos culturales, y el Estado (al igual que la economía) son
intrínsicamente contradictorios, y si tales contradicciones las viven tanto profesores

como alumnos en la escuela, el alcance de las posibles acciones crece
considerablemente" (Apple, 1994: 177).

 40Instituto Profesional Iplacex

participación y autonomía de los alumnos en la escuela, autogeneradas a través de una
metodología de proyectos, y la formación de ciudadanos para la democracia.

Sin embargo, cabe preguntar si la práctica de este método es suficiente para lograr

una buena formación ciudadana o sólo es una gota de agua dentro de un mar de
autoritarismo y coerción.

Es por eso, que podemos reiterar la interrogante antes señalada.

¿Existe relación entre las prácticas de participación y autonomía de los alumnos en las

escuelas autogeneradas a través de una metodología de proyectos y la formación de
ciudadanos para la democracia?

 Se ha contextualizado este problema en el marco de los nuevos requerimientos de

estos tiempos.

 En efecto, el paradigma postmoderno nos presenta un nuevo contexto en cuyo marco

debemos releer la realidad. La educación no escapa a esto, si quiere estar a la altura de los
tiempos, debe poner en el centro del aprendizaje, la capacidad de trabajo en equipo y las
acciones colaborativas, lo que no solamente va a tener implicancias en el terreno laboral
sino que se constituye en elemento esencial en la formación de una nueva ciudadanía.

 Hoy más que nunca, el Estado ha perdido protagonismo y la existencia de una
sociedad civil fuerte y organizada, es el único control al mercado. Lo anterior, sólo es posible
si se cuenta con ciudadanos que participen en la vida pública. En este sentido, la educación
juega un rol clave si apunta a desarrollar una sólida formación en torno a aquellos valores
que permitan construir una sociedad guiada por la solidaridad y la tolerancia.

 En la actualidad se requieren organizaciones flexibles donde prime la creatividad, la
participación, el trabajo colaborativo, a partir de un liderazgo democrático.

 Esto es así, ya que de acuerdo a lo que plantea Hargreaves (1996), los tipos de

organizaciones con más probabilidades de prosperar en el mundo, son las caracterizadas
por la flexibilidad, la adaptabilidad, la creatividad, el aprovechamiento de las oportunidades,
la colaboración, el perfeccionamiento continuo, una orientación positiva hacia la resolución
de problemas y el compromiso para maximizar su capacidad de aprender sobre su ambiente
y sobre ellas mismas.

CLASE 12

 Otro aspecto esencial de esta época, lo constituye la igualdad de derechos y
oportunidades entre hombres y mujeres, y la equidad de género.

De este modo, se debe desarrollar en los alumnos, capacidad de resolución de
problemas, identificar las oportunidades, capacidad para establecer la relación entre quienes

 41Instituto Profesional Iplacex

resuelven los problemas y quienes los identifican. Lo anterior, requiere de ambientes
escolares adecuados y de aprendizajes cooperativos.

Pero no sólo debemos pensar desde una perspectiva económica, ya que en la

actualidad nos debatimos entre dos polos, un ciudadano consumidor y un ciudadano para la
democracia con mentalidad crítica, preocupado no sólo del interés individual sino que
también de la sociedad.

 En este estado de cosas, la responsabilidad de la escuela es enorme, especialmente
si consideramos que ella constituye un espacio público de participación en donde se
generan distintos niveles de comunicación y por lo tanto, según Beltrán (2000), consensos y
disensos. Lo anterior, implica un espacio de participación en la toma de decisiones relativas
a los asuntos públicos, es decir, aquéllos que afectan a la comunidad.

 Es por eso que se necesitan ciudadanos que desarrollen un espíritu crítico, lo cual
no se genera en forma aislada, sino en el compartir con otros. De manera que la educación
tiene un doble papel, ser un instrumento para la conquista de la autonomía y de la libertad, y
a la vez, fomentar el establecimiento de lazos sociales para el acercamiento hacia los demás
y para la convivencia pacífica con ellos cuando menos (Gimeno, 2001).

 Sin embargo, en la mayoría de las escuelas predomina un modelo autoritario y
jerárquico y excluyente en la toma de decisiones, lo cual es contradictorio con la idea de que
la escuela constituye un espacio público de participación, ya que de acuerdo a Beltrán
(2000), en ella se produce socialización en pautas colectivas de actuación, de formación de
subjetividades, de constitución de identidades sociales.

 A menudo, la participación de los alumnos es negada o canalizada a través de
mecanismos de participación formal que la convierten en acrítica o bien, se descalifica la
opinión de los alumnos por cuanto ella no corresponde a expertos con conocimiento
especializado en el tema.

Lo anterior, impulsa a los alumnos a buscar otros caminos por los cuales llevar

adelante sus iniciativas y su crítica, de modo que generarán sus propias prácticas de
participación y conversación política.

En definitiva, es necesario generar nuevas competencias en nuestros alumnos:

trabajo en equipo, capacidad para la resolución de problemas, pensamiento crítico,
entre otras muchas actitudes y habilidades que deben desarrollar.

 42Instituto Profesional Iplacex

La Reforma Educacional chilena, a través de los llamados Objetivos Fundamentales
Transversales, señala los aspectos que se deben desarrollar en los alumnos en la
perspectiva de su formación ciudadana.

Sin embargo, a pesar de lo establecido en el currículum explícito, debemos tener

claro que los valores se aprenden por modelamiento y no por discurso; dicho aprendizaje se
logra cuando converge el deber ser con el ser, la teoría con la práctica, especialmente en el
plano ético y moral, ya que en este plano se requiere actuar con coherencia.

Esta coherencia debe reflejarse en la forma en que se relacionan los distintos

integrantes de la comunidad educativa; es por eso que uno de los aspectos que se señalan
como adecuados para el aprendizaje de dichos valores y el desarrollo de ciertas habilidades,
lo constituye el ambiente en recreos y actividades definidas por los jóvenes (Mineduc, 1998).

Se hace evidente que los jóvenes, al encontrar cerrados los espacios de

participación, generarán sus propias actividades y, en definitiva, sus propias formas de
relacionarse; las que en cierto grado, escapan al control de la jerarquía de la escuela.

De manera que una estrategia de proyectos que les permita proponer y ejecutar por

sí solos actividades de su gusto y que, en definitiva, satisfagan algunas de sus necesidades,
es coherente con lo anterior.

Al realizar actividades propias de la comunidad, esenciales en la marcha de la

ciudad o del país, el alumno va constituyéndose como un ciudadano al cual le interesan los
asuntos que afectan a dicha comunidad.

Este trabajo cooperativo tiene también una serie de repercusiones individuales.

 Una estrategia de proyectos se convierte así, en un camino pleno de posibilidades y
aún poco explorado que permite un mejor desarrollo de la ciudadanía, lo cual se inscribe
dentro de los deberes clásicos de la escuela.

 Finalmente, es necesario recordar que para que todo proyecto en Educación, sea
éste, a nivel institucional constituido por el Proyecto Educativo Institucional, a nivel de plantel
con el Proyecto de Mejoramiento Educativo (PME), o a nivel de aula, sea posible, requiere de
parte de los profesionales de la educación y los diversos actores educativos, un compromiso,

“Es una fuente mayor de confianza en sí y de identidad, los que son a su vez,
ingredientes preciosos con respecto al saber, al deseo de aprender y al sentimiento de

ser capaz” (Perrenoud, 2000: 317).

 43Instituto Profesional Iplacex

profesionalismo y auténtico interés en el desarrollo integral de los alumnos y alumnas que
alberga el establecimiento educativo.

z
 Realice ejercicio n°7

