

 1

 2

PRESENTACIÓN

 En los años del 2004 al 2006, el Departamento de Supervisión Nacional del

Ministerio de Educación Pública (MEP) ha dedicado sus mayores esfuerzos a la

construcción social del concepto de calidad de la educación costarricense y al

establecimiento de algunos criterios que puedan medir el nivel y rango de esta.

 Como parte de ese proceso, surge una serie de acciones que propician el

desarrollo del Proyecto ñEstablecimiento de los criterios de calidad de la educaci·n

que orienten a las regiones educativasò; el cual permite al personal del

Departamento de Supervisión Nacional, con el apoyo y participación de la sociedad

costarricense en general y del sector educación en particular, no solo alcanzar los

objetivos propuestos, sino también adquirir aprendizajes que generen nuevas

propuestas teóricas y prácticas en beneficio de la educación costarricense.

 Es así como presentamos la Memoria Establecimiento de los criterios de

calidad de la educación costarricense que orienten a las regiones educativas.

Este documento resume las actividades desarrolladas en cada una de las tres

primeras etapas y sus resultados.

 Como complemento de esta Memoria, una sistematización recoge las lecciones

aprendidas a lo largo del desarrollo del proyecto, que se publicará posteriormente

y que recomendamos para los estudiosos y académicos como metodología

alternativa de investigación.

 Esta memoria presenta los siguientes capítulos:

ü Calidad de la educación

ü Metodología

ü Construcción y validación del concepto de calidad de la educación y los

criterios de medición

ü Plan piloto

ü Ajuste del modelo

 3

ü Discusión de resultados

ü Conclusiones y recomendaciones

ü Anexos

 En cada uno de los capítulos se describen las actividades desarrolladas, los

participantes y los productos obtenidos durante la ejecución de las tres etapas del

proyecto que se originó a finales del 2003 y que fue producto de la evaluación y

propuesta del plan estratégico del Departamento de Supervisión Nacional de la

División de Control de Calidad y Macroevaluación del Sistema Educativo, del

Ministerio de Educación Pública.

 Como producto de un proceso constructivo este informe seguirá en revisión

permanente.

 El informe da cuenta de la bibliografía y los anexos citados en el texto.

INTRODUCCIÓN

 4

 Dentro del marco del mejoramiento de la calidad de la educación costarricense,

son diversos los esfuerzos que realizan las instancias del Ministerio de Educación

Pública.

 Manteniendo la perspectiva planteada en la Política Educativa hacia el Siglo

XXI, ñla persona humana debe ser constructora permanente del bien com¼n y la

educación, propulsora del mejoramiento de la calidad de vida humana, personal y

colectivaò. Adem§s, se concibe como un proceso educativo de calidad, ñaquel que

ofrece igualdad de oportunidades para el éxito a quienes participan en él y propone

una oferta coherente con las necesidades, problemas y aspiraciones de los

participantes en relaci·n con su entornoò (MEP,1994, p§g. 8), a partir del 2004,

mediante el Programa de Relanzamiento de la Educación Costarricense, el

Ministerio de Educación Pública, pretende, de manera prioritaria, ofrecer una

educación con las mejores condiciones de equidad y calidad, que favorezca los

niveles de vida de la población costarricense.

 Como concepto, la calidad constituye un aspecto medular en el proyecto realizado.

No obstante, según lo indica el Diagnóstico Preliminar de la Educación

Costarricense, dentro del marco de Relanzamiento de la Educaci·n, ñel problema

fundamental empieza por la conceptualización de calidad y esto se traduce en la

definición de estrategias que no han permitido concretarla en términos integrales a

todo el sistema educativoò (MEP, 2003, p§g. 165).

 Por ello cuando se procura conceptualizar "la calidad de la educación", se afronta

un primer reto: unificar o construir de la gran cantidad de definiciones que hay al

respecto alguna propuesta, porque el Ministerio de Educación Pública no cuenta

con una única definición. Ante la situación expuesta, el Departamento de

Supervisión Nacional asumió la tarea de elaborar un concepto de calidad de la

educación, tomando como base el contenido del Decreto N° 22612-MEP

(Organización Administrativa de Oficinas Centrales, 1993) y modificado por el

Decreto Ejecutivo N° 23489, el Departamento de Supervisión Nacional constituye la

instancia ministerial encargada de establecer los criterios de calidad que permitan

 5

orientar a las regiones educativas. Esta tarea resulta una labor ardua y difícil debido

entre otras razones por la complejidad del tema y de posiciones.

 Para el cumplimiento de la función anterior, en el año 2003 los integrantes del

departamento se propusieron establecer los criterios de calidad de la educación.

Iniciaron jornadas de discusión y análisis de la situación existente y llegaron a la

conclusión de que la amplitud y la importancia de la temática no permiten las

definiciones únicas propuestas dentro del Ministerio de Educación Pública. Se hizo

evidente la necesidad de involucrar en dicha tarea a los representantes de diferentes

sectores de la sociedad costarricense. Fue como surgió la formulación de un

proyecto, con procesos definidos, en el cual la etapa fundamental la constituyó una

consulta nacional, orientada a recopilar el sentir y el pensar de los costarricenses

acerca de la calidad de la educación y los criterios necesarios para determinarla.

Cada etapa del proyecto considera objetivos a lograr desde el desarrollo de

actividades organizadas para ello.

OBJETIVOS DEL PROYECTO
 ñESTABLECIMIENTO DE CRITERIOS DE CALIDAD QUE ORIENTEN A

LAS REGIONES EDUCATIVASò

 6

Objetivos generales

 El Departamento de Supervisión Nacional se plantea los siguientes objetivos:

1. Definir el concepto de calidad de la educación costarricense.

2. Establecer criterios de calidad de la educación costarricense que orienten el

proceso educativo en las direcciones regionales.

3. Crear un modelo de evaluación de la calidad del proceso educativo.

4. Proponer un sistema de evaluación de la calidad del proceso educativo.

Objetivos específicos

1.1 Determinar el concepto de calidad de la educación costarricense

mediante consulta multisectorial.

2.1 Definir los criterios e indicadores de calidad de la educación

costarricense que orienten a las Regiones Educativas.

3.1 Proponer un modelo de evaluación de criterios e indicadores de calidad

de la educación.

3.2 Validar el modelo de evaluación propuesto, mediante un plan piloto.

4.1 Proponer un modelo de sistema de evaluación de calidad de la

educación.

 7

Capítulo I
Calidad de la educación

EDUCACIÓN COSTARRICENSE

 El t®rmino ñeducaci·nò adquiere en el tiempo, en cada contexto y seg¼n diferentes

sectores y personas varias connotaciones, por lo que participa de una polisemia

que le da la caracter²stica de ser interpretada de modos diversos. ñCada esfuerzo

por definir lo que e s educación está relacionado con una serie de conceptos como:

formaci·n, ense¶anza, aprendizaje, capacitaci·n, informaci·n, socializaci·n ñ

(www.feyalegría, 2006).

 La educación vista y abordada como un fenómeno eminentemente social, se torna

demasiado compleja: se refiere a la interacción cultural, al proceso social mediante

el cual una sociedad asimila a sus nuevos miembros, los incorpora a los valores,

reglas, pautas de comportamiento, saberes, prácticas, ritos y costumbres que la

caracterizan. La educación, en ese sentido, cumple la función de adaptación social

 8

(Flores, 1999), pero no la única. Mediante la educación un ser humano interactúa

con su entorno y realiza aprendizajes que contribuyen en el desarrollo de nuevos

comportamientos (García y García, 1996).

Según el momento histórico y la ubicación espacial, el proceso educativo

adquiere diferentes enfoques, no obstante, cuenta con dos características que son

independientes del tiempo y espacio:

 lleva implícita o explícitamente una intencionalidad; hay hechos educativos

intencionales, pero también hay hechos que el sujeto vive de las circunstancias de

la vida.

Algunos elementos básicos que contribuyen a la conformación del concepto

de la educación son:

 es un proceso permanente de aprendizaje,

 abarca la formación integral de personas: aspectos racionales, capacidades,

aspectos afectivos y morales,

 se realiza en la interacción social de sujetos con diferentes roles, es un hecho

cultural; el educando se va apropiando de la cultura y con ello se integra a la

sociedad.

 incluye formas intencionales y no intencionales, constituye

una respuesta a los retos y exigencias del contexto.

 El Estado costarricense ha asumido la educación como un derecho, según lo

establece la Ley Fundamental de Educaci·n: ñTodo habitante de la Rep¼blica tiene

derecho a la educación y el Estado la obligación de procurar ofrecerla en la forma

m§s amplia y adecuadaò (MEP, 2002, p§g. 117) y desde el marco general de la

Declaratoria de los Derechos Humanos. Asimismo, ha sido desde su historia una de

las garantías sociopolíticas para su pueblo.

 Desde la perspectiva constitucional, la educación se concibió como un proceso:

 9

Artículo 77: ñLa Educaci·n P¼blica ser§ organizada como un proceso integral

correlacionado en sus diversos ciclos, desde la preescolar hasta

la universitariaò.

 En tal sentido en la Ley Fundamental de Educación se concibió contribuir desde la

temprana edad con el desarrollo integral y psicobiológico, respondiendo a las

necesidades e intereses individuales y sociales de los educandos atendidos en los

niveles de educación preescolar, primaria, media y superior. Desde luego, el

enfoque como se aprecia, de tipo psicobiológico, se ha ido nutriendo a lo largo del

tiempo de otras orientaciones provenientes de las políticas educativas de los

gobiernos y más recientemente de las leyes vinculantes: Ley 7600, por ejemplo, que

imprimen matices sociales con enfoque de derecho, así como de orientaciones

producto de la normativa vinculante de orden internacional.

 El sistema educativo nacional, que comprende dos aspectos fundamentales:

-
la educación escolar, que se imparte en los establecimientos educativos

propiamente dichos y

 -

la educación extra-escolar o extensión cultural, que está a cargo de esos

mismos establecimientos y de otros organismos creados con este fin.

 Considera una estructura y organización graduada en la que se organizan niveles,

modalidades y sectores, a la vez que se fundamenta en unos fines y valores sociales

dirigidos a potenciar la democracia, el respeto y la responsabilidad social.

 Desde un marco social y político, para la sociedad y el Estado costarricense se ha

articulado al discurso internacional de la calidad, de manera que el conjunto de

factores involucrados en ella, obliga a la precisión desde la calidad.

 10

CALIDAD DE LA EDUCACIÓN

 En la década de los años 70 y los 80 acontecieron algunos eventos importantes

relacionados con la calidad de la educación en América Latina (Matute, 1990).

Quizá el más importante ocurrió en 1979, fue la reunión convocada por la

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

(UNESCO), cuyos resultados se concretaron en la

Declaraci·n de M®xico, en el contexto del ñProyecto Principal de Educaci·n de

Am®rica Latina y el Caribeò, cuyo objetivo principal es el mejoramiento de la calidad

de la educación (Alfaro y Ramírez, 1998). A partir de ahí los países de la región

comenzaron a incorporar en sus Planes de Acción Nacional el tema de la calidad, y

a invertir mayores recursos económicos en sus sistemas educativos para

incrementar las tasas de matrícula y garantizar el acceso a la escuela. No obstante

el aumento de la cobertura, no se ha dado necesariamente garantía de calidad de

los procesos educativos.

 Este fue el caso en la década de los años 80, de la calidad de la educación, en los

Estados Unidos, donde la educación había resuelto los problemas de acceso y

permanencia en las escuelas, pero no se garantizó la respuesta a las necesidades

sociales de competitividad e integración.

 En 1985, la Organización para la Cooperación y el Desarrollo Económico (OCDE)

vincula la calidad con diversos componentes de la educación, como son

ñel curr²culo, la direcci·n escolar, los docentes, la evaluaci·n y la supervisi·nò

(Casassus, 1999).

 En 1990, Schiefelbein realizó un estudio sobre los criterios de calidad en América

Latina y entre sus principales conclusiones se encontró, que en la educación

primaria no se sistematizaban los resultados de las investigaciones en relación con

cada uno de los aspectos que inciden en la calidad. Los resultados de esa

 11

investigación se utilizaron para mejorar las condiciones de ingreso a primer año,

reducir el fracaso, creando conciencia en los padres, madres de familia y los

docentes. Además, para ofrecer cursos y favorecer el uso de la tecnología.

 En 1991, la Red de Modelos de Atención a la Infancia de la Comisión Europea

estableció que la calidad implica desarrollar programas y servicios que avancen

progresivamente en su cobertura, eficiencia y eficacia, para garantizar un verdadero

cumplimiento de los derechos de los niños. Se entiende por eficacia el logro de los

objetivos que se proponen. Estos objetivos deben ser alcanzables, medibles y

ampliamente conocidos por todos los participantes en el servicio o programa.

Eficiencia significa lograr los mejores resultados posibles con los recursos

disponibles y finalmente requiere mostrar impacto, es decir alcanzar logros

sostenibles.

 Para la década de los noventa, los países latinoamericanos debieron afrontar como

principal problema de sus sistemas educativos, el de la calidad. Costa Rica no

escapó a esta situación y es por ello que, a partir de 1990, desarrolló algunos

proyectos que buscaban mejorar la calidad de la educación.

Un ejemplo de lo anterior fue el programa ñSistema Nacional de Mejoramiento de la

Calidad de la Educaci·nò (SIMED), el cual se desarroll· desde 1992 hasta el 2001,

con el financiamiento del Reino de los Países Bajos, Holanda y el respaldo técnico

de la UNESCO.

 El SIMED estaba orientado a mejorar la calidad de la educación en el I y II Ciclos

de la Enseñanza General Básica, potenciando la capacidad técnica de la estructura

educativa y elevando la calidad de la institución escolar a través de prácticas

educativas innovadoras.

 Desde la perspectiva de la escuela, el SIMED definió la calidad de la educación

como ñaquella que ofrece igualdad de oportunidades a todo el alumnado para

acceder, adquirir, construir y aplicar conocimientos, así como para desarrollar

actitudes, valores y destrezas, en congruencia con sus necesidades, aspiraciones y

 12

aptitudes personales y con la contribución que puede hacer al desarrollo humano

sostenible de la comunidad y del pa²sò (MEP, 1997, p§g. 19).

 En procura de atender el problema de calidad, el Ministerio de Educación

Pública, en su Plan Estratégico de 1994, planteó el Proyecto/ Programa: Sistema

Nacional para el Control de Calidad de la Educación, que propone

ñinstitucionalizar un sistema nacional de control de calidad de educaci·n, para el

cual es preciso determinar parámetros indicadores, recursos humanos, materiales

y económicos que se deben prever. Este sistema será capaz de mostrar la

coherencia existente entre las fuentes filosóficas, la teoría y la práctica educativa

del Sistema Educativo Costarricenseò (MEP, 1994, p§g. 32).

 En 1995 Arias, Calvo, Guti®rrez y otros, realizaron el estudio ñHacia la definici·n de

Indicadores de Calidad en la Educaci·n Costarricenseò. La finalidad fue investigar

y encontrar soluciones a diversos problemas, teniendo como base los indicadores

de calidad más importantes para el sistema educativo. La muestra consultada fue

de 46 representantes de la sociedad civil (políticos, periodistas, sociólogos, artistas,

antropólogos, abogados y filósofos). Entre los indicadores que alcanzaron mayor

selección, de acuerdo con el señalamiento que se les otorgó, se encuentran:

regulación y control, formación y capacitación docente, relación institucional ï

contexto y características del estudiante.

 Según el estudio, la educación costarricense es una preocupación que nos compete

a todos: gobierno, ministerios, docentes, comunidad. También se señala que en

nuestro país, en los años 50 y hasta finales de los 70, la educación alcanzó tasas

de alfabetismo y expansión comparables con las de países desarrollados, pero que,

en la actualidad, es necesario aplicar modelos acordes con las demandas de las

nuevas generaciones. Los mismos autores afirman que, ante los esfuerzos por

universalizar la educación, se sacrificaron algunos de sus elementos

fundamentales. Esta situación se agrava con la crisis económica, social y cultural

de los años 80, lo cual hace que la calidad de la educación baje a niveles peligrosos.

 13

Como un ejemplo de ello, se señala que el servicio educativo de las zonas urbanas

es de superior calidad respecto al brindado en el interior del país.

ñLa Costa Rica del siglo XXI, demanda una vez m§s un servicio educativo de alta

calidad, capaz de formar ciudadanos con una sólida construcción científica y

humanista, portadores de los más altos valores, que hacen del individuo una

persona humanaò (Arias et al., 1995, p§g. 7).

 En 1996 Hernández y Vega realizaron un estudio titulado: La situación actual de

algunos indicadores de calidad de la educación en Costa Rica, citado por Alfaro y

Ramírez (1998, pág.12), que concluy·: ñla mayor parte de los temas acerca de

calidad educativa han sido desarrollados en el país y los estudios existentes están

desactualizados. La información es muy dispersa lo que dificulta la toma de

decisionesò.

 Asimismo, en la década de los años 90, el Departamento de Supervisión Nacional

de la División de Control de Calidad del Ministerio de Educación Pública, intentó

establecer los indicadores de calidad de la educación costarricense, sin embargo,

no existe una sistematización del proceso seguido para tal fin. En el año 2003, este

Departamento reanudó dicho trabajo, para lo cual se busca el concepto de Calidad

de la Educación que se utiliza con más frecuencia en Costa Rica, pero se concluyó

que no está establecido de manera única u oficial. Es por ello que se propuso para

el año 2004 establecer el concepto y algunos criterios e indicadores.

 En la XIV Cumbre Iberoamericana de Jefes de Estado, realizada en San José,

Costa Rica, en la Declaración de San José, artículo 10 se consignó:

ñRatificamos que la educaci·n es un derecho humano fundamental e

inalienable y tiene por objeto el pleno desarrollo de las personas y el
fortalecimiento del respeto a los derechos humanos y a las libertades

individuales y es instrumento fundamental para promover el desarrollo y
la equidad. Una educación democrática, accesible y de calidad es la base

fundamental para lograr un desarrollo sostenible, elevar la productividad,
aprovechar el avance científico y tecnológico, reforzar las identidades
culturales y consolidar los valores de convivencia democrática, pacífica y

 14

solidaria para reducir la pobreza y la brecha socialò (Ciberam®rica XIV,

2004).

 Adem§s, en el Acuerdo 12, se anota: ñAsimismo, reconocemos que la educaci·n

es una responsabilidad de todos, por lo cual, es conveniente continuar los esfuerzos

por lograr alianzas entre el Estado, el magisterio y la sociedad civil para consolidar

las políticas de Estado que permitan mejorar la calidad de la educaci·nò

(Ciberamérica XIV, 2004).

 En el año 2004, el señor Ministro de Educación Manuel Antonio Bolaños Salas,

ratific· en sus declaraciones: ñNo hay propuesta educativa, no hay proyecto

educativo que devengue en contrario para su aprobación si el mismo no parte de la

calidad de la educación. No hay, por tanto, un insumo primario que no siendo la

calidad de la educaci·n, venga a plantear los escenarios correspondientesò (Revista

Parlamentaria, 2004, pág.42).

CONCEPTO DE LA CALIDAD DE LA EDUCACIÓN

 El término calidad es multidimensional, complejo y abarcador. La calidad es una

aspiración, una palabra clave, un sello de garantía y de reconocimiento, grado de

excelencia, un anhelo, un objetivo hacia el que se tiende.

 Desde los años 60 se observa la naturaleza polifacética, a menudo subjetiva y

abierta, del concepto de calidad de la educación; frecuentemente suele confundirse,

sobre todo en el campo empresarial, con el concepto de excelencia y no como

estrategia de desarrollo.

 Lafourcade plantea que

ñla expresi·n Ăcalidad de la educaci·n , en el marco de los sistemas
educativos, admite variedad de interpretaciones según la concepción que
se sostenga sobre lo caracterizante de la condición humana, sobre su
papel en el espacio de una realidad socio-política dada y sobre lo que se
estime pertinente que las instituciones educativas proporcionen en cada
uno de los niveles de ense¶anza que se acuerdenò (1991, p§g. 12).

 15

 Muchas veces nos preguntamos ¿qué es calidad de la educación? La respuesta a

esta interrogante es parte de un debate inconcluso que en cada país adquiere

connotaciones particulares, de acuerdo con las características de su contexto y de

los avances y expectativas socioeconómicas y educativas de la población. De ahí

que no exista un concepto de calidad de la educación que tenga validez universal.

 La calidad engloba dos grandes aspectos: el juicio de valor y el juicio de posición,

en una escala implícita de bueno y malo; por lo que se puede afirmar que un

programa o servicio es mejor o peor que otro. Como dice Eugenio D° Ors:

ñTodo pasa, una cosa te ser§ contada y es la obra bien hechaò (citado por P®rez y

López, 2000, pág. 9).

 Tras alcanzar una cantidad mínimamente requerida deseamos calidad; cada día,

todos demandamos que cuando nos ofrezcan un servicio, sea de calidad. Se puede

hablar de calidad y, sin embargo, estar ante realidades claramente diferentes unas

de otras, por lo que muchas veces se rehúye de una definición única y estricta de

calidad.

 La calidad siempre es dinámica, transitoria y necesita ser construida

constantemente. Depende de los nuevos conocimientos científicos que se van

desarrollando; de la capacidad de observación y sistematización del trabajo que se

realiza y de los cambios de paradigmas.

 Este concepto se convierte en ñuno de los ejes de est²mulo al desarrollo con m§s

repercusión social. Tal como se le entiende, la calidad es el grado de conformidad

entre lo que uno ofrece y lo que el otro consumidor o usuario esperaò (C§mara de

Industrias de Costa Rica, 2002, pág. 37).

 La calidad de la educación tiene que ver con su naturaleza peculiar, con el

cumplimiento de sus fines y objetivos propios, con los efectos que produce y con el

grado de satisfacción que experimentan quienes la utilizan o aprovechan (1998).

 16

Esta supone siempre una cultura organizacional propicia para el desarrollo de las

personas, el cumplimiento de la misión institucional y la promoción de valores

humanos.

 Una educación de calidad habría de apuntar a los resultados aunque se debe tener

conciencia del proceso. ñSin embargo, el principal problema para valorar la calidad

de la educación no está en identificar solo resultados, sino en conocer, valorar los

procesos y condiciones que permitan producirlo para lograr la calidad, o esperar que

haya garantía de lograrlaò (Ćlvarez et al., 1998, p§g.13).

 Los procesos tienen que ver con el modelo educativo, los modelos de enseñanza,

el flujo de la información y comunicación, las relaciones humanas y el trabajo en

equipo. Los productos, o resultados se valoran mediante el logro de los fines y

objetivos (eficiencia); respuesta a los problemas y necesidades de la vida diaria,

familiar, social y del trabajo (relevancia); promoción y desarrollo de valores en

congruencia con la cultura del grupo humano de destino (significado cultural o

pertinencia); y oferta educativa de oportunidades de educación (equidad).

(Álvarez et al., 1998).

 Al referirnos al concepto de calidad de la educación surgen preguntas como:

ü ¿Qué es calidad de la educación?

ü ¿Quién define esa calidad?

ü ¿Quién es responsable ante la falta de calidad de la educación?, ¿es una

responsabilidad individual o grupal?

ü ¿Contra qué parámetros comparamos esa educación para decidir si es o no de

calidad?

 Costa Rica, al igual que muchos otros países busca la forma de responder a todas

las interrogantes anteriores y evaluar la calidad de la educación que brinda a sus

ciudadanos.

 17

 Para Juan Antonio Arroyo (2001), el concepto de calidad de la educación debe

integrar tres elementos básicos, que permitan con mayor exactitud fijar su

significación. Estos son:

 Elemento humano: donde se considere al ser humano en dos dimensiones:

la personal y la social y se ofrezca una respuesta a sus necesidades

educativas. Estas necesidades comprenden tres niveles, a saber: las

necesidades instrumentales, son las que facilitan a la persona una serie

de instrumentos fundamentales de aprendizaje. Necesidades de

contenido, brindan el contenido de aprendizaje (cognitivo, axiológico, ético,

cultural, actitudinal y de capacidad necesarios para vivir y desarrollar

plenamente su potencialidad). Necesidades fundamentales acrecientan la

posibilidad de mejorar o satisfacer las necesidades fundamentales (nutrición,

alojamiento, vestido, salud).

 Elemento contextual: la educación se fundamenta en la comprensión y

conocimiento del contexto en el que se desarrolla y al cual sirve.

Adecuándose a la realidad socioeconómica, política y cultural del contexto,

para ser útil al individuo y a la sociedad.

 Elemento científico: toma en cuenta el qué enseñar y el cómo enseñar. Es

decir, el sistema educativo debe definir: los conocimientos, las técnicas y

métodos.

 En este mismo sentido, Inés Aguerrondo (2004) señala que al hablar de calidad de

la educación deben contemplarse dos dimensiones:

a) Dimensión político-ideológica: se refiere a la política educativa que se

desarrolla en el país.

b) Dimensión técnica-pedagógica que incluye tres ejes, a saber:

 Epistemológico: ¿Qué definición de conocimiento? ¿Qué definición de áreas

disciplinarias? ¿Qué definición de contenido?

 El pedagógico: ¿Cómo aprende el que aprende? ¿Cómo enseña el que enseña?

¿Cómo se estructura la propuesta didáctica? ¿Qué características define el

sujeto de enseñanza?

 18

 El organizativo: la estructura académica, la institución escolar, la conducción y

supervisión.

Las preguntas por responder son:

 ¿Qué es un centro educativo de calidad?

 ¿Qué es y qué debe ser un servicio educativo de calidad?

 Algunos aspectos y características que se consideraron importantes al hablar de

calidad de la educación, son:

Ê Pertinencia social del conocimiento: contenidos de los programas de estudio,

opciones educativas, posibilidad de aplicar lo aprendido, ubicación laboral, entre

otros. Debemos preguntarnos aquí: ¿la educación es un gasto o una inversión

del Estado? Educación versus productividad.

Ê Aspectos pedagógicos: estrategias metodológicas, formación y actualización

de los docentes, evaluación del proceso enseñanza - aprendizaje, innovación,

recursos didácticos a los que puede acceder el docente para realizar su práctica

pedagógica.

Ê Accesibilidad: cobertura, medios de transporte, becas, alimentación.

Ê Organización: tipo de gestión administrativa que se desarrolla, calendarización

de acciones, capacidad de respuesta de las instancias, cumplimiento de

funciones de los involucrados.

Ê Aspectos sociales: concepto de disciplina escolar, actitud de estudiantes y

padres de familia hacia el estudio y la escuela, valores por desarrollar en las

instituciones educativas.

¿Cómo contestar estas preguntas en el Sistema Educativo Costarricense?

 A pesar de la estructura del sistema educativo, ñlas autoridades educativas no

cuentan con criterios que les permitan conocer el grado de calidad y sistematización

del sistema educativo, para fortalecer las características positivas y minimizar los

aspectos negativos en un plan estratégico de cara al futuro y acorde con los cambios

constantes en el medio nacional e internacional. (Fallas y Herrera, 1998, pág. XIV).

 19

SISTEMA EDUCATIVO COSTARRICENSE

 La identidad del ser costarricense se encuentra enmarcada en los fines y principios

de la Constitución Política, la Ley Fundamental de Educación y normativas conexas.

Desde este referencial se aspira a que por medio del proceso educativo se alcance

la formación de ciudadanos con ciertas características: amantes de su Patria,

conscientes de sus deberes, de sus derechos y de sus libertades fundamentales,

con profundo sentido de responsabilidad y de respeto a la dignidad humana, así

como formar ciudadanos para una democracia en que se concilien los intereses del

individuo con los de la comunidad, o sea, buscar tanto el bienestar individual como

el social.

 En nuestro país, el Ministerio de Educación Pública (MEP) se encarga de la

administración del sistema educativo; el Consejo Superior de Educación tiene como

responsabilidad la dirección general de la enseñanza pública en sus aspectos

técnicos y académicos.

 Seg¼n el art²culo 77 de la Constituci·n Pol²tica, ñLa educaci·n p¼blica ser§

organizada como un proceso integral correlacionado en sus diversos ciclos, desde

la preescolar hasta la universitariaò (Costa Rica, 2005, p§g.24).

 El sistema educativo nacional comprende dos aspectos fundamentales:

a) la educación escolar, impartida en los establecimientos educativos

propiamente dichos y

b) la educación extraescolar o extensión cultural que estará a cargo de esos

mismos establecimientos y de otros organismos creados al efecto.

 La educación escolar comprende los siguientes niveles de educación: a)

Preescolar,

b) Primaria,

c) Media y

 20

d) Superior.

 El proceso educativo costarricense, dentro del contexto jurídico y teóricoeducativo,

describe los fines y objetivos según el nivel.

 Son fines de la educación costarricense:

a) La formación de ciudadanos amantes de su Patria, conscientes de sus deberes,

de sus derechos y de sus libertades fundamentales, con profundo sentido de

responsabilidad y de respeto a la dignidad humana.

b) Contribuir al desenvolvimiento pleno de la personalidad humana.

c) Formar ciudadanos para una democracia en que se concilien los intereses del

individuo con los de la comunidad.

d) Estimular el desarrollo de la solidaridad y de la comprensión humanas; y

e) Conservar y ampliar la herencia cultural, impartiendo conocimientos sobre la

historia del hombre, las grandes obras de la literatura y los conceptos filosóficos

fundamentales.

 El sistema educativo costarricense contempla los siguientes niveles de la

educación escolar:

a) Educación preescolar (materno infantil y transición),

b) Educación primaria (I y II ciclo),

c) Educación media (III ciclo y Ciclo Diversificado), con sus diversas modalidades

y

d) Educación superior (parauniversitaria y universitaria).

 Cada uno de esos niveles tiene sus propias finalidades, siendo estas:

Educación Preescolar

- Proteger la salud del niño y estimular su crecimiento físico armónico.

- Fomentar la formación de buenos hábitos.

- Estimular y guiar las experiencias infantiles.

- Cultivar el sentimiento estético.

- Desarrollar actitudes de compañerismo y cooperación.

 21

- Facilitar la expresión del mundo interior infantil; y

- Estimular el desarrollo de la capacidad de observación.

 Educación Primaria

- Estimular y guiar el desenvolvimiento armonioso de la personalidad del niño.

- Proporcionar los conocimientos básicos y las actividades que favorezcan el

desenvolvimiento de la inteligencia, las habilidades, las destrezas, y la creación

de actitudes y hábitos necesarios para actuar con eficiencia en la sociedad.

- Favorecer el desarrollo de una sana convivencia social, el cultivo de la voluntad

de bien común, la formación del ciudadano y la afirmación del sentido

democrático de la vida costarricense.

- Capacitar para la conservación y mejoramiento de la salud.

- Capacitar para el conocimiento racional y comprensión del universo.

- Capacitar, de acuerdo con los principios democráticos, para una justa, solidaria

y elevada vida familiar y cívica.

- Capacitar para la vida del trabajo y cultivar del sentido económico-social.

- Capacitar para la apreciación, interpretación y creación de la belleza.

- Cultivar los sentimientos espirituales, morales y religiosos, y fomentar la práctica

de las buenas costumbres según las tradiciones cristianas.

 Educación Media

- Contribuir a la formación de la personalidad en un medio que favorezca su

desarrollo físico, intelectual y moral.

- Afirmar una concepción del mundo y de la vida inspirada en los ideales de la

cultura universal y en los principios cristianos.

- Desarrollar el pensamiento reflexivo para analizar los valores éticos, estéticos y

sociales; para la solución inteligente de los problemas y para impulsar el

progreso de la cultura.

- Preparar para la vida cívica y el ejercicio responsable de la libertad, procurando

el conocimiento básico de las instituciones patrias y de las realidades

económicas y sociales de la Nación.

 22

- Guiar la adquisición de una cultura general que incluya los conocimientos y

valores necesarios para que el adolescente pueda orientarse y comprender los

problemas que le plantee su medio social.

- Desarrollar las habilidades y aptitudes que le permitan orientarse hacia algún

campo de actividades vocacionales o profesionales.

 Educación Superior

 Las universidades públicas son instituciones de cultura superior que gozan de

independencia en el desempeño de sus funciones; poseen plena capacidad jurídica,

para adquirir derechos y contraer obligaciones, así como su propia organización y

gobierno. Están orientadas a la preparación de profesionales, a la equiparación de

diplomas, títulos académicos y profesionales otorgados por otras universidades, de

conformidad con las leyes y tratados internacionales y con un criterio de

reciprocidad.

 Tienen como fin obtener las transformaciones que la sociedad necesita para el

logro del bien común, mediante una política dirigida a la consecución de una

verdadera justicia social, del desarrollo integral, de la plena libertad e independencia

de los individuos que conforman la sociedad.

 Algunas de sus funciones son:

- Contribuir con el progreso de las ciencias, las artes, las humanidades y la

técnica, reafirmando su interrelación y aplicándolas al conocimiento de la

realidad costarricense.

- Contribuir a elevar el nivel cultural de la nación costarricense mediante la acción

universitaria.

- Formar profesionales en todos los campos del saber capaces de transformar,

provechosamente para el país, las fuerzas productivas de la sociedad

costarricense y de crear conciencia crítica en torno a los problemas de la

dependencia y del subdesarrollo.

El sistema educativo desde el nivel preescolar hasta la universitaria está en

avance y busca la formación de un profesional con rasgos, valores, actitudes,

 23

destrezas y conocimientos claramente definidos, permitiéndole a la persona

desempeñarse en forma idónea en las funciones que le demanda el entorno laboral

(Fallas y Herrera, 1998).

 El ente rector de la educación costarricense es el Ministerio de Educación

Pública. Para el cumplimiento de los fines de la educación costarricense, el

Ministerio de Educación Pública está organizado en diversas instancias, tanto en el

ámbito nacional como en el regional. Dentro de las instancias nacionales se

encuentran:

División de Control de Calidad y Macroevaluación del Sistema Educativo Es

la dependencia encargada de realizar la supervisión del sistema educativo y las

evaluaciones sistemáticas de los diversos componentes internos, con el objeto de

ofrecer a los jerarcas y a las oficinas del MEP, elementos de juicio para la toma de

decisiones generales y las acciones concretas de retroalimentación.

 Algunas de sus funciones son:

× Supervisar el desarrollo de los planes, programas y proyectos que se

ejecutan en las regiones educativas.

× Realizar estudios que permitan conocer el grado de eficiencia y eficacia de

las funciones que competen a las direcciones regionales.

× Establecer las directrices técnicas referentes a la supervisión de las acciones

que deben cumplirse en las regiones educativas.

× Recomendar a las autoridades superiores acciones correctivas que

garanticen la eficiencia y eficacia del servicio que brindan las regiones.

× Brindar información de retorno a las diferentes oficinas técnicas del Ministerio

de Educación Pública, que permita el ajuste y enriquecimiento de sus

programas.

Está organizada por Subdirección, Departamento de Supervisión Nacional

del Sistema y el Departamento de Pruebas Nacionales.

 Le corresponde al Departamento de Supervisión Nacional, entre otras las

siguientes funciones:

 24

× Establecer, con base en los lineamientos definidos por las autoridades

superiores, los criterios de calidad educativa que deben orientar a las

Regiones Educativas.

× Elaborar y dirigir la ejecución de programas que permitan verificar el

cumplimiento de los objetivos asignados a los distintos ámbitos organizativos

y aplicar los instrumentos técnicos necesarios.

× Ejercer las funciones contraloras de las políticas y determinaciones

emanadas de las autoridades competentes, con el propósito de introducir las

medidas correctivas pertinentes.

× Comunicar a sus superiores los logros, las deficiencias y los problemas

encontrados.

× Alimentar a las otras dependencias del Ministerio de Educación, con

información de retorno necesaria para el mejoramiento de sus planes y

acciones.

Direcciones Regionales

 El Ministerio de Educaci·n P¼blica, con el fin ñvelar por un adecuado desarrollo

equilibrado en cada provincia en donde los que menos tienen tengan renovadas

oportunidades de acceder a un sistema educativo de calidad, y en donde los

estudiantes encuentren una mayor relevancia en lo que aprenden en la medida que

se contextualiza apropiadamente para darle sentido y perspectiva a la ense¶anzaò

(División de Planeamiento, 2002, pág. 64); descentraliza la atención tanto de

docentes como padres y estudiantes en las instancias denominadas Direcciones

Regionales.

Las Direcciones Regionales de Educaci·n son aquellas ñagencias

integradoras del conjunto escolar en la circunscripci·n territorial correspondienteò

(División de Planeamiento, 2002, pág. 67). Las mismas tienen como función velar

por la efectiva participación, en la prestación de los servicios educativos, de las

autoridades públicas, políticas, padres de familia y la comunidad. Actualmente se

cuenta con veinte Direcciones Regionales de Educación, según se anota a

continuación: Alajuela, San Ramón, San Carlos, Cartago, Turrialba, Heredia, Upala,

 25

Liberia, Cañas, Santa Cruz, Nicoya, Limón, Guápiles, Puntarenas, Aguirre, Coto,

San José, Desamparados, Puriscal, Pérez Zeledón.

 Para el cumplimiento de sus funciones, las Direcciones Regionales están dirigidas

por un director o una directora y cuentan con los siguientes departamentos:

Desarrollo Educativo, Desarrollo Administrativo, un Consejo de Asesores

Supervisores y un Consejo Asesor. Están subdivididas a su vez en territorios

menores que se denominan circuitos escolares, los cuales agrupan las instituciones

educativas respectivas.

 A pesar de la estructura del sistema educativo ñlas autoridades educativas no

cuentan con criterios que les permitan conocer el grado de calidad y sistematización

del sistema educativo, para fortalecer las características positivas y minimizar los

aspectos negativos en un plan estratégico de cara al futuro y acorde con los cambios

constantes en el medio nacional e internacionalò (Fallas y Herrera, 1998, p§g. XIV).

 La política educativa, vigente, propicia la búsqueda y concreción de un

costarricense del siglo XXI, como una PERSONA con rica vida espiritual, digna, libre

y justa; CIUDADANO formado para el ejercicio participativo de la democracia, con

identidad nacional integrado al mundo, capaz de discernir, competir, autorrealizado

y capaz de buscar su felicidad; PRODUCTOR para sí mismo y para el país;

SOLIDARIO por experimentar como propias las necesidades de los demás y, en

consecuencia con aptitud para la cooperación y CAPAZ DE COMUNICARSE CON

EL MUNDO DE MANERA INTELIGENTE de tal manera que, a partir de lo que lo

identifica como costarricense, tome las decisiones que lo relacionen con otras

culturas como pensador independiente, flexible y crítico (Ministerio de Educación

Pública, 1994, pág. 8).

 Luego de este resumen del marco normativo e ideológico, se hace necesario

establecer el procedimiento o método para buscar los mecanismos que lleven al

sistema a brindar una educación de calidad.

 26

 27

Capítulo II
Estrategia metodológica

ESTRATEGIA METODOLÓGICA UTILIZADA EN EL DESARROLLO DEL PROYECTO

ñESTABLECIMIENTO DE LOS CRITERIOS DE CALIDAD DE LA EDUCACIčN

COSTARRICENSE QUE ORIENTEN A LAS REGIONES EDUCATIVASò

 El proceso para establecer los criterios e indicadores de calidad que orienten a las regiones

educativas se desarrolla de forma consultiva, participativa y multisectorial y considera las

siguientes etapas:

 28

 ETAPA A Objetivos: CONSTRUCCIÓN DEL CONCEPTO DE CALIDAD

Elaborar el marco conceptual y contextual en que se enmarca el proyecto de criterios de calidad de

la educación costarricense.

Construir de manera consensuada el concepto de calidad de la educación costarricense. Ê Construir

de manera consensuada los criterios de calidad para la educación costarricense.

ETAPA B VALIDACIÓN DEL PROCESO Y LOS CRITERIOS DE CALIDAD

Objetivos:

Garantizar el cumplimiento de las características de un buen criterio en los criterios

operacionalizados.

Buscar consenso con respecto a los criterios operacionalizados.
Divulgar el modelo de criterios de calidad propuesto y analizar sugerencias que permitan
 mejorarlo.
Proponer un modelo de evaluación de la calidad.

ETAPA C PLAN PILOTO DE EVALUACIÓN DE LOS CRITERIOS ESTABLECIDOS

Objetivos:

Validar el modelo Evaluar la posibilidad de aplicación de los instrumentos para medir los criterios de

calidad de evaluación propuesto.

 establecidos.
Contextualizar y ajustar el modelo propuesto según los resultados del plan piloto.

ETAPA D DIVULGACIÓN

Objetivos:
Difundir a nivel nacional el Modelo de Evaluación de las Regiones Educativas según los criterios e

indicadores de calidad establecidos.

Fomentar una cultura evaluativa en las direcciones regionales.

 ETAPA E EVALUACIÓN DE LAS REGIONES Objetivos:

Determinar el nivel o rango de calidad de la educación brindada en las regiones educativas de

acuerdo con los criterios establecidos.

Proveer de información a las autoridades superiores para la toma de decisiones.

ETAPA F PROPUESTA DE ESTRATEGIAS DE APOYO A LAS DIRECCIONES

 Objetivos:REGIONALES

Proponer el Sistema Nacional de Evaluación de la Calidad de la Educación con la participación de

las diversas dependencias del Ministerio de Educación Pública que interactúan en él.

Establecer un sistema de evaluación permanente de la calidad de la educación desde las
regiones educativas.

Estas etapas con sus respectivos objetivos y actividades, se describen seguidamente:

ETAPA A CONSTRUCCIÓN DEL CONCEPTO DE CALIDAD

Objetivos

 29

Ê Elaborar el marco conceptual y contextual en que se enmarca el proyecto

de criterios de calidad de la educación costarricense.

Ê Construir de manera consensuada el concepto de calidad de la

educación costarricense.

Ê Construir de manera consensuada los criterios de calidad para evaluar la

educación costarricense.

Actividades

1. Diagnóstico del estado de la cuestión, que incluyó

À Revisión bibliográfica

À Contactos iniciales con especialistas

À Círculos de estudio: Director del Departamento de Supervisión Nacional y los

Supervisores Nacionales (proceso interno del Departamento de Supervisión

Nacional)

2. Consulta nacional, en dos acciones

À Recolección de opinión mediante la técnica encuesta por correo y entrevistas

a profundidad

À Análisis de la información recolectada

3. Elaboración del concepto de calidad de la educación y propuesta de los criterios

de calidad de la educación

Procedimiento

 El estado de la cuestión se realizó mediante la revisión documental (libros,

periódicos, memorias de seminarios, entre otros), para elaborar el estado del arte,

el cual consiste en un diálogo social descrito a través de los textos encontrados en

documentos y que se refieren a las opiniones de la sociedad costarricense con

respecto a la calidad de la educación.

 Para la consulta nacional se usó la encuesta empleando un cuestionario enviado

por correo, dado que no se contaban con la disponibilidad de recursos materiales

ni humanos para aplicar otras técnicas, a pesar de que se conocía de antemano la

probabilidad de un bajo número de respuesta. Se enviaron 600 cuestionarios a los

 30

diferentes sectores de la sociedad costarricense, de los cuales se recogieron 267,

representando un 44,5%, de la totalidad de los encuestados.

 De esta manera, se logró obtener la opinión acerca de ¿cuál es la definición de la

calidad de la educación? y ¿cuáles son los criterios que permiten su evaluación?,

de representantes de los diferentes sectores, como universidades, colegios

universitarios, miembros del Consejo Superior de Educación, Conferencia

Episcopal, gobiernos locales, partidos políticos, colegios profesionales, directores y

docentes de las escuelas y colegios , estudiantes, funcionarios que laboran en las

Direcciones Regionales de Educación, representantes de oficinas centrales del

Ministerio de Educación Pública.

 Al no recibir la información de algunos sectores, como las cámaras empresariales,

sindicatos y asociaciones, se decidió realizar entrevistas a profundidad, para

asegurar una representación amplia. Para estos sectores, además de las dos

preguntas anteriores, se incluyó otra ¿quiénes son los responsables de la calidad

de la educación?

 Paralelamente al proceso antes descrito, se realizó la consulta a 329 estudiantes

que integran los Gobiernos Estudiantiles o Asambleas de Representantes, de las

instituciones con diferentes modalidades y niveles educativos, quienes también

externaron su opinión.

 Una vez recopilada la información, el Departamento de Supervisión Nacional

procedió a construir una propuesta del concepto de calidad de la educación y de

un listado de posibles criterios que permitan medirla.

ETAPA B VALIDACIÓN DEL PROCESO Y LOS CRITERIOS DE CALIDAD

Objetivos

Ê Garantizar el cumplimiento de las características de un buen criterio en los

criterios operacionalizados.

 31

Ê Buscar consenso con respecto a los criterios operacionalizados.

Ê Divulgar el modelo de criterios de calidad propuesto y analizar sugerencias

que permitan mejorarlo.

Ê Proponer un modelo de evaluación de la calidad.

Actividades

1. Preparación del proceso de validación, que consideró À Elaboración de guías a

utilizar.

À Selección de validadores.

2. Ejecución de la validación mediante

À Invitación a participantes,

À Estructuración del evento,

À Desarrollo del evento,

À Envío del documento preliminar a especialistas para análisis del proceso

desarrollado,

À Análisis de resultados.

3. Establecimiento del concepto definitivo de calidad de la educación:

À Revisión de los resultados.

À Incorporación de los cambios propuestos por los validadores.

4. Establecimiento de los criterios definitivos de calidad de la educación:

À Revisión de los resultados.

À Incorporación de los cambios propuestos por los validadores.

5. Elaboración de una propuesta de modelo de evaluación de la calidad de la

educación:

À Análisis de los datos obtenidos.

À Organización de los elementos en un esquema para proponer el modelo.

Procedimiento

 Al elaborar la primera propuesta del concepto de calidad y los criterios que permitan

medirla, se llevó a cabo un proceso de validación en dos niveles: a lo interno y a

lo externo de la División de Control de Calidad, del Ministerio de Educación Pública.

 32

 La validación interna se realizó con los funcionarios representantes de las

diferentes unidades que conforman la División de Control de Calidad y

Macroevaluación del Sistema, a la cual pertenece el Departamento de Supervisión

Nacional.

 La validación externa se realizó con representantes de diferentes sectores y

participaron:

- especialistas con experiencia en educación y conocimientos sobre calidad,

- jueces seleccionados según su conocimiento, experiencia y posición dentro de

su organización,

- funcionarios de las veinte direcciones regionales.

 Simultáneamente a esta actividad, se desarrolló una validación del proceso seguido

para elaborar la definición de la calidad de la educación y de los criterios para

medirla. Esta consistió en el envío a un grupo de especialistas de un documento

preliminar, donde se describían las acciones realizadas de manera que externaran

su opinión con respecto a las etapas aplicadas. Con los resultados obtenidos se

realizó el ajuste, tanto de la definición del concepto de calidad de la educación,

como de los criterios de calidad propuestos.

 Con estos insumos se procedió a organizar el Modelo de Evaluación de las

Regiones Educativas según los Criterios e Indicadores de Calidad, establecidos por

el Departamento de Supervisión Nacional. Este quedó conformado por los

siguientes elementos: definición de calidad de la educación costarricense, áreas,

usuarios, criterios, indicadores, estándares y niveles y rangos de calidad.

ETAPA C PLAN PILOTO DE EVALUACIÓN DE LOS CRITERIOS ESTABLECIDOS

Objetivos

Ê Validar el modelo de evaluación propuesto.

Ê Evaluar la posibilidad de aplicación de los instrumentos para medir los

criterios de calidad establecidos.

 33

Ê Contextualizar y ajustar el modelo propuesto según los resultados del plan

piloto.

Actividades

1. Contacto inicial con las Directoras y los Directores Regionales para presentarles

el proyecto y conocer cuáles tenían disposición para participar en el mismo.

2. Establecimiento de los requisitos de preselección de las Direcciones

Regionales.

3. Selección y contacto con las regiones participantes en el plan piloto.

4. Conformación de Equipos Regionales Coordinadores de Calidad, en las regiones

educativas seleccionadas.

5. Asesoría a los Equipos Regionales Coordinadores de Calidad por el

Departamento de Supervisión Nacional.

6. Aplicación del Modelo de Evaluación de las Regiones Educativas según los

criterios e indicadores de calidad establecidos en las regiones participantes en

el plan piloto.

7. Evaluación del avance de los Equipos Regionales Coordinadores de la Calidad.

8. Revisión y ajuste de propuesta inicial del modelo según resultados, por el

Departamento de Supervisión Nacional.

9. Elaboración de la caracterización del modelo propuesto.

Procedimiento

 En esta etapa de validación práctica del modelo propuesto se implementó un Plan

Piloto; previamente, se realizó un proceso de selección de dos regiones educativas

dónde desarrollarlo, con base en características preestablecidas. Para recopilar los

resultados de este plan, se utilizó la metodología investigaciónacción, con el fin de

obtener los insumos necesarios que permitieron ajustar la propuesta de evaluación

de calidad de la educación, gracias a esos resultados prácticos.

 Como proceso "accionador" se buscó inducir a los funcionarios de las regiones

educativas a emprender la acción, basados en la autorreflexión y autocrítica.

 34

También introducir un cambio, a un ritmo, justificado por la reflexión y la posibilidad

de ponerlo en práctica para los participantes en este proceso.

 Se aplicaron los "momentos" de la investigación-acción:

Ê Observación: ésta se aplicó a varios de los procesos de manera

sistemática, luego fueron analizados y se realizaron devoluciones in situ y

mediante informes escritos, de manera que permitiera la toma de decisiones

al Departamento de Supervisión Nacional, con respecto al proceso

propiamente y a los equipos regionales coordinadores de la calidad y su

accionar.

Ê Reflexión: se efectuaron sesiones con los equipos regionales y al interior del

departamento, para analizar y considerar lo observado y ejecutado y

proponer algunas estrategias que aminoraran la problemática encontrada.

Ê Planificación: se evaluó el proceso y la estrategia aplicada con el fin de

reprogramar las actividades según los resultados.

Ê Acción: se ejecutaron las acciones propuestas para enfrentar la

problemática encontrada.

 Las etapas posteriores no contemplan el apartado de procedimiento dado que aún

no han sido implementadas.

ETAPA D DIVULGACIÓN DEL MODELO DE EVALUACIÓN PROPUESTO

Objetivos

Ê Difundir a nivel nacional el Modelo de Evaluación de las Regiones Educativas

según los criterios e indicadores de calidad establecidos.

Ê Fomentar una cultura evaluativa en las direcciones regionales.

Actividades

1. Divulgación, en el ámbito nacional, del Modelo de Evaluación de las Regiones

Educativas según los criterios e indicadores de calidad, establecidos por el

Departamento de Supervisión Nacional a:

À autoridades superiores,

 35

À direcciones regionales (autoridades, funcionarios y comunidad).

2. Entrega de instructivo de autoevaluación a las 20 direcciones regionales.

À Asesoramiento a los funcionarios de las direcciones regionales.

À Implementación del proceso de autoevaluación regional.

À Monitoreo y supervisión del proceso de autoevaluación desarrollado en las

regiones educativas.

ETAPA E EVALUACIÓN DE LAS REGIONES EDUCATIVAS

Objetivos

Ê Determinar el nivel y rango de calidad de la educación brindada en las

regiones educativas de acuerdo con los criterios establecidos.

Ê Proveer de información a las autoridades superiores para la toma de

decisiones.

Actividades

1. Elaboración de instrumentos por parte del Departamento de Supervisión

Nacional para evaluación de las regiones educativas según los criterios de

calidad establecidos.

2. Validación de los instrumentos de evaluación.

3. Aplicación de instrumentos.

4. Recolección de la información.

5. Análisis e interpretación de resultados.

6. Divulgación de resultados a:

À direcciones regionales,

À autoridades superiores.

 36

ETAPA F PROPUESTA DE ESTRATEGIAS DE APOYO A LAS DIRECCIONES

REGIONALES

Objetivos

Ê Proponer el Sistema Nacional de Evaluación de la Calidad de la Educación

con la participación de las diversas dependencias del Ministerio de Educación

Pública que interactúan en él.

Ê Establecer un sistema de evaluación permanente de la calidad de la

educación desde las regiones educativas.

Actividades

1. Elaboración de una propuesta de un Sistema Nacional de Evaluación de la

Calidad de la Educación con la participación de las diversas dependencias

del Ministerio de Educación Pública que interactúan en él.

2. Conformación del Sistema Nacional de Evaluación de la Calidad de la

Educación con su respectivo sistema de información compuesto por las

dependencias del Ministerio de Educación Pública que interactúan en él.

3. Elaboración del programa permanente de evaluación de la calidad de la

educación.

 37

Capítulo III
Construcción y validación del

concepto ñCalidad de la

Educación Costarricense y

criterios de medici·nò

DESARROLLO DE LAS ETAPAS

Cronología general de acciones desarrolladas durante el proyecto

 Proyecto con metodología consultiva y participativa

2003 (Aprobación Director de División)

 Autoevaluación del Departamento de Supervisión Nacional y
 planteamiento de proyecto quinquenal.

 Proyecto para establecer Criterios de Calidad de la Educación.

2004 (Aprobación Director de División y comunicación a las autoridades

 superiores)

 Investigación de antecedentes (Elaboración del estado del arte). Consulta

nacional (Encuesta: 267 participantes, 7 entrevistas a profundidad).

 Elaboración de definición de Calidad de la Educación y priorización de criterios.

 Validación interna en la División Control de Calidad (24 funcionarios).

 Validación de expertos (5 personas).

 38

2005 (Apoyo del Despacho del Ministro)

 Validación externa: con la participación de 27 jueces externos (convocado por

Ministro).

 415 Funcionarios de Direcciones Regionales informados y participantes de

proceso de validación.

 Plan Piloto en 2 Regiones Educativas.

 329 estudiantes (Miembros de Gobiernos Estudiantiles, de diversas

modalidades, opinaron acerca del concepto de calidad de educación y

responsables de esta)

 Sesiones informativas con Directores de División y

 Departamentos Oficinas Centrales.

 ETAPA A: CONSTRUCCIÓN DEL CONCEPTO DE CALIDAD.

 Seguidamente se describen los resultados por etapas.

 ETAPA A CONSTRUCCIÓN DEL CONCEPTO DE CALIDAD

Diagnóstico del estado de la cuestión

À Revisión bibliográfica

 Se procedió al análisis de los documentos bibliográficos: libros, documentos,

folletos, artículos de Internet, entre otros. La selección del material se realiza bajo

tres requisitos: temas sobre calidad de la educación y procesos para establecer el

concepto de esta; no más de 10 años de publicación y ser de autores

latinoamericanos preferiblemente.

À Contactos iniciales con especialistas

 En esta etapa se contactaron personas e instituciones que desarrollan procesos

de investigación sobre temas relacionados con la calidad de la educación. En esa

búsqueda, se inicia la comunicación con el señor Miguel Gutiérrez Saxe, Director

del Proyecto del Estado de la Nación, quien asigna a Evelyn Villarreal e Isabel

Román, como colaboradoras en este proceso. Se efectuaron reuniones, cuyo

objetivo fue conocer las estrategias utilizadas por dicho grupo en sus

 39

investigaciones. Se concertó una sesión de trabajo, con el Director Adjunto Jorge

Vargas Cullell, para compartir conocimientos sobre el concepto de calidad.

 Asimismo, se contactó al señor Juan Manuel Esquivel Alfaro, funcionario de la

Coordinación Educativa Cultural Centroamericana (CECC), quien expone la

metodología utilizada para elaborar los estándares educativos costarricenses y

centroamericanos para primaria y secundaria.

 Se contó con la colaboración de los especialistas del Instituto Nacional de

Aprendizaje (INA), Ramón Elías Alvarado, Jefe de la Unidad de Acreditación y de

Laura Barrantes Chaves, Encargada del Programa de Gestión de Calidad.

À Círculos de estudio

 Se dio un trabajo que se prolongó durante dos meses de revisión bibliográfica,

webgrafía, participación en charlas con especialistas, discusión y análisis grupal, de

manera que se expliquen términos y un manejo de información homogéneos de

parte del grupo de supervisores, que permitió una mayor claridad conceptual

durante el proceso. De acuerdo con el análisis en los círculos de estudio se procedió

a elaborar algunos procesos, así como definir las estrategias por utilizar en el

desarrollo del trabajo.

Consulta Nacional

 Se realizó una consulta nacional con la participación de diversos grupos sociales;

cuya condición para la selección fue: conocimiento, experiencia o posición ocupada

dentro de la institución u organización.

 Se incluyeron dentro del grupo consultado a directores regionales, asesores

supervisores, asesores específicos, jefes de desarrollo educativo, rectores o

decanos de las universidades, colegios de profesionales, representantes de las

iglesias, representantes de las cámaras empresariales, partidos políticos, gobiernos

locales, entre otros.

 40

 La consulta se realizó mediante un instrumento que se envió por correo y debía

devolverse por esa misma vía o por Internet. El instrumento contó con algunas

preguntas abiertas, lo cual generó la necesidad de codificar las mismas de tal

manera que facilitara el análisis de los resultados. Se envió un total de 600

instrumentos y se recolectaron 267 de ellos (Ver anexo N° 1).

 Después de realizada la consulta nacional y ante la ausencia de respuesta de

algunos sectores considerados importantes para realizar una entrevista a

profundidad a cada uno de ellos, se contactó a sus representantes, ya fueran

secretarios generales, presidentes o vicepresidentes según la organización.

 Se obtuvo la respuesta positiva de las personas contactadas en: Cámara de

Industria Alimentaria, Unión de Cámaras, Asociación Nacional de Empleados

Públicos, Asociación de Educadores de Segunda Enseñanza, Sindicato de

Educadores Costarricenses, Asociación Nacional de Educadores y Cámara de

Industria.

 A cada uno de los entrevistados se les planteó tres preguntas:

1. ¿Qué entiende por calidad de la educación?

2. ¿Cuáles criterios considera que deben imperar para lograr esa calidad en la

educación?

3. ¿Cuáles son los actores responsables para lograr una educación de calidad?

 Luego de ser entrevistados se les envió una memoria de la entrevista realizada,

con el fin de que, cada uno de ellos, hiciera las correcciones que consideraran

pertinentes.

Estudiantes

 Para recopilar la opinión de los estudiantes se realizaron visitas a instituciones de

las dos regiones educativas participantes del plan piloto, donde se aplicó un

instrumento en el cual se consignaron las preguntas

1. ¿Qué es para usted una educación de calidad?

 41

2. ¿Quiénes deben ser los responsables para que la educación sea de calidad?

Además, se les pidió indicar el orden de importancia de los criterios propuestos

en una lista. Una vez obtenida la información brindada por diferentes actores

sociales, se procedió a analizarla.

Elaboración del Concepto de Calidad de la Educación y Propuesta de Criterios para la

Evaluación de las Regiones Educativas

 Tomando como insumo los resultados de la consulta nacional y de las entrevistas

a profundidad, se procedió a la elaboración del concepto de calidad y de los criterios

que permitan evaluar a las regiones educativas.

 Para este proceso se realizaron sesiones de análisis y discusión por el equipo

académico del Departamento de Supervisión Nacional, que les posibilita llegar a

una definición consensuada, tanto del concepto de calidad como de la selección de

los criterios.

 Con el fin de homogenizar la selección de los criterios, se utilizó como referencia la

propuesta de José Joaquín Mira y José María Gómez (2004) de la Universidad

Miguel Hernández de Elche (Premio de Calidad Español, 2001), en cuanto a la

definición de estructura, criterio, indicador y estándar. Ellos conciben criterio como:

ñaquella condici·n que debe cumplir una determinada actividad, actuaci·n o

proceso para ser considerada de calidad. Es decir qué perseguimos, cuál es

el objetivo, qué pretendemos teniendo en cuenta aquellas características que

mejor representan (siempre que puedan medirse) lo que deseamos lograrò

(Mira y Gómez, 2004, pág. 3).

 Además, establecen como características de un criterio:

 42

 Ser explícito, debe dejar muy claro y sin lugar a dudas a qué se refiere, qué se

pretende. Debe estar expresado con claridad y objetividad.

 Aceptado por los diferentes interesados (productores, clientes, otros). Es

importante que todos los implicados acepten el criterio y que se comprometan

a alcanzarlo.

 Que se elabore en forma participativa.

 Comprensible, todos deben entender sin lugar a dudas lo mismo.

 Cuantificable: fácilmente medible, de manera que nos permita saber si lo

alcanzamos o no.

 Flexible, capaz de adaptarse a cambios difícilmente previsibles.

 Aceptable por el cliente que al fin y al cabo es quien juzgará lo acertado de los

criterios de calidad.

 Conjuntamente con las características antes mencionadas, se tomó como otra

condición la accesibilidad de la información que permita medir cada uno de ellos,

es decir, que sea de fácil recolección, dada la disponibilidad de recursos.

RESULTADOS

 De acuerdo con Juan Antonio Arroyo ñel desaf²o de la calidad de la educaci·n no

est§ en evaluarla sino producirla y para ello debe antes definirseò. (Arroyo, 2001,

pág. 43), por lo que se presenta a continuación la primera propuesta del concepto

de calidad de la educación que se generó como resultado parcial del proceso.

 En el primer intento se define calidad de la educación costarricense como:

CONCEPTO DE CALIDAD DE LA EDUCACIÓN

COSTARRICENSE

 43

ñCompleta satisfacci·n de necesidades educativas de la persona, la

comunidad y la sociedad, mediante un proceso que potencie con equidad

la identidad nacionalò.

 Los elementos constitutivos que conforman esta definición de calidad, son los

siguientes

 Completa: búsqueda de excelencia e integralidad de la persona (conocimiento, actitudes

y valores).

 Satisfacción: cumplimiento de las expectativas.

 Necesidades de la persona, la comunidad y la sociedad: logro del balance entre las

necesidades individuales, de la comunidad y de la sociedad, que busque el bien común,

donde se inculque el compromiso en la ejecución de acciones y la participación en la

toma de decisiones para el cumplimiento de objetivos y fines que favorezcan la calidad de

vida.

 Proceso: que no sólo se evalúe el producto final sino que debemos

introducirnos en el mejoramiento continuo del proceso de manera que sea

eficiente y efectivo sobre todo en la gestión entre los diferentes usuarios.

ü Potencie

con equidad: que se favorezca la inclusión de las personas: incorporación a

modalidades, programas, estrategias y servicios educativos, éxito escolar, pertinencia

de contenidos, adecuación según capacidades, acceso a nuevos conocimientos

científicos y tecnológicos. ü Identidad nacional: que se fortalezcan los ideales

plasmados en nuestra legislación, cultura y folclor donde prevalecen el respeto a la

persona y la búsqueda del bien común.

 44

Constructos

 Como producto de la consulta nacional se obtuvieron los siguientes constructos

priorizados: evaluación, formación, capacitación, fuentes filosóficas, metodología,

recursos didácticos, servicios educativos, relaciones instancia educativa -

comunidad, planes de estudio, programas de estudio, comunicación, información,

gestión administrativa, supervisión, recursos humanos, liderazgo, política educativa,

infraestructura, recursos financieros y recursos tecnológicos.

 Estos constructos se operacionalizaron como criterios para evaluar la calidad de la

educación de las regiones educativas. Estos se clasificaron en dos grandes áreas,

como respuesta a la subdivisión de las actividades dentro del sistema educativo

costarricense, a saber: área pedagógica y área administrativa. Cada una de ellas

está conformada por tres usuarios: docente, discente y comunidad.

 A continuación se presenta la definición de cada uno de los criterios, resultado del

proceso anterior, indicando el área y el usuario que le corresponde. Es

fundamental señalar que aunque se presenta la misma palabra varias veces, estas

se refieren a diferentes criterios, es decir, su definición varía según el área y según

el usuario. Los criterios aquí presentados son previos al proceso de validación.

Área pedagógica

ü Docente

1- Evaluación: los docentes conocen y aplican elementos teóricos y técnicas

de evaluación siguiendo los lineamientos de los órganos competentes y lo que

establece el Reglamento de Evaluación de los Aprendizajes.

2- Formación: los docentes poseen la formación académica que establece el

Manual Descriptivo de Puestos del Servicio Civil según la clase de puesto en la que

laboran.

3- Capacitación: los docentes reciben capacitación y la aplican para favorecer

el proceso de mediación pedagógica.

 45

4- Fuentes filosóficas: los docentes ejecutan la mediación pedagógica con

fundamento en las fuentes filosóficas contenidas en la Política Educativa.

5- Metodología: los docentes aplican metodologías con fundamento en la

política educativa.

6- Recursos didácticos: los docentes utilizan recursos didácticos acordes con

la metodología que aplican de manera que favorecen el desarrollo del proceso

enseñanza aprendizaje.

ü Discente

1- Evaluación: los discentes son evaluados mediante instrumentos que miden y

describen logros cualitativos y cuantitativos.

2- Servicios educativos: los discentes reciben los servicios educativos que se

establecen en la normativa nacional los cuales coadyuvan en su formación

integral e incentivan su permanencia en el centro educativo.

3- Relaciones instancia educativa - comunidad: los discentes proponen y

participan en proyectos que se desarrollan en la comunidad, como parte de su

proceso formativo.

ü Comunidad

1- Evaluación: los miembros de la comunidad dan seguimiento al proceso de

evaluación de los aprendizajes que se desarrolla en el centro educativo.

2- Planes de estudio: los miembros de la comunidad vigilan el cumplimiento de los

planes de estudio que se aplican en el centro educativo.

 46

3- Programas de estudio: los miembros de la comunidad proponen modificaciones

a los programas de estudio según los mecanismos de participación del sistema.

4- Relaciones instancia educativa ï comunidad: los miembros de la comunidad

proponen y participan en proyectos de apoyo pedagógico en concordancia con

su plan de desarrollo socioeconómico y cultural.

Área administrativa

ü Docente

1- Comunicación: los gestores administrativos propician y establecen

comunicación con las diferentes unidades e instancias del sistema educativo.

2- Información: los gestores administrativos desarrollan y mantienen un sistema

de información.

3- Gestión administrativa: los gestores administrativos diseñan, dirigen y

ejecutan el plan operativo que permita el logro de los objetivos regionales.

4- Planes y programas de estudio: los gestores administrativos velan por el

cumplimiento de los planes y programas de estudio.

5- Supervisión: los gestores administrativos ejercen supervisión educativa que

verifique el cumplimiento de las políticas, estrategias y disposiciones.

6- Recursos Humanos: los gestores administrativos aplican estrategias de

administración de recursos humanos para facilitar el proceso educativo.

7- Liderazgo: los gestores administrativos aplican el estilo administrativo que

favorece la participación de los actores.

8- Política educativa: los gestores administrativos velan por la aplicación de la

política educativa en los diferentes ámbitos regionales.

 47

9- Infraestructura: los gestores administrativos procuran y velan por la

infraestructura necesaria que facilite el cumplimiento de los objetivos regionales.

10- Relaciones instancia educativa - comunidad: los gestores administrativos

propician mecanismos que faciliten la incorporación de los miembros de la

comunidad e instancias educativas en la ejecución de proyectos de beneficio

mutuo.

ü Discente

1- Comunicación: los discentes tienen acceso a mecanismos de comunicación

que les faciliten la interacción con las diferentes instancias del sistema educativo.

2- Información: el discente tiene acceso a información ágil, veraz y

comprensible como insumo para satisfacer sus necesidades.

3- Evaluación: los discentes son evaluados según la normativa existente

reflejando el nivel de logro en aspectos cualitativos y cuantitativos.

4- Relaciones instancia educativa ï comunidad: los discentes participan en

actividades de proyección hacia la comunidad para fortalecer los proyectos que

propician los gestores administrativos.

ü Comunidad

1- Comunicación: los miembros de la comunidad tienen acceso a mecanismos

de comunicación que les permitan la interacción con las diferentes instancias

regionales.

2- Información: los miembros de la comunidad tienen acceso a información

ágil, comprensible, oportuna y veraz del proceso educativo para la toma de

 48

decisiones. 3- Evaluación: los miembros de la comunidad participan en procesos

de autoevaluación institucional que promueven los gestores administrativos.

4- Política educativa: los miembros de la comunidad en coordinación con los

gestores administrativos divulgan la política educativa.

5- Recursos financieros: los miembros de la comunidad velan por el uso de

los recursos financieros que ingresan a las instancias educativas.

6- Recursos tecnológicos: los miembros de la comunidad velan por la

consecución y uso de los recursos tecnológicos que se emplean en el proceso

educativo y servicio a la comunidad.

7- Relaciones instancia educativa - comunidad: los miembros de la

comunidad promueven, participan y coordinan con los gestores administrativos,

actividades que beneficien el proceso educativo.

 Luego de realizados los procesos de validación interna y externa, y consignadas

las recomendaciones de los especialistas, se pasa de 34 criterios a

35, incorporando el criterio ñrecursos financierosò en el §rea administrativa, usuario

docente. A continuación se describe el proceso de validación desarrollado.

ETAPA B VALIDACIÓN DEL PROCESO Y LOS CRITERIOS DE CALIDAD

 Validación Interna

 El proceso de validación interna se realizó durante los días 27 y 28 de octubre del

año 2004, en las instalaciones del Instituto Costarricense de Enseñanza

Radiofónica. Participaron un total de 24 funcionarios de las diferentes unidades y

departamentos de la División de Control de Calidad.

Procedimiento

 49

 Para realizar la validación se trabajó primero de manera individual y luego en grupo

para buscar el consenso de los participantes.

Se emplearon cuatro guías de trabajo:

ü Guía N°1: de una lista de 23 aspectos se solicita a los participantes marcar

con equis aquellos que consideran se pueden medir y luego esos que

determinó como factibles de medición, priorizarlos, anotando un número de

1 a 5, donde 5 se considera como el más importante.

ü Guía N°2: ubicar los aspectos priorizados en el área administrativa o en el

área pedagógica, o en ambas, según lo considere.

ü Guía N°3: se dio una matriz con las áreas pedagógica y administrativa, en

cada una de ellas se ubicaron los usuarios: docente, discente y comunidad;

para cada usuario debían anotar aquellos aspectos que consideraran

pertinentes ubicar ahí.

1. Guía N°4: se les dieron los criterios de calidad operacionalizados, los

cuales debían analizar, con el fin de determinar si cumplían o no con

los requisitos establecidos para un buen criterio: explícito,

comprensible, cuantificable, flexible; en caso de no cumplir con ellos,

redactar la nueva propuesta (Ver anexo N°2).

Validación del proceso

 Además se realizó un proceso de validación con cinco expertos a fin de obtener su

opinión tanto del proceso como del documento de resumen que surge como

resultado de la consulta nacional.

 Los participantes fueron: Dr. Juan Manuel Esquivel Alfaro, Dra. María Eugenia

Venegas Renauld, Dr. Juan Calivá Esquivel, MSc. Juan Antonio Arroyo Valenciano,

Dra. Alejandrina Mata Segrega y Msc. Ana Teresa León Sáenz. A cada uno de ellos

se le entregó un resumen ejecutivo y a partir de ahí se les solicitó que lo analizaran,

indicando las recomendaciones pertinentes. Cada uno de ellos concedió una cita

para posteriormente hacer entrega de lo solicitado.

Validación Externa

 50

 Para el proceso de validación externa fueron invitados representantes de diversos

sectores sociales a fin de alcanzar un mayor nivel de representatividad.

Específicamente se invitaron 49 personas, de los cuales 28 se hicieron presentes

en la actividad que se llevó a cabo en el Centro Nacional de Didáctica (CENADI).

 A los validadores externos se les convocó a una jornada de trabajo de cuatro horas.

Se les envió de previo un documento resumen como marco de referencia para el

trabajo por realizar. Se realiz· una presentaci·n del ñProyecto de Establecimiento

de criterios de calidad que orienten a las regiones educativasò, a trav®s de una

cronología de las etapas desarrolladas, así como dar a conocer las etapas

pendientes.

 Los validadores analizaron dos guías: guía N° 1, para priorizar las variables

propuestas y guía N° 2, para revisar los criterios con el fin de determinar si cumplían

o no con los requisitos establecidos para un buen criterio: explícito, comprensible,

cuantificable, flexible; en caso de no cumplir con ellos, redactar la nueva propuesta.

La guía N° 1 se desarrolló de manera individual; la guía N° 2 la revisaron de manera

individual y luego se trató de buscar un consenso en grupos (Ver anexo N° 3).

 Además de los procesos descritos previamente, se desarrolló una validación del

modelo con la participación de funcionarios de las veinte Direcciones Regionales.

Para ello, en una sesi·n de trabajo, se entreg· el documento titulado ñCriterios de

Calidad de la Educaci·n Costarricenseò el cual inclu²a la propuesta que deb²a ser

analizada y a partir de ella presentar las sugerencias que consideraran pertinentes

(Ver anexo N° 5 Informe de Resultados de proceso de divulgación).

 Una vez concluidas las actividades de validación, el equipo del

Departamento de Supervisión Nacional procedió a realizar un análisis conjunto de

los resultados obtenidos y a partir de ellos, tomar decisiones con respecto a los

criterios priorizados y los cambios que debían realizarse, antes de aplicarlos en las

direcciones regionales educativas.

 51

 Del proceso de análisis y el ajuste de la definición y de los términos, surge la

siguiente propuesta de redefinición de la calidad de la educación:

ñSatisfacci·n de necesidades educativas de la persona, la

comunidad y la sociedad, mediante un proceso que potencie la equidad y

la identidad nacionalò.

Esta definición la constituyen los siguientes elementos:

 Satisfacción: cumplimiento de las expectativas, búsqueda de excelencia

e integralidad de la persona (conocimiento, actitudes y valores).

 Necesidades de la persona, la comunidad y la sociedad: el logro del

balance entre las necesidades individuales, de la comunidad y de la

sociedad, que busque el bien común, donde se inculque el compromiso en

la ejecución de acciones y la participación en la toma de decisiones para

el cumplimiento de objetivos y fines que favorezcan la calidad de vida.

 Proceso: que no solo se evalúe el producto final sino que debemos

introducirnos en el mejoramiento continuo del proceso, de manera que sea

eficiente, sobre todo en la gestión entre los diferentes usuarios y los

potencie.

 Equidad: que se favorezca la inclusión de las personas: incorporación a

modalidades, programas, estrategias y servicios educativos, éxito escolar,

pertinencia de contenidos, adecuación según capacidades, acceso a

nuevos conocimientos científicos y tecnológicos.

 Identidad nacional: que se fortalezcan los ideales plasmados en nuestra

legislación, cultura y folclor donde prevalecen el respeto a la persona y la

búsqueda del bien común.

 Concluido el Plan Piloto y luego de recoger la opinión de los estudiantes la

definición queda de la siguiente manera:

 52

ñSatisfacción de necesidades educativas de la persona, la

comunidad y la sociedad, mediante un proceso que potencie con

equidad el desarrollo humano y la identidad nacionalò.

 Esta definición la constituyen los siguientes elementos:

 Satisfacción: cumplimiento de las expectativas, búsqueda de excelencia e

integralidad de la persona (conocimiento, actitudes y valores).

 Necesidades de la persona, la comunidad y la sociedad: logro del

balance entre las necesidades individuales, de la comunidad y de la

sociedad, que busque el bien común, donde se inculque el compromiso en

 la ejecución de acciones y la participación en la toma de decisiones para el cumplimiento

de objetivos y fines que favorezcan la calidad de vida. × Proceso: conjunto de actividades

que se relacionan entre sí, que buscan el mejoramiento continuo del proceso educativo,

generando como producto o resultado final una gestión administrativa y curricular

eficiente. Es decir, se evalúa tanto cada proceso que se desarrolle dentro del sistema

educativo como el resultado que se obtiene.

 Equidad: que se propicie la inclusión de las personas en las modalidades, programas,

estrategias y servicios educativos, éxito escolar, pertinencia

 de contenidos, adecuación según capacidades, acceso a nuevos
 conocimientos científicos y tecnológicos.

 Desarrollo humano: que se propicie a través del proceso educativo, la ampliación

de oportunidades de las personas para tener una vida saludable y digna, garantizando

sus derechos y el desarrollo de sus capacidades en armonía con el medio ambiente.

 Identidad nacional: que se fortalezcan los ideales plasmados en nuestra

legislación, cultura y folclor donde prevalecen el respeto a la persona y la

búsqueda del bien común.

 53

De la validación se obtuvo como resultado los siguientes criterios priorizados:

MATRIZ DE CRITERIOS DE CALIDAD DE LA EDUCACIÓN PARA LAS

REGIONES DEL MINISTERIO DE EDUCACIÓN PÚBLICA

 ÁREA USUARIO CRITERIOS DE RESULTADOS

Formación

Capacitación

Metodología

Evaluación

Servicios Educativos

Evaluación

Evaluación

Infraestructura

Comunicación

Recursos financieros

Comunicación

Evaluación

Recursos financieros

Comunicación

Evaluación

 Los anteriores criterios priorizados serán la base del plan piloto que se aplicará en

las direcciones regionales.

 54

MATRIZ MODELO DE EVALUACIÓN DE LAS REGIONES EDUCATIVAS SEGÚN
LOS CRITERIOS E INDICADORES DE CALIDAD, ESTABLECIDOS POR EL

DEPARTAMENTO DE SUPERVISIÓN NACIONAL

 ÁREA USUARIO CRITERIOS ORIENTADORES INDICADORES

ESTÁNDARES

Formación

Capacitación

Fuentes filosóficas

Metodología

Recursos didácticos

Evaluación

Servicios educativos

Evaluación

Relación instancia educativa ï

comunidad

Planes de estudio
Programas de estudio
Relaciones instancia educativa ï

comunidad

 Evaluación

Comunicación

Información
Gestión administrativa
Planes y programas de estudio
Supervisión
Recursos Humanos
Liderazgo

Recursos financieros

Infraestructura

Relaciones instancia educativa ï

comunidad
Política educativa

Comunicación
Información

Evaluación
Relaciones instancia educativa ï

comunidad

Comunicación

Información
Recursos tecnológicos
Política educativa

Recursos financieros

 Evaluación

 55

Relaciones instancia educativa ï

comunidad

 El esquema anterior en adelante se denominará ñModelo de Evaluaci·n de las

Regiones Educativas según los criterios e indicadores de calidad, establecidos por

el Departamento de Supervisi·n Nacionalò.

 Dicho modelo surge de un proceso de construcción desarrollado por los miembros

del Departamento de Supervisión Nacional. Para esta construcción cada supervisor

nacional presentó una recomendación, basándose en el análisis previo de los

diferentes modelos, la cual es discutida en sesiones de trabajo para elaborar una

propuesta única del Modelo antes mencionado.

 56

CAPÍTULO IV
Etapa C: Plan Piloto

 57

PLAN PILOTO PARA IMPLEMENTAR
ñMODELO DE EVALUACIčN DE LAS REGIONES EDUCATIVAS SEGĐN LOS

CRITERIOS E INDICADORES DE CALIDAD ESTABLECIDOSò

 El plan piloto para la implementación del Modelo de Evaluación de las Regiones

Educativas según los Criterios e Indicadores de Calidad establecidos, se convierte

en la etapa de validación práctica del mismo, en la cual se busca alcanzar los

objetivos que se describen a continuación.

Objetivos generales

 El Departamento de Supervisión Nacional se plantea los siguientes objetivos:

1. Validar el modelo de evaluación propuesto.

2. Evaluar la posibilidad de aplicación de los instrumentos para medir los

criterios de calidad establecidos.

3. Contextualizar y ajustar el modelo propuesto según los resultados del plan

piloto.

Objetivos específicos

1.1. Determinar la posibilidad de aplicación del modelo para cada dirección

regional.

2.1. Caracterizar a cada una de las regiones educativas mediante el análisis

de una serie de indicadores.

2.2. Contextualizar la propuesta del Modelo, teniendo en cuenta las

características de las regiones educativas.

2.3. Evaluar el proceso de autoevaluación, desarrollado en ambas regiones

de acuerdo con sus propuestas para obtener insumos de mejora en el

Modelo.

PROCEDIMIENTOS EMPLEADOS PARA EL DESARROLLO DEL PLAN

PILOTO

 58

 En el año 2005, luego de un proceso de divulgación a todas las regiones educativas,

se seleccionó a dos, en las cuales se aplicó el modelo como un plan piloto; el mismo

se empieza a aplicar en mayo de ese año.

 La implementación del Plan Piloto siguió las características de la investigación-

acción, de pensar y repensar un modelo para evaluar la calidad de la educación.

Se presenta el plan piloto como ejercicio práctico, desarrollado en las dos

direcciones regionales seleccionadas y utilizando una metodología que permitiera

la participación de los involucrados directos, como son los funcionarios de las

regiones educativas.

 Se inició con la selección de las regiones participantes en el plan piloto, luego se

organizaron dos Equipos Regionales Coordinadores de la Calidad, a los cuales se

les asesoró acerca de la metodología para implementar la aplicación de la

propuesta del modelo, con el fin de contextualizarlo y ajustarlo a cada realidad.

Selección de la muestra

 La población del Plan Piloto estuvo constituida por las veinte direcciones regionales

del país.

 Se seleccionaron dos direcciones regionales que representan el 10% de la

población total. Se escogieron de acuerdo con las características establecidas por

el Equipo del Departamento de Supervisión Nacional de la División de Control de

Calidad. Dichas características son:

Â Voluntariedad del Director(a) Regional.

Â Distancia entre la Sede de la Región y la Sede del Departamento de

Supervisión Nacional (DSN).

Â Número de circuitos escolares que la conforman.

Â Resultados obtenidos en evaluaciones realizadas por el Departamento de

Supervisión Nacional en el área administrativa y los de Pruebas Nacionales.

Â Condición laboral del Equipo de Planta.

Â Relación rural ï urbano de la población atendida.

 59

Población de interés

 Como población de interés se escoge a los miembros que conforman los

Equipos Regionales Coordinadores de la Calidad, en cada Dirección Regional.

Entre ellos: Director(a) Regional, Director(a) Desarrollo Educativo, Director(a)

Desarrollo Administrativo, Asesores Supervisores, Asesores Específicos y

Directores Institucionales, según propuesta de cada uno de ellos.

Jornadas de sensibilización

 Se inicia esta etapa con jornadas de sensibilización, capacitación y

autocapacitación de los equipos regionales sobre los aspectos incluidos en el

modelo, con temáticas referidas a calidad total y calidad de la educación.

Selección de Criterios por aplicar en el Plan Piloto

 Para la puesta en marcha del Plan Piloto se seleccionaron los 15 criterios

priorizados por los validadores, de los 35 criterios propuestos. Se procede luego a

la elaboración de los indicadores para cada uno de los criterios propuestos. Este

proceso fue bastante complejo ya que se trabajó con la información procedente de

varias fuentes: los Equipos Regionales realizaron una propuesta de indicadores y

las diferentes dependencias del Ministerio de Educación Pública (Departamento de

Estadística, División de Alimentación y Nutrición del Escolar y el Adolescente,

Fondo Nacional de Becas, Centro Nacional de Did§ctica, é) enviaron al

Departamento de Supervisión Nacional, a solicitud del Señor Ministro, los

indicadores que se recolectan a nivel central.

 Basándose en datos proporcionados por los equipos regionales y en el posterior

juicio de expertos, el Departamento de Supervisión Nacional propuso un grupo de

indicadores, ubicándolos en los criterios correspondientes.

 Los equipos regionales desarrollaron un ejercicio de autoevaluación, donde

construyeron los instrumentos para la recolección de la información de cada uno de

 60

los indicadores que les permitieran valorar el criterio, seleccionaron la muestra

institucional y la estrategia de aplicación de los instrumentos.

 La información obtenida fue analizada por cada uno de los Equipos Regionales

Coordinadores de la Calidad para elaborar posteriormente el Informe de

Autoevaluación, según instructivo brindado. Por su parte, el Departamento de

Supervisión Nacional realizó un estudio posterior que le permitió incorporar ajustes

en el Modelo de evaluación propuesto.

ETAPAS DESARROLLADAS EN EL PLAN PILOTO

 Cuadro resumen del Plan Piloto ñModelo de Evaluaci·n de

Calidad de la Educaci·n desde las regiones educativasò

 61

Etapa Actividades Resultados/Productos

Preparatoria

(marzo a

junio 2005)

Sensibilización y
concienciación a
los diferentes
actores del
sistema

educativo.

 Visto Bueno del señor

Ministro para el desarrollo
del proyecto

Establecimiento de
criterios de calidad de la
educación que orienten a
las regiones educativas.

 Aval de autoridades para
desarrollar el proceso de
divulgación y validación del
modelo en las direcciones
regionales.

 Proceso de divulgación a:
Directores Regionales,
Directores Desarrollo
Educativo, Directores
Desarrollo Administrativo,
Asesores Supervisores,
Asesores Específicos,
Profesionales 2, Jefes de
Control de Gestión y
Directores Institucionales.

- Autorización para la
realización de las
actividades
propuestas en el
proyecto.

- 20 direcciones
regionales visitadas,
415 funcionarios
regionales
participantes del
proceso de
divulgación y de la
validación previa al
Plan Piloto.

- Entrega de Antología
de ñCalidad de la
Educaci·nò a cada
región educativa.

- Modelo de

Evaluación de la
Calidad de la
Educación
modificado según
propuestas de
funcionarios
regionales.

 62

 Definición de características
para la selección de las
regiones participantes en el
Plan Piloto.

 Selección de regiones
participantes en el Plan

Piloto.

- Envío de oficio DM3583,
donde el señor Ministro
informa a dos directores
regionales que
 fueron
seleccionados para
participar del Plan
Piloto.

- Conformación de los
Equipos Regionales
Coordinadores de la
Calidad (ERCC).

 Sesión inicial con el equipo
regional, temas
desarrollados:
Antecedentes del Proyecto,
Modelo de Evaluación de las
Regiones Educativas según
los criterios e indicadores de
calidad propuestos por el
Departamento de

 Supervisión Nacional

(DSN), Marco de acción del

Equipo Regional, Estrategia

-

-

-

-

-

-

-

Características de
regiones
participantes del Plan
Piloto.

Direcciones

Regionales: Puriscal y
San Ramón.

 Dos regiones

participantes

informadas por

autoridad superior.

 Dos Equipos

Regionales

Coordinadores de la
Calidad conformados.

Contacto inicial con el
Equipo Regional
Coordinador de la
Calidad.

 Dos equipos

regionales
informados acerca de
las acciones que
deben desarrollar
durante el Plan
Piloto.

Documentos para el
proceso de
autocapacitación del
ERCC validados.

 63

de mutua capacitación.

Implementación

(junio a

diciembre 2005)

Validar,

contextualizar y

ajustar el Modelo

propuesto.

 Segunda sesión:

- Explicación de proceso
previo (antecedentes)

- Evaluación del avance
del ERCC en cuanto a
organización, rol de
miembros, plan de
trabajo, proceso de
autocapacitación.

- Autoevaluación:

construcción del
concepto con el ERCC,
elementos generales,

- Modelo ajustado,

Instructivo: Informe de
autoevaluación,

- Instrumento para la
elaboración de Planes de
Mejoramiento.

 Determinación de parte del
ERCC de metodología de
aplicación del Modelo en
cada dirección regional:
- Análisis de

 material

bibliográfico,

- Planificación de proceso
de autoevaluación.

 Acompañamiento por parte
del Departamento de
Supervisión Nacional
durante el proceso.

 Recopilación de indicadores:

tarea simultánea de los

ERCC y el DSN. Los ERCC

a través del análisis de

-

-

-

-

-

-

Perfil del Equipo

Regional

Coordinador de la
Calidad ajustado.

Definición del rol y
funciones que debe
cumplir el ERCC
desde la perspectiva
del Modelo.
Determinación del
papel real de los
miembros del ERCC.
Determinación de la
necesidad de abordar
otros temas en el
trabajo con los
ERCC (trabajo

Equipo, confección de
indicadores)

Definición de una
metodología para la
construcción de los
indicadores a utilizar
para medir los
criterios propuestos.

Establecimiento de

76 indicadores para

incorporar en el

modelo de

evaluación.

 64

instrumentos existentes y
posibles indicadores que
podrían responder a los
criterios propuestos. El
DSN a través del análisis
de los indicadores enviados
por las diferentes instancias
del MEP, apoyo
interinstitucional

MIDEPLAN, INEC, Instituto
Geográfico Nacional.

 Proceso de autoevaluación

 Selección de algunos
indicadores que se
analizarán con el fin de
realizar la caracterización
necesaria para la
contextualización del
modelo en las regiones
educativas.

 Plan de mejoramiento

-

-

-

-

Definición de un
marco referencial de
contexto que debe
considerarse dentro
del Modelo de
evaluación de la
calidad de la
educación desde las
regiones educativas.

Informe de
autoevaluación de
los ERCC.

Propuesta de
proceso de
caracterización.

Avance de

documento de Plan

de mejoramiento

elaborado por los

ERCC.

 65

 66

Evaluación y

Supervisión

(junio a

diciembre 2005)

Monitoreo

 Evaluación de la primera
sesión de trabajo.

 Organización de los ERCC.

 Divulgación de parte de los
ERCC a las instituciones
educativas de la región.

 Organización del proceso de
autoevaluación.

 Entrega de informes luego de
cada sesión de trabajo.

Seguimiento

 Corte evaluativo (sesión de
trabajo de análisis del DSN).

 Participación de los
miembros del DSN en las
sesiones de trabajo de los
ERCC (uso de registro
anecdótico diario de
campo).

 Evaluación intermedia.

-

-

-

-

-

Equipos conscientes
de la necesidad de
mejorar su
organización

(proceso de

autocapacitación,

plan de trabajo,
distribución de roles,
entre otros)
Entrega de planes de
trabajo,
incorporación
 de nuevos

miembros en el
ERCC.

Incorporación de

ñobjetivos por

alcanzarò en

 los materiales

 de

autocapacitación, de

manera que

 se visualice el

producto esperado

luego de trabajar

 con el

material brindado a
los ERCC.

Retroalimentación

continua a los
equipos a través de
informes.

Taller acerca

 de

metodología para la

construcción de

indicadores, para el

DSN y los ERCC.

-

Taller acerca de

¿cómo trabajar en

equipo?

 67

-
Determinación de

dificultades
enfrentadas por los
ERCC a fin de

Evaluación de Plan Piloto

 Evaluación mediante: talleres
y participación en reuniones

 Evaluación final: taller de
cierre y sesión de devolución
de resultados del trabajo
desarrollado por el ERCC.

cumplir con el proceso
de autoevaluación y la
elaboración del

 Informe de

Autoevaluación y Plan
 de

Mejoramiento.

Etapa preparatoria

Objetivo

 Concienciar a los diferentes actores del sistema educativo de establecer un Modelo

de Evaluación de las Regiones Educativas según criterios e indicadores.

 68

 Actividades desarrolladas

1- Divulgación y validación del Modelo de Evaluación de las Regiones

Educativas según los criterios e indicadores de calidad establecidos,
 mediante un taller en las veinte direcciones regionales.

2- Distribuci·n de la Antolog²a de ñCalidad de la Educaci·nò a cada
 dirección regional (en físico y digital).

3- Selección de las direcciones regionales participantes en el Plan Piloto.

4- Conformación del Equipo Regional Coordinador de la Calidad (ERCC)
 en las regiones educativas participantes.

5- Desarrollo de sesión inicial con los ERCC de las dos regiones
 educativas participantes en el Plan Piloto.

En primera instancia, se solicita a las autoridades del Ministerio de

Educación Pública, el aval para efectuar la divulgación y validación del Modelo en

las veinte direcciones regionales y, posteriormente, a las dos direcciones regionales,

ya seleccionadas, participantes en el proyecto piloto.

 El período de implementación de esta etapa fue de marzo a junio del 2005.

Inicialmente se realizó la etapa de divulgación a las veinte direcciones regionales de

educación, los participantes fueron: Directores Regionales, Directores de Desarrollo

Educativo, Directores de Desarrollo Administrativo, Asesores Supervisores,

Asesores Específicos, Profesionales 2, Jefes de Control de Gestión y Directores de

institución. Posteriormente, esta etapa se retoma con más profundidad en las

direcciones regionales de educación de Puriscal y San Ramón, participantes en el

plan piloto, con los miembros del Equipo Regional Coordinador de la Calidad

(ERCC).

 Esta etapa procura la sensibilización y concienciación a los diferentes actores del

sistema educativo, acerca de la importancia de establecer un modelo de evaluación

para el mejoramiento de los procesos incluidos en la prestación del servicio

 69

educativo. Con la finalidad de que se conciba el modelo de evaluación como un

medio para el aprendizaje, la retroalimentación permanente y la toma de decisiones;

convirtiéndose en una herramienta fundamental para los procesos de planificación,

ejecución y el mejoramiento permanente del proceso educativo que se desarrolla

tanto en el ámbito regional como en el institucional.

 En cuanto a la conformación de los Equipos Regionales Coordinadores de la

Calidad se integró uno por cada Dirección Regional. La selección de cada miembro

y el número de participantes quedó a criterio del Director o Directora Regional.

× Conformación de los Equipos:

F Los miembros de los equipos fueron seleccionados por cada director

regional.

F La elección del coordinador quedó a criterio de cada equipo.

F La organización del trabajo por desarrollar se dio a través de un plan,

el cual enviaron al Departamento de Supervisión Nacional.

 Se realizó una sesión inicial de trabajo con cada equipo regional, a fin de suscitar

el proceso de sensibilización. Ésta se dio en el mes de junio. Durante la misma se

desarrollaron temas como:

 70

 Se presenta a los equipos regionales los objetivos del Plan Piloto y su papel

en el desarrollo del mismo. Se deja libre para que cada equipo decida si amplía o

no el número de miembros que lo conforman, una vez conocidos los objetivos por

alcanzar.

Etapa Implementación del modelo

Objetivos

 Validar el modelo de evaluación propuesto.

 Evaluar la posibilidad de aplicación de los instrumentos para medir los criterios

de calidad establecidos.

 Contextualizar y ajustar el modelo propuesto.

! Modelo: ñModelo de Evaluaci·n de las Regiones Educativas seg¼n

criterios e indicadores de calidad establecidos por el Departamento de

Supervisi·n Nacionalò.

! Equipo Coordinador de l a Calidad de la Educación en el ámbito

regional.

! Estrategias para la mutua capacitación acerca del tema de calidad.

 71

Actividades:

F Asesoría

F Redacción de indicadores

F Procesos de autoevaluación

F Plan de mejoramiento

 En esta etapa cada Equipo Regional Coordinador de la Calidad, determinó la

metodología de aplicación del modelo en la dirección regional, así mismo, se brindó

acompañamiento por parte del Departamento de Supervisión Nacional en relación

con: asesoría de la aplicación del modelo; organización de los Equipos Regionales

Coordinadores de la Calidad; Proceso de Autoevaluación y Plan de Mejoramiento.

 Esta etapa consiste en la aplicación del modelo y sus componentes. Para ello se

realizaron acciones paralelas tanto por el Departamento de Supervisión Nacional

como por los Equipos Regionales Coordinadores de la Calidad. Participaron en la

implementación del Modelo los miembros de los ERCC, algunos funcionarios de

planta de las Direcciones Regionales de Educación, docentes, estudiantes, padres,

madres o encargados de familia, según lo planificado en cada dirección regional.

 La etapa de implementación del modelo inicia en el mes de junio del año 2005 y

finaliza en el mes de diciembre del mismo año. Sin embargo, el período se extendió

hasta febrero del 2006 con la presentación de los Informes de Autoevaluación y

propuestas de Planes de Mejoramiento elaborados por los Equipos Regionales

Coordinadores de la Calidad.

Actividades desarrolladas

1. Asesoría

- El Departamento de Supervisión Nacional desarrolló asesoría en temas

como: Primera sesión

 72

Ê ñModelo de Evaluaci·n de las Regiones Educativas seg¼n criterios e

indicadores de calidad establecidos por el Departamento de

Supervisi·n Nacionalò.

Segunda sesión

Ê Explicación del proceso desarrollado previo a la elaboración de la

propuesta del modelo.

Ê Presentación del Modelo de Evaluación de las Regiones Educativas

según criterios e indicadores de calidad establecidos por el

Departamento de Supervisi·n Nacionalò.

Ê Implementación de Plan Piloto de evaluación de los criterios de calidad

establecidos (objetivos y componentes).

Ê Cómo desarrollar el proceso y cómo elaborar el informe de

autoevaluación. ¿Qué es autoevaluación?, Instructivo: el informe de

autoevaluación.

Ê Cómo elaborar el Plan de Mejoramiento, tomando como insumo los

resultados del proceso de autoevaluación. Instructivo para la

elaboración de Planes de Mejoramiento.

Tercera sesión

Ê ¿Cómo elaborar los indicadores desde la perspectiva del modelo

propuesto?

Ê Trabajo en equipo.

- Los Equipos Regionales Coordinadores de la Calidad desarrollaron las

siguientes actividades:

× Lectura de la información acerca del tema de calidad facilitada a través de

la antología.

× Lectura y análisis del modelo propuesto.

× Proceso de Autoevaluación:

 73

Ê Identificación de indicadores que respondan a los criterios

incorporados en el modelo propuesto, se procuró que se hiciera uso

de los ya establecidos por las diferentes instancias del MEP, aunque

se dio la posibilidad de que los ERCC crearan algunos, de ser

necesario.

Ê Identificación de instrumentos existentes que permitieran medir los

indicadores identificados o elaborados.

Ê Propuesta de indicadores para cada criterio seleccionado, de manera

que se analizara la correspondencia entre el criterio y los indicadores

identificados.

Ê Preparación del Plan de Autoevaluación, para ello cada ERCC,

seleccionó una muestra y estableció la estrategia para desarrollar

dicho proceso (elaborar sus instrumentos).

2. Redacción de indicadores nacionales

Ê Identificación de parte del Departamento de Supervisión Nacional de

indicadores utilizados por oficinas centrales del Ministerio de

Educación Pública. Para ello se envió a todas las instancias

nacionales una solicitud de información sobre cuáles indicadores

recogen, con qué instrumentos, qué instancia regional entrega la

información, período de recolección y forma de devolución de la

información solicitada.

Ê Identificación por parte de los ERCC de indicadores utilizados en las

regiones educativas.

Ê Con los documentos enviados al Departamento de Supervisión

Nacional por funcionarios de Oficinas Centrales se procedió a la

redacción de indicadores, con la finalidad de unificarlos mediante una

estructura definida.

 74

3. Proceso de autoevaluación

Ê Identificación de parte de los ERCC de indicadores y los instrumentos

que permitan medirlos.

Ê Elaboración del Plan de Autoevaluación.

Ê Aplicación del Plan de Autoevaluación, según lo establecido por el

ERCC. Cada ERCC, aplicó el plan de autoevaluación elaborado,

según muestra y estrategia seleccionada.

Ê Preparación y entrega del Informe de Autoevaluación.

4. Plan de Mejoramiento

 Los equipos regionales tuvieron dificultad para la entrega en el mes de diciembre

del Plan de Mejoramiento tal como estaba previsto, dado que se retrasaron en el

desarrollo del proceso de autoevaluación. Durante el año 2006, están procediendo,

luego del análisis de los resultados de la autoevaluación, a elaborar su Plan de

Mejoramiento.

Etapa de supervisión y evaluación del Plan Piloto

Objetivos

 Dar seguimiento a las acciones desarrolladas por los ERCC.

 Realizar los ajustes necesarios según los resultados de los procesos de

seguimiento.

 75

Actividades:

F Monitoreo

F Seguimiento

F Evaluación final

 El Departamento de Supervisión Nacional con la finalidad de obtener la información

necesaria para la toma de decisiones; realizó un proceso de supervisión del

desarrollo del plan piloto, utilizando como estrategia, cortes evaluativos, monitoreo,

seguimiento y evaluación final. Así como la entrega de informes parciales de cada

evaluación.

 Esta etapa se desarrolló en forma simultánea con la ejecución de las otras etapas;

la misma abarca el período de junio a diciembre del 2005.

1. Monitoreo

 Durante el desarrollo del Plan Piloto se realizaron tres acciones de monitoreo,

acerca de la organización del Equipo Regional, la divulgación realizada por los

ERCC a las instituciones educativas de la región y la organización del proceso de

autoevaluación. Para ello se realizaron sesiones de trabajo donde se aplicaron

instrumentos y se desarrollaron actividades que permitieran conocer el avance en

los tres aspectos mencionados.

 A partir de los resultados obtenidos se tomaron decisiones para aplicar durante el

proceso y otras posteriores.

 Decisiones durante el proceso:

@ Asesorar a los ERCC en el tema: Trabajo en equipo, dada la

necesidad de esta condición para el desarrollo adecuado de la

propuesta.

 76

@ Establecer una metodología para construir indicadores y

asesorar a los ERCC en la aplicación de la misma.

@ Envío de una matriz que permitiera a los ERCC tener claridad

sobre los resultados esperados de su trabajo; dicho documento

incluía el formato siguiente:

 Matriz de registro de instrumentos

Criterio Indicador Instrumento Dependencia

que envía el

instrumento

Dependencia
que lo
completa (o a
la que va
dirigido)

Dependencia
que guarda
la
información

Período de
recolección
de la
información

 Esta matriz pretendía que los ERCC registraran los instrumentos existentes, que

les permitiera medir los criterios mediante indicadores y así lograr el objetivo

propuesto para dicha actividad.

 A partir de la información anterior los ERCC preparan el proceso de Autoevaluación,

decidiendo cuáles criterios evaluar, en qué ámbito o nivel de la región, cómo

recolectar la información y el proceso de tabulación y análisis de la misma.

2. Seguimiento

 El seguimiento se dio a través de la participación en las reuniones de los Equipos

Regionales Coordinadores de la Calidad (ERCC), utilizando como instrumento el

registro anecdótico y el diario de campo. Además, con cada documento entregado

por los Equipos Regionales Coordinadores de la Calidad se realizó un ejercicio de

retroalimentación.

 Durante todo el plan piloto, se contestaron inquietudes de los Equipos Regionales.

Para ello se establecieron formas de comunicación, entre ellas el uso del correo

electrónico y el teléfono.

 77

 El Equipo del Departamento de Supervisión Nacional, realizó dos sesiones de

evaluación donde se analizaron las acciones programadas, lo ejecutado y los

resultados obtenidos de cada una de esas acciones, de manera que se pudiera

decidir sobre los cambios o ajustes que se debían realizar durante el proceso y

cuáles realizar posterior al cierre del Plan Piloto, de forma tal que se garantice la

mitigación de los factores de riesgo que pudieran eventualmente afectar la

implementación del modelo.

3. Evaluación del Plan Piloto

 Se desarrolló durante todo el piloto con cortes evaluativos. Luego de cada taller se

realizaba una entrega de informe a los Equipos. El cierre del plan ejecutado se

realizó a través de un taller donde participaron los miembros de ambos Equipos, el

Departamento trató de obtener respuestas a las interrogantes que no habían sido

contestadas luego de aplicar los diversos procesos de supervisión y evaluación.

Acciones

× Talleres con los equipos regionales.

× Visitas.

× Participación en reuniones de los equipos.

× Taller de cierre:

- Exposición de resultados por el coordinador y representante de los Equipos

Regionales Coordinadores de la Calidad, donde se aclararon dudas.

- Recolección de información a través de la aplicación de un instrumento de

evaluación.

 78

Capítulo V
Ajuste del modelo

AJUSTE DEL MODELO DE EVALUACIÓN DE LAS REGIONES EDUCATIVAS SEGÚN

LOS CRITERIOS E INDICADORES DE CALIDAD ESTABLECIDOS

 79

 Como producto del Plan Piloto se esperaba completar algunos aspectos del

modelo:

 Definir los indicadores para cada uno de los criterios.

 Determinar el peso porcentual de las áreas, los usuarios y cada uno de los

criterios establecidos.

 Definir los Niveles y Rangos de calidad, en los cuales se pueden ubicar las

regiones educativas una vez realizado el proceso de autoevaluación. Todos esos

aspectos están consignados en la propuesta final del modelo de evaluación.

 Durante el proceso se detectaron diferentes aspectos que deben ajustarse en el

modelo, estos son:

 Diferenciación entre el concepto de caracterización y de contextualización. Es

por ello que se decide que a partir de la conclusión del plan piloto, cuando se

haga referencia a la caracterización, ésta será considerada dentro del modelo

y se define de la siguiente manera:

ñDeterminar los atributos peculiares de una regi·n educativa, de modo que

claramente se distinga de las dem§sò

Cuando se haga referencia a contextualización, esta se enmarcará en el

Sistema de Evaluación de la Calidad de la Educación desde las Regiones

Educativas (SECERE). Desde el SECERE, a través de la contextualización

ñse pretende establecer la diferencia entre las regiones educativas, de

manera que se pueda determinar su potencialidad para desarrollar

procesos educativos de calidadò.

 Implementación del modelo

Para implementar el modelo en las otras direcciones regionales se requiere

realizar cambios en los siguientes aspectos.

- Autocapacitación: para desarrollar esta etapa se decide hacer uso de

módulos de autoaprendizaje. Además, se hace necesario que en ellos

se incluyan los temas: ñTrabajo en equipoò y ñElaboraci·n de

indicadoresò. Ambos temas se incluyeron luego de evaluar los procesos

desarrollados al interior de los ERCC.

 80

- Equipo Regional: se requiere realizar la caracterización del mismo, de

manera que quede claramente definido el perfil de los miembros

participantes.

- Autoevaluación: se hace necesario enfatizar con los ERCC en la

aplicación de la estrategia de autoevaluación (qué implica, quiénes

participan y el manejo de resultados).

- Divulgación: necesidad de reforzar en ERCC la divulgación del modelo

a otros niveles regionales.

- Aplicabilidad de los instrumentos: necesidad de medir la posibilidad de

aplicación de los instrumentos que permitan evaluar los criterios (matriz

que recoge datos de instrumentos para los indicadores).

- Supervisión: clarificar la estrategia de supervisión: acompañamiento,

monitoreo, seguimiento, devoluciones y cortes evaluativos.

Propuesta final del

 81

ñModelo de Evaluaci·n de las

Regiones Educativas según los

criterios e indicadores de calidad,

establecidos por el

Departamento de Supervisi·n Nacional ñ

 Propuesta final de ñModelo de Evaluaci·n de las Regiones
Educativas según los criterios e indicadores de calidad,
establecidos por el Departamento de Supervisi·n Nacionalò

 Este modelo consiste en un esquema que permite la sistematización de los

procesos que se desarrollan en las regiones educativas.

 Es importante recalcar que el modelo que se presentará a continuación es el

modelo ajustado, que surge como resultado del proceso de la consulta nacional, de

los procesos de validación y del Plan Piloto implementado.

INTRODUCCIÓN

 Compete a la División de Control de Calidad y específicamente al

Departamento de Supervisi·n Nacional ñestablecer, con base en los lineamientos

definidos por las autoridades superiores, los criterios de calidad educativa que

 82

deben orientar a las Regiones Educativasò, en cumplimiento de lo dispuesto en el

Decreto N° 22612-MEP, modificado por el Decreto N° 23489-MEP, razón por la cual

se desarrolló a partir del año 2004 un proceso de consulta nacional que le permitiera

obtener los insumos necesarios para llevar a cabo dicha función. Para esto, se

desarrollaron una serie de acciones que permitieron, realizar una propuesta de

definición de calidad de la educación costarricense y de los criterios e indicadores

que permitan evaluarla.

 Los criterios e indicadores, se organizaron de manera conjunta con otros elementos

y se presentan a continuación mediante una propuesta de Modelo de Evaluación de

las Regiones Educativas según los criterios e indicadores de calidad, establecidos

por el Departamento de Supervisión Nacional. Este modelo busca orientar a las

regiones educativas de manera que puedan desarrollar procesos de autoevaluación

referidos a lo propuesto y generar con los resultados obtenidos procesos de

mejoramiento en la calidad del servicio educativo que brindan.

Modelo de Evaluación de las Regiones Educativas según los

criterios e indicadores de calidad, establecidos por el Departamento

de Supervisión Nacional

 El Modelo de Evaluación de las Regiones Educativas según los Criterios e

Indicadores de Calidad, establecidos por el Departamento de Supervisión Nacional,

consiste en un conjunto de elementos que permite la sistematización de los

procesos desarrollados en las direcciones regionales para la prestación del servicio

educativo. Se proporciona un enfoque sistémico para el logro de los fines

propuestos para la educación costarricense.

I. CARACTERÍSTICAS DEL MODELO

 El modelo tiene las siguientes características: flexible, integrador, participativo,

genérico y no prescriptivo. Se focaliza en los resultados y en los procesos

desarrollados para la obtención de éstos.

 83

II. ELEMENTOS QUE CONFORMAN EL MODELO

 El modelo de evaluación está conformado por:

a) Definición de la calidad de la educación costarricense

b) Áreas

c) Usuarios

d) Criterios

e) Indicadores

f) Estándares

g) Niveles y Rangos de calidad

A) Definición de Calidad de la Educación Costarricense

 A continuación se consigna la definición de Calidad de la Educación Costarricense

propuesta:

ñSatisfacci·n de necesidades educativas de la persona, la

comunidad y la sociedad, mediante un proceso que potencie

con equidad, el desarrollo humano, social y la identidad

nacionalò.

 Esta definición la constituyen los siguientes principios:

 Satisfacción: cumplimiento de las expectativas, búsqueda de excelencia e

integralidad de la persona (conocimiento, actitudes y valores).

 Necesidades de la persona, la comunidad y la sociedad: logro del balance

entre las necesidades individuales, de la comunidad y de la sociedad, para

buscar el bien común, inculcar el compromiso en la ejecución de las acciones

y la participación en la toma de decisiones para el cumplimiento de objetivos

y fines que favorezcan la calidad de vida.

 Proceso: conjunto de actividades que se relacionan entre sí, que buscan el

mejoramiento continuo del proceso educativo generando como producto o

 84

resultado final una gestión administrativa y curricular eficiente. Es decir, se

evalúa tanto cada proceso que se desarrolla dentro del sistema educativo

como el resultado que se obtiene.

 Equidad: inclusión de las personas en las modalidades, programas,

estrategias y servicios educativos, éxito escolar, pertinencia de contenidos,

adecuación según capacidades, acceso a nuevos conocimientos científicos

y tecnológicos.

 Desarrollo humano: que propicia a través del proceso educativo, la

ampliación de oportunidades de las personas para tener una vida saludable

y digna garantizando sus derechos y el desarrollo de sus capacidades en

armonía con el medio ambiente.

 Identidad nacional: fortalecimiento de los ideales plasmados en nuestra

legislación, cultura y folclor, donde prevalecen el respeto a la persona y la

búsqueda del bien común.

b) Áreas

 El modelo está organizado en dos áreas: curricular y administrativa, esto por cuanto

en la ejecución de las labores diarias, los funcionarios de las direcciones regionales

e instituciones educativas se desempeñan en alguna de estas dos áreas. Debido a

dicha organización, se encuentran docentes que desarrollan labores en el área

administrativa y otros en el área curricular o en ambas.

Área curricular: conjunto de funciones y actividades que se desarrollan dentro del

sistema educativo para ofrecer al discente oportunidades para el aprendizaje.

Área administrativa: conjunto de funciones y acciones que se desarrollan desde la

gestión administrativa con la finalidad de garantizar la oferta educativa.

 85

c) Usuarios

 Personas que participan de los servicios que se brindan en el sistema educativo

costarricense. Cada una de las áreas incluye tres usuarios a saber:

Á Docente: profesional de la educación que promueve la formación integral de

los estudiantes y desarrolla su labor en alguna de las dos áreas.

Á Discente: alumno o estudiante en permanente crecimiento y participante del

proceso educativo. Se convierte en el eje principal del currículo.

Á Comunidad: sociedad más próxima a la instancia educativa: jefes de familia,

instituciones, grupos organizados y otros miembros de la comunidad.

d) Criterios

 Para cada usuario, se contemplan una serie de criterios definidos y priorizados por

consulta nacional, y validados por especialistas, con sus respectivos indicadores.

Están dirigidos a orientar a las direcciones regionales de educación para la toma

de decisiones y la obtención de mejores resultados, considerando:

Ê Satisfacción de los usuarios del sistema.

Ê Comparación entre las regiones educativas.

Ê Uso efectivo y eficiente de los recursos.

Ê Desempeño de cada una de las instancias que conforman la dirección

regional.

 Existen diversas definiciones de criterio. Para este modelo se asume la

clasificación ofrecida por José Joaquín Mirá y José María Gómez (2004) de la

Universidad Miguel Hernández de Elche, España, quienes lo definen como:

ñAquella condici·n que debe cumplir una determinada actividad, actuaci·n o
proceso para ser considerada de calidad. Es decir qué perseguimos, cuál es
el objetivo, qué pretendemos teniendo en cuenta aquellas características que
mejor representan (siempre que pueden medirse) lo que deseamos lograrò.
(Mirá y Gómez, 2004, pág. 3)

 A continuación se describen los 35 criterios que conforman el modelo:

 86

1. Formación: los docentes poseen la formación académica y profesional

definida para el puesto que desempeña según se establece en el Manual

Descriptivo de Puestos del Servicio Civil.

2. Capacitación: los docentes reciben capacitación y la aplican para favorecer

el proceso de mediación pedagógica.

3. Fuentes filosóficas: los docentes ejecutan la mediación pedagógica con

fundamento en las fuentes filosóficas contenidas en la Política Educativa.

4. Metodología: los docentes aplican metodologías con fundamento en la

Política Educativa.

5. Recursos didácticos: los docentes utilizan recursos didácticos acordes con

la metodología que aplican de manera que favorecen el desarrollo del

proceso enseñanza aprendizaje.

6. Evaluación: los docentes conocen y aplican elementos teóricos y técnicas

de evaluación de acuerdo con los lineamientos de las instancias competentes

y la normativa específica de Evaluación.

7. Servicios educativos: los discentes reciben los servicios educativos que se

establecen en la normativa nacional, los cuales coadyuvan en su formación

integral y les incentiva en la búsqueda de logros en el sistema educativo.

8. Evaluación: los discentes son evaluados mediante registros que muestran y

describen logros cualitativos y cuantitativos.

9. Relaciones instancia educativa- comunidad: los discentes proponen y

participan en proyectos que se desarrollan en la comunidad, como parte de

su proceso formativo.

10. Planes de estudio: los miembros de la comunidad velan por el cumplimiento

de los planes de estudio que se aplican en el centro educativo.

11. Programas de estudio: los miembros de la comunidad conocen los

programas de estudio y proponen modificaciones según los mecanismos de

participación del sistema.

12. Relaciones instancia educativa comunidad: los miembros de la

comunidad proponen y participan en proyectos de apoyo pedagógico en

concordancia con su plan de desarrollo socioeconómico y cultural.

 87

13. Evaluación: los miembros de la comunidad dan seguimiento al proceso de

evaluación de los aprendizajes que se desarrolla en el centro educativo.

14. Comunicación: los gestores administrativos propician y establecen

mecanismos participativos de comunicación con las diferentes unidades e

instancias del sistema educativo.

15. Información: los gestores administrativos desarrollan y mantienen un

sistema de información.

16. Gestión administrativa: los gestores administrativos diseñan, dirigen y

ejecutan el plan operativo que permita el logro de los objetivos regionales.

17. Planes y programas de estudio: los gestores administrativos velan por el

cumplimiento de los planes y programas de estudio.

18. Supervisión: los gestores administrativos ejercen supervisión educativa

para el cumplimiento de las políticas, estrategias y disposiciones.

19. Recursos Humanos: los gestores administrativos aplican estrategias de

administración de recursos humanos para facilitar el proceso educativo.

20. Liderazgo: los gestores administrativos aplican el estilo administrativo que

favorece la participación de los usuarios del sistema educativo.

21. Recursos financieros: los gestores administrativos procuran y velan por los

recursos financieros suficientes para el logro de los objetivos regionales.

22. Infraestructura: los gestores administrativos procuran y velan por la

infraestructura necesaria que facilite el cumplimiento de los objetivos

regionales.

23. Relaciones instancia educativa ï comunidad: los gestores administrativos

propician mecanismos que faciliten la incorporación de los miembros de la

comunidad e instancias educativas en la ejecución de proyectos de beneficio

mutuo.

24. Política educativa: los gestores administrativos velan por la aplicación de la

política educativa en los diferentes ámbitos regionales.

25. Comunicación: los discentes tienen acceso a diferentes instancias del

sistema educativo mediante mecanismos de comunicación eficientes.

 88

26. Información: el discente tiene acceso a información ágil, veraz y

comprensible como insumo para satisfacer sus necesidades en el proceso

educativo.

27. Evaluación: los discentes son evaluados según normativa existente con el

fin de verificar el nivel de logros cualitativos y cuantitativos.

28. Relaciones instancia educativa ï comunidad: los discentes participan y

organizan en actividades de proyección hacia la comunidad para fortalecer

los proyectos que propician los gestores administrativos.

29. Comunicación: los miembros de la comunidad acceden a diferentes

instancias regionales, haciendo uso de mecanismos de comunicación

eficaces.

30. Información: los miembros de la comunidad tienen acceso a información

ágil, comprensible, oportuna y veraz del proceso educativo para la toma de

decisiones.

31. Recursos tecnológicos: los miembros de la comunidad velan por la

consecución y uso eficiente de los recursos tecnológicos que se emplean en

el proceso educativo y servicio a la comunidad.

32. Política educativa: los miembros de la comunidad en coordinación con los

gestores administrativos conocen y divulgan la política educativa.

33. Recursos financieros: los miembros de la comunidad velan por el uso de

los recursos financieros que ingresan a las instancias educativas.

34. Evaluación: los miembros de la comunidad participan en los procesos de

evaluación institucional que promueven los gestores administrativos.

35. Relaciones instancia educativa ï comunidad: los miembros de la

comunidad participan con los gestores administrativos en actividades que

beneficien el proceso educativo.

e) Indicadores

 Cada criterio cuenta con indicadores los cuales permiten obtener información para

determinar su nivel de logro por parte de las direcciones regionales.

 Se entiende como indicador:

 89

ñAquella medida cuantitativa que puede usarse como gu²a para controlar y

valorar la calidad de las diferentes actividades. Es decir, la forma particular
(normalmente numérica) en la que se mide o evalúa cada uno de los
criteriosò. (Mir§ y G·mez, 2004, p§g. 5).

 Es decir, el concepto de indicador remite al de instrumento de medición destinado

a conocer una situación determinada. Para su elaboración, se propone la siguiente

metodología de construcción. Se debe considerar si el indicador da respuesta a las

siguientes preguntas:

¿MEDIDA? ¿QUIÉNES? ¿QUÉ? ¿CUÁNDO? ¿DÓNDE?

c. b. a. d. e.

¿Cómo construir un indicador, partiendo de los criterios?

Paso1.

Para construir un indicador se hace necesario contestar las siguientes preguntas:

 ¿qué?

 ¿en quién?

a. ¿ QUÉ cualidad o aspecto quiero medir?

b. ¿ En QUIÉNES espero que se encuentre dicha cualidad o

aspecto?

c. ¿Qué TIPO DE MEDIDA tendré? (cualitativo, cuantitativo o

aspecto)

d. ¿ CUÁNDO ESPERO que s e dé este aspecto o cualidad?

e. ¿ En DÓNDE espero que se dé?

 90

 ¿en cuánto?

 ¿dónde?

 ¿cuándo?

Paso 2.

 Las preguntas se colocan en el siguiente orden y se trata de dar respuesta a

los interrogantes:

Criterio

(Definición)

¿Cuánto?

N°, %, total

¿En quién?

¿Qué?

¿Cuándo? ¿Dónde?

Formación
académica
que poseen
los docentes

Porcentaje
de

docentes

con
formación
académica
de

bachillerato

en I y II

Ciclos.

durante el
curso
lectivo 2006

en la
Dirección

Regional de

é.

Criterio

 Los docentes poseen la formación académica y profesional definida para el

puesto que desempeña según se establece en el Manual Descriptivo de

Puestos del Servicio Civil.

Indicador

 Porcentaje de docentes con formación académica de bachillerato en I y II

ciclos durante el curso lectivo 2006, en la Direcci·n Regional de é

¿Cómo saber si lo que tengo por indicador, realmente lo es?

 En el caso de que se tenga un indicador, y se desee validar, es necesario someterlo

a las preguntas mencionadas. Si responde a estas, el indicador es correcto, de lo

contrario deberá reelaborarse o desecharse.

Indicador ¿En
cuánto?

#, %,total

¿En
quién?

¿Qué?

¿Cuándo? ¿Dónde?

 91

(Adaptado de Sistema de Planeación, seguimiento, evaluación. CORDAID, Colombia.
2001)

 CRITERIOS CON INDICADORES
(PRODUCTO DEL PLAN PILOTO)

 A continuación se presentan los criterios aplicados en el Plan Piloto ubicados según

el área y usuario, acompañados de los indicadores recopilados para su medición.

ÁREA: CURRICULAR

USUARIO: DOCENTE

1. CRITERIO

 Formación: los docentes poseen la formación académica y profesional

definida para el puesto que desempeñan según se establece en el Manual

Descriptivo de Puestos del Servicio Civil.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de docentes con experiencia laboral coincidente con el puesto que
desempeña, según nivel de enseñanza, en el último lustro, en las regiones
educativas.

 Número de docentes que poseen título en la especialidad que labora, según
nivel de enseñanza, en el último lustro, en las regiones educativas.

 Número de docentes ejerciendo el puesto con los requisitos definidos en el
Manual Descriptivo de Puestos del Servicio Civil, según nivel de enseñanza,
en el último lustro, en las regiones educativas.

2. CRITERIO

Capacitación: los docentes reciben capacitación y la aplican para favorecer el

proceso de mediación pedagógica.

 92

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de docentes que recibieron capacitación por instancias del Ministerio
de Educación Pública, durante el último lustro, en las regiones educativas.

 Número de docentes que recibieron capacitación por otras instancias, durante
el último lustro, en las regiones educativas.

 Número de docentes que recibieron capacitación según beca en el exterior,
durante el último lustro, en las regiones educativas.

3. CRITERIO

Metodología: los docentes aplican metodologías con fundamento en la Política

Educativa.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de docentes que conocen la Política Educativa, durante el último
lustro, en las regiones educativas.

 Número de docentes que evidencian en su planeamiento curricular la
aplicación de la Política Educativa, durante el curso lectivo, en las regiones
educativas.

 Número de docentes que evidencian en su práctica docente, la aplicación de
metodologías acordes con la política educativa, durante el curso lectivo en
las regiones educativas.

 Número de docentes cuyo planeamiento de lección responde a un abordaje,
que permite satisfacer los diversos estilos y ritmos de aprendizaje de sus
alumnos, durante el curso lectivo en las regiones educativas.

4. CRITERIO

 Evaluación: los docentes conocen y aplican elementos teóricos y técnicas

de evaluación de acuerdo con los lineamientos de las instancias competentes

y la normativa específica de Evaluación.

 93

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de docentes que conocen la normativa interna de la institución, que
operacionaliza el reglamento de evaluación, durante el curso lectivo en las
regiones educativas.

 Número de docentes con registros que evidencien la aplicación de la
normativa interna, durante el curso lectivo en las regiones educativas.

 Número de docentes que conocen los documentos y lineamientos necesarios
para realizar el proceso de evaluación de los aprendizajes, durante el curso
lectivo en las regiones educativas.

 Número de docentes que aplican técnicas de evaluación, acorde con los
lineamientos nacionales establecidos, durante el curso lectivo en las
regiones educativas.

ÁREA: CURRICULAR

USUARIO: DISCENTE

5. CRITERIO

Servicios educativos: los discentes reciben los servicios educativos que se

establecen en la normativa nacional, los cuales coadyuvan en su formación

integral y les incentiva en la búsqueda de logros en el sistema educativo.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de discentes beneficiados con el servicio de biblioteca de la
institución, durante el último lustro en las regiones educativas.

 Número de discentes beneficiados con el servicio de comedor estudiantil,
durante el último lustro en las regiones educativas.

 Número de discentes beneficiados con servicio de salud en la institución,
durante el último lustro en las regiones educativas.

 94

 Número de discentes beneficiados con el servicio de transporte, durante el
último lustro en las regiones educativas.

 Número de discentes diagnosticados para ser beneficiarios del servicio de
transporte estudiantil y lo recibieron, durante el último lustro en las regiones
educativas.

 95

Número de discentes beneficiados con servicios de apoyo para el
aprendizaje, durante el último lustro en las regiones educativas.

 Número de discentes beneficiados con bono escolar, durante último lustro en
las regiones educativas.

 Número de discentes que cuentan con beca según institución donante,
durante el último lustro, en las regiones educativas.

6. CRITERIO

Evaluación: los discentes son evaluados mediante registros que muestran y

describen logros cualitativos y cuantitativos.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de discentes, que al aplicar pruebas nacionales logran certificarse
en el nivel evaluado, durante los últimos 5 cursos lectivos, en las regiones
educativas.

 Número de discentes, que aplican pruebas diagnósticas de evaluación para
mostrar su nivel de logro cualitativo, durante el curso lectivo, en las regiones
educativas.

 Número de discentes, que reciben registros de evaluación que muestran su
nivel de logro cualitativo, durante el curso lectivo, en las regiones educativas.

ÁREA: CURRICULAR

USUARIO: COMUNIDAD

7. CRITERIO

Evaluación: los miembros de la comunidad dan seguimiento al proceso de

evaluación de los aprendizajes que se desarrolla en el centro educativo.

Indicadores

 96

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

Número de consultas de miembros de la comunidad al centro educativo, que
requieren información acerca del proceso de evaluación de los aprendizajes
de los discentes, según nivel de enseñanza, durante el curso lectivo en las
regiones educativas.

 Número de reuniones con miembros de la comunidad, donde se les brindó
información acerca de la evaluación de los aprendizajes de los estudiantes,
según nivel de enseñanza, durante el curso lectivo en las regiones
educativas.

ÁREA: ADMINISTRATIVA

USUARIO: DOCENTE

8. CRITERIO

Comunicación: los gestores administrativos propician y establecen

mecanismos participativos de comunicación con las diferentes unidades e

instancias del sistema educativo.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de gestores administrativos, que propician que el personal docente
se comunique con el Centro de Información Electrónica del Ministerio de
Educación Pública por medio de consulta telefónica (gratuita 800), durante el
curso lectivo, en las regiones educativas.

 Número de gestores administrativos, que propician que el personal docente
se comunique con el Centro de Información Electrónica del Ministerio de
Educación Pública por medio del correo electrónico, durante el curso lectivo,
en las regiones educativas.

 97

 Número de gestores administrativos, que propician en la institución el uso de
circulares, como un mecanismo participativo de comunicación, durante el
curso lectivo, en las regiones educativas.

 Número de gestores administrativos, que propician en la institución el uso de
boletines, como un mecanismo participativo de comunicación, durante el
curso lectivo, en las regiones educativas.

 Número de gestores administrativos, que propician que el personal docente
utilice el correo electrónico como forma de comunicación, durante el curso
lectivo, en las regiones educativas.
Número de gestores administrativos, que registran las estrategias utilizadas
para propiciar que el personal docente utilice servicios informáticos, durante
el curso lectivo, en las regiones educativas.

 Número de gestores administrativos, que propician en la institución el uso de
material impreso, como un mecanismo de comunicación, durante el curso
lectivo, en las regiones educativas.

 Número de gestores administrativos, que propician en la institución el uso de
programas radiofónicos, como un mecanismo de comunicación, durante el
curso lectivo, en las regiones educativas.

 Número de gestores administrativos, que cuentan con registros de los
procedimientos establecidos para acciones de comunicación con diferentes
instancias educativas, durante el curso lectivo, en las regiones educativas.

 Número de gestores administrativos, que llevan registros de las formas de
comunicación con otras instancias utilizadas por el personal docente, durante
el curso lectivo, en las regiones educativas.

ÁREA: ADMINISTRATIVA

USUARIO: DOCENTE

9. CRITERIO

Recursos financieros: los gestores administrativos procuran y velan por los

recursos financieros suficientes para el logro de los objetivos regionales.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de
prioridad y sin carácter exhaustivo, para determinar lo que hacen los líderes del

 98

Centro Educativo, Circuito Escolar y Región Educativa y así medir aspectos que
afectan su cumplimiento, en cuanto a:

 Número de gestores administrativos, que procuran recursos financieros ante
diferentes entes públicos y privados, para los servicios educativos, durante
el curso lectivo, en las regiones educativas.

 Número de gestores administrativos, que procuran recursos financieros
suficientes para los servicios educativos, durante el curso lectivo, en las
regiones educativas.

 Número de gestores administrativos, que evidencian en las actas de la Junta
de Educación de la institución, la distribución proporcional del presupuesto
para los servicios educativos, durante el curso lectivo, en las regiones
educativas.

 Número de gestores administrativos, que evidencian en las actas del

Patronato Escolar de la institución, la distribución proporcional del ingreso

 99

de recursos económicos para los servicios docentes, durante el curso lectivo,
en las regiones educativas.

 Número de gestores administrativos que registran análisis del monto invertido
en la adquisición de bienes y servicios, utilizados en la institución educativa
para el logro de los objetivos, durante el curso lectivo, en las regiones
educativas.

 Número de gestores administrativos que registran controles utilizados, para
velar por el adecuado uso de los recursos financieros de la institución
educativa, durante el curso lectivo, en las regiones educativas.

ÁREA: ADMINISTRATIVA

USUARIO: DOCENTE

10. CRITERIO

Infraestructura: los gestores administrativos procuran y velan por la

infraestructura necesaria que facilite el cumplimiento de los objetivos

regionales.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de gestores administrativos que conocen las normas establecidas por
Centro de Infraestructura Física Educativa, sobre las condiciones que debe
poseer la planta física del centro educativo, durante la última década, en las
regiones educativas.

 Número de gestores administrativos que poseen un diagnóstico de las
necesidades de infraestructura de la institución para desarrollar su labor,
durante el curso lectivo, en las regiones educativas.

 Número de gestores administrativos que registran acciones realizadas en la
institución en procura de infraestructura necesaria para el desarrollo de su
labor, en el curso lectivo, en las regiones educativas.

 Número de gestores administrativos que laboran en instituciones educativas
que cuentan con las condiciones en infraestructura, según lo establecido por
Centro de Infraestructura Física Educativa, para desarrollar el proceso de
enseñanza aprendizaje, durante el curso lectivo, en las regiones educativas.

 100

 Número de gestores administrativos que llevan registros del uso del equipo
institucional, durante el curso lectivo, en las regiones educativas.

 Número de gestores administrativos que evidencian el cumplimiento de las
condiciones de infraestructura que facilite el acceso, según la ley 7600, en el
último lustro, en las regiones educativas.

 Número de gestores administrativos que poseen en la institución áreas de
recreación dotadas apropiadamente, durante el último lustro, en las regiones
educativas.

ÁREA: ADMINISTRATIVA

USUARIO: DISCENTE

11. CRITERIO

Comunicación: los discentes tienen acceso a diferentes instancias del sistema

educativo mediante mecanismos de comunicación eficientes.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de discentes que reciben información para acceder diferentes
instancias que conforman el sistema educativo, durante el curso lectivo, en
las regiones educativas.

 Número de discentes que se comunican por medio de vía telefónica y correo
electrónico a las diferentes instancias del Ministerio de Educación Pública,
durante el curso lectivo, en las regiones educativas.

 Número de discentes que consultan al Asesor Supervisor, sobre su proceso
de enseñanza y aprendizaje, durante el curso lectivo, en las regiones
educativas.

 Número de discentes que consultan los diferentes departamentos de la
Dirección Regional de Educación, para realizar alguna consulta sobre su
proceso de enseñanza y aprendizaje, durante el curso lectivo, en las regiones
educativas.

 Número de discentes que consultan en alguna instancia de las Oficinas
Centrales del Ministerio de Educación Pública, sobre su proceso de
enseñanza aprendizaje, durante el curso lectivo, en las regiones educativas.

 101

 Número de discentes que aprovechan las estrategias implementadas en la
institución para comunicarse, durante el curso lectivo, en las regiones
educativas.

ÁREA: ADMINISTRATIVA

USUARIO: DISCENTE

12. CRITERIO

Evaluación: los discentes son evaluados según normativa existente con el fin

de verificar el nivel de logros cualitativos y cuantitativos.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de discentes que cuentan con información acerca de criterios y
porcentajes asignados para su evaluación, durante el curso lectivo, en las
regiones educativas.

 Número de discentes que son evaluados según la normativa vigente, durante
el curso lectivo, en las regiones educativas.

 Número de discentes que reciben registros de calificaciones, mediante los
cuales podrán verificar sus logros a nivel cuantitativo y cualitativo, durante el
curso lectivo, en las regiones educativas.

 Número de discentes que reciben apoyo de los gestores administrativos para
que en la evaluación, se les aplique la normativa vigente, durante el curso
lectivo en las regiones educativas.

ÁREA: ADMINISTRATIVA

USUARIO: COMUNIDAD

13. CRITERIO

Comunicación: los miembros de la comunidad acceden a diferentes instancias

regionales, haciendo uso de mecanismos de comunicación eficaces.

 102

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de miembros de la comunidad que reciben información sobre los
mecanismos de comunicación de las diferentes instancias de la región,
durante el curso lectivo, en las regiones educativas.

 Número de miembros de la comunidad que conocen los medios de
comunicación de las diferentes instancias de la región, durante el curso
lectivo, en las regiones educativas.

 Número de miembros de la comunidad que han consultado en la institución
educativa sobre el proceso de enseñanza y aprendizaje de los discentes,
durante el curso lectivo, en las regiones educativas.

 Número de miembros de la comunidad, que consultan al Asesor Supervisor
sobre el proceso de enseñanza y aprendizaje de los discentes, durante el
curso lectivo, en las regiones educativas.

 Número de miembros de la comunidad, que consultan en los departamentos
de la Dirección Regional de Educación, sobre el proceso de enseñanza y
aprendizaje de los discentes, durante el curso lectivo, en las regiones
educativas.

 Número de miembros de la comunidad que usan las estrategias
implementadas en la institución, para comunicarse, durante el curso lectivo,
en las regiones educativas.

AREA: ADMINISTRATIVA

USUARIO: COMUNIDAD

14. CRITERIO

 Recursos financieros: los miembros de la comunidad velan por el uso de los

recursos financieros que ingresan a las instancias educativas.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de
prioridad y sin carácter exhaustivo, para determinar lo que hacen los líderes del
Centro Educativo, Circuito Escolar y Región Educativa y así medir aspectos que
afectan su cumplimiento, en cuanto a:

 103

 Número de miembros de la comunidad que participan en la ejecución del
presupuesto de la institución educativa, durante el curso lectivo, en las
regiones educativas.

 Número de miembros de la comunidad que solicitan evaluaciones externas de
los recursos financieros utilizados en la institución educativa, durante el
curso lectivo, en las regiones educativas.

 Número de miembros de la comunidad que velan porque la institución
educativa mantenga registros de informes económicos, durante el curso
lectivo, en las regiones educativas.

 Número de miembros de la comunidad que realizan consultas en la institución
educativa, sobre recursos financieros utilizados, durante el curso lectivo, en
las regiones educativas.

ÁREA: ADMINISTRATIVA

USUARIO: COMUNIDAD

15. CRITERIO

Evaluación: los miembros de la comunidad participan en los procesos de

evaluación institucional que promueven los gestores administrativos.

Indicadores

 Para este criterio se incluyen indicadores, de modo indicativo, sin orden de prioridad
y sin carácter exhaustivo, para determinar lo que hacen los líderes del Centro
Educativo, Circuito Escolar y Región Educativa y así medir aspectos que afectan su
cumplimiento, en cuanto a:

 Número de miembros de la comunidad, que participan en los procesos de
evaluación institucional, en el curso lectivo, en las regiones educativas.

 Número de miembros de la comunidad, que proponen recomendaciones para
mejorar los resultados de la evaluación institucional, en el curso lectivo, en
las regiones educativas.

 Número de miembros de la comunidad, que participan en las actividades de
desarrollo de la institución educativa, durante el curso lectivo, en las regiones
educativas.

 Número de miembros de la comunidad, que comparten los resultados de la
autoevaluación institucional con diversos sectores educativos, durante el
curso lectivo, en las regiones educativas.

 104

f) Estándares

 Para determinar el nivel de logro en los criterios, se hace necesario el

establecimiento del estándar contra el cuál comparar.

Se entiende por estándar:

El grado de cumplimiento exigible a un criterio de calidad. Dicho en otros
términos, define el rango en el que resulta aceptable el nivel de calidad que
se alcanza en un determinado proceso (Mirá y Gómez, 2004).

g) Rangos y Niveles de calidad

 Al interpretar el logro de los criterios, asociado al cumplimiento de los estándares,

se establece una evaluación final que permite definir los rangos de cumplimiento

de los mismos; determinando así el perfil de calidad de cada región educativa y

permitiendo la ubicación de la misma en el nivel correspondiente.

 Estos rangos y niveles se proponen como adaptación de los planteados en el libro

ñEvaluaci·n e Implantaci·n de un Sistema de Calidad en Instituciones Educativasò,

(Fallas, V. y Herrera, V., 1998. pág. 23 y 24), redactados de la siguiente manera:

 Nivel I: Un rango de puntaje menor del 50% indica que la Región Educativa

carece de mecanismos para el aseguramiento y control de las acciones

desarrolladas y que su sistema de control presenta deficiencias críticas.

 Nivel II: Un rango de puntaje mayor o igual a 50%, pero menor del 75%,

indica que la Región Educativa dispone de un sistema de control y

seguimiento de las diferentes acciones que desarrolla con una orientación

más correctiva que preventiva y sin considerar la totalidad de los elementos

referidos a la gestión de calidad educativa.

 Nivel III: Un rango de puntaje mayor al 75%, pero menor del 90%, indica que

la Región Educativa ha estructurado un sistema de calidad basado en

procedimientos e instrucciones normalizadas, lo que le permite el desarrollo

 105

eficiente de las diferentes actividades y la verificación permanentemente de

la aplicación de los mismos.

 Nivel IV: Un rango de puntaje mayor al 90% señala que el sistema de calidad

de la Región Educativa se revisa y evalúa periódicamente, con el fin de

garantizar el aseguramiento interno y externo de la calidad.

Cálculo del rango y ubicación en el nivel de calidad

 A través del proceso de autoevaluación, cuyo referente es el modelo, las

Direcciones Regionales van a valorar el logro de los criterios establecidos en el

mismo. Ese nivel de logro lo van a obtener midiendo a cada uno de los indicadores.

El análisis de estos indicadores se va a realizar de una manera conjunta, de forma

tal, que permita medir el nivel alcanzado por la región con respecto a cada criterio.

Los resultados de los criterios se analizan considerando su totalidad, lo que a su

vez permitirá determinar el porcentaje de logro según el usuario y el área.

 Una vez obtenido el porcentaje global de logro del modelo se procede ubicar a

la Dirección Regional en un rango determinado, permitiéndole definir el nivel de

calidad en que se encuentra (Ver Anexo N° 8).

 Posterior al establecimiento del nivel de calidad de la Dirección Regional, ésta debe

proponer los estándares por alcanzar mediante de la aplicación del Plan de

Mejoramiento. Estos estándares deben establecerse de manera participativa y

consensuada. Para cada indicador se establece el nivel de logro mínimo

(aprobación). Por lo que se asigna un puntaje de 1 o 0 (logrado ï no logrado).

 A los 35 criterios se les asigna igual valor a cada uno (10 puntos), indistintamente

del número de indicadores utilizado para su cálculo.

Primero:

 logro de criterio=

No. Indicadores logrado * 10 Total

indicadores

 106

Simbología: * = multiplicar.

III. MATRIZ

 Los elementos descritos en el apartado II constituyen el modelo y se presentan en

la matriz adjunta; buscando representar la estructura y su desagregación en:

áreas usuarios criterios indicadores estándares

 Se destacan con negrita algunos criterios utilizados en el Plan Piloto que se aplicó

durante el 2005 en dos de las Regiones Educativas.

MATRIZ MODELO DE EVALUACIÓN DE LAS REGIONES EDUCATIVAS SEGÚN LOS
CRITERIOS E INDICADORES DE CALIDAD, ESTABLECIDOS POR EL

DEPARTAMENTO DE SUPERVISIÓN NACIONAL

 ÁREA USUARIO CRITERIOS ORIENTADORES INDICADORES

 ESTÁNDARES

Luego:

Aplicando los porcentajes definidos para usuarios y áreas se

obtendrá la calificación final para ubicación de la Región Educativa

en el nivel del rango de calidad correspondiente.

 107

Formación

Capacitación

Fuentes filosóficas

Metodología

Recursos didácticos

Evaluación

Servicios educativos

Evaluación

Relación instancia educativa ï

comunidad

Planes de estudio
Programas de estudio
Relaciones instancia educativa ï

comunidad

 Evaluación

Comunicación
Información
Gestión administrativa
Planes y programas de estudio
Supervisión
Recursos Humanos
Liderazgo

Recursos financieros

Infraestructura

Relaciones instancia educativa ï

comunidad
Política educativa

Comunicación
Información

Evaluación

Relaciones instancia educativa ï

comunidad

Comunicación

Información
Recursos tecnológicos
Política educativa

Recursos financieros

 Evaluación

Relaciones instancia educativa ï

comunidad

IV. PROCESO DE EVALUACIÓN BASADO EN EL MODELO

 108

 A través de la aplicación del modelo el Departamento de Supervisión Nacional

busca generar una cultura de evaluación, donde las Direcciones Regionales de

Educación, reconozcan la importancia de evaluarse, para procurar el mejoramiento

de las acciones que desarrollan en la prestación del servicio educativo.

 Se concibe al modelo de evaluación como un medio para el aprendizaje, la

retroalimentación permanente y la toma de decisiones de las Direcciones

Regionales. Por lo que se convierte en una herramienta fundamental para los

procesos de planificación, ejecución, verificación y mejoramiento permanente del

sistema educativo.

 Se establece un procedimiento para su aplicación:

 Asesoramiento y autoaprendizaje sobre calidad de la educación.

 Autoevaluación mediante el modelo.

 Elaboración e implementación del Plan de Mejoramiento.

 Auditoría externa de calidad.

 Reconocimiento público de la calidad lograda.

 Realimentación al Plan de Mejoramiento.

V. CARACTERIZACIÓN

 La aplicación del Modelo de Evaluación de las Regiones Educativas según los

criterios e indicadores de calidad establecidos por el Departamento de Supervisión

Nacional, requiere que además de la medición de los criterios con sus respectivos

indicadores, se consideren también las características que identifican a la Región

Educativa en particular, al momento de realizar el análisis de los resultados del

proceso de autoevaluación. Es decir, como complemento del proceso de

autoevaluación se requiere reflexionar no solo a partir de los resultados obtenidos

con respecto a los criterios e indicadores, sino también a su interpretación dentro

del proceso de caracterización.

 109

 Los factores culturales, los antecedentes históricos, la ubicación geográfica y las

características educativas de la región, son determinantes para el desempeño del

sistema educativo. Hay entornos locales que favorecen los procesos de enseñanza

y aprendizaje; hay otros que evidentemente los obstaculizan. Es aquí donde el

proceso de caracterización permite identificar las áreas débiles que se deben

atender y las fortalezas que se deben potenciar.

 Desde la perspectiva del modelo esta caracterización consiste en la valoración de

los atributos educativos de la región. La interpretación de las cualidades del entorno

inmediato y su influencia en los resultados del proceso educativo, propicia la

elaboración del Plan de Mejoramiento, que responde a las necesidades y

características propias, particularizando los resultados y propuestas según cada

región.

 Entre los aspectos que se deben incluir en la caracterización de una región

educativa, se encuentran la ubicación geográfica, que determina la facilidad o

dificultad de acceso a las instituciones educativas, los medios utilizados por los

estudiantes para llegar a la institución, la historia de la Dirección Regional de

Educación, todo con el objetivo de tener un panorama claro sobre los procesos

desarrollados para conformarla como tal.

 Es una manera de ñleer la realidadò, es decir, hacer lectura de los datos

encontrados donde, desde el análisis de los mismos, se considere la problemática

en su contexto inmediato. El ejercicio de caracterizar una región, debe ser

consciente y responsable, debe permitir examinar las prácticas educativas,

analizando sus relaciones y proporcionando el sentido humano a los datos

cuantitativos, permitiendo regionalizar los resultados y las acciones para mejorar la

calidad de la educación costarricense.

 110

 La caracterización, conjuntamente con la interpretación de los resultados de la

autoevaluación de la región, constituirán el fundamento para el proceso de toma de

decisiones; permitiendo a las autoridades regionales, una visión real de las

gestiones que deben hacerse a través del Ministerio de Educación Pública y a la

vez, claridad sobre el tipo de propuestas o planteamientos de necesidades que

deben atenderse desde otros sectores.

 A continuación, se incluye una lista de posibles aspectos que se

recomienda utilizar para la caracterización de las regiones educativas. Estas

características se indican sin orden de prioridad y sin carácter exhaustivo, por lo

que las regiones pueden seleccionar las que consideren relevantes para su

contexto local, regional, circuital e institucional.

 Características por considerar:

- ubicación y área geográfica;

- contexto histórico;

- presencia de minor²as (estudiantes extranjeros, grupos ind²genasé);

- número de instituciones educativas según tipo, nivel o programa;

- rendimiento académico (aplazamiento, reprobación, aprobación);

- matrícula y deserción;

- variedad de oferta educativa, entre otros.

- otros a los que tengan acceso y sean pertinentes para determinar el

contexto en el que se desenvuelven.

 La descripción de la región educativa, tomando en cuenta las características

anteriores, favorecerá una adecuada percepción de su contexto global, de manera

tal, que se tenga claridad sobre las necesidades y áreas que deben mejorarse para

lograr un proceso educativo de calidad.

Objetivo de la caracterización

 La caracterización de la región educativa dentro del modelo de evaluación servirá

al Equipo Regional Coordinador de la Calidad para dos propósitos básicos:

 111

- Desarrollar un análisis más amplio de los datos estadísticos capturados

mediante diferentes estrategias empleadas dentro del proceso de

autoevaluación.

Este propósito debe considerar las características particulares de la

región; autoevaluarse requiere de un proceso de análisis reflexivo del

conjunto de información cuantitativa, donde la misma se interprete,

buscando implicaciones y relaciones entre unos y otros datos, buscando

causas y efectos, considerando el entorno donde se desenvuelven las

regiones.

- Elaborar la propuesta del Plan de Mejoramiento enfocado a acciones

factibles, soluciones viables y pertinentes.

Partiendo del conocimiento de la realidad regional (autoconocimiento) al

tomar en cuenta todos los agentes y factores responsables de la

educación y al considerar los que pueden modificarse desde el sistema

educativo.

 El Equipo Regional, al contar con la información necesaria y pertinente, iniciará el

proceso de análisis de datos y concluido este, elaborará el Informe de

Autoevaluación donde se describe la situación real de su región desde la

perspectiva de los criterios de calidad, identificando sus fortalezas y sus debilidades.

 El conocimiento de la región, servirá de base para la elaboración de la propuesta

del Plan de Mejoramiento. Todos los esfuerzos deben enfocarse en los criterios

que se necesita mejorar desde el accionar de la región educativa. Se pueden

superar únicamente las debilidades o los criterios que dependen del sector

educativo o los que se encuentran dentro de las competencias de una Dirección

Regional de Educación y permitirá canalizar las otras a los entes que les

corresponda. Es esencial que el plan sea realista, posible, funcional y flexible. El

Plan de Mejoramiento es el compromiso de los participantes para el mejoramiento

 112

de los procesos y acciones que favorezcan el crecimiento de la calidad de la

educación de la región.

VI. GLOSARIO DEL MODELO

Aseguramiento de la Calidad: son todas aquellas acciones planificadas y

sistematizadas necesarias para proporcionar la confianza adecuada de que un

servicio satisface los requisitos de calidad. Para su efectividad requiere una

evaluación permanente de aquellos factores que influyen en la adecuación del

diseño así como verificaciones o auditorias.

Auditoría: examen o actividad sistemática de control, independiente y objetiva para

determinar si las actividades y los resultados relativos cumplen con las

disposiciones previamente establecidas; si estas se han aplicado efectivamente y

son adecuadas para lograr los objetivos. Uno de los propósitos es evaluar las

necesidades de acciones de mejoramiento o correctivas que deben realizar las

regiones o instancias educativas; no se debe confundir con supervisión o

inspección.

Autoevaluación: evaluación por parte de los actores de las instancias educativas,

con el fin de conocer el estado de las cosas según el modelo de evaluación

estandarizado. Con este término se quiere indicar que la gestión del proceso se

realiza desde adentro, con el fin de reorientar las acciones desarrolladas.

Calidad: conjunto de propiedades y características de un servicio, que le confiere

su aptitud para satisfacer necesidades expresadas o implícitas. Las necesidades

pueden incluir aspectos relacionados con la aptitud para el uso, disponibilidad,

confiabilidad, mantenimiento, aspectos económicos y de medio ambiente.

 113

Comunidad: sociedad más próxima a la instancia educativa: jefes y miembros de

familia, instituciones, grupos organizados y otros miembros de apoyo a la

institución. Es uno de los tres usuarios del modelo.

Discente: alumno o estudiante que se halla en permanente crecimiento y

participante del proceso educativo. Se convierte en el eje principal del currículo.

Es uno de los tres usuarios del modelo.

Docente: profesional de la educación que orienta, gestiona, colabora, facilita y

media en el proceso educativo. Desarrolla su labor en dos áreas, la curricular y la

administrativa, es decir, puede desempeñarse como: docente, técnico-docente,

administrativo-docente, entre otros. Es uno de los tres usuarios del modelo.

Espiral de la Calidad: es un modelo conceptual de las actividades

interdependientes que influyen en la calidad de un producto o un servicio que va

desde la identificación de las necesidades o debilidades hasta la evaluación donde

se demuestre que estas necesidades han sido satisfechas.

Evaluación formativa: evaluación cuyo objetivo es mejorar el desempeño de las

instancias educativas.

Gestión de la calidad: es aquel aspecto general de la gestión de una instancia

educativa que define y aplica la política de calidad; incluye la planificación, las

asignaciones de recursos y otras actividades sistemáticas, tales como los planes de

calidad.

Instancia: entiéndase como institución, circuito escolar, dirección regional u oficina

central del Ministerio de Educación Pública.

Política de Calidad: son las orientaciones y objetivos generales de una

organización en relación con la calidad, expresadas formalmente por la dirección.

 114

Rangos de calidad: es el ámbito o categoría en la que se ubica una dirección

regional luego de determinado el nivel de logro final, establece un límite mayor y

uno menor especificado en porcentaje.

Resultados: producto, efecto o impacto de una intervención para el desarrollo y

mejoramiento.

Retroalimentación: transmisión de los hallazgos a los que se llega en el proceso

de evaluación a aquellas partes para quienes son pertinentes y útiles, con el objetivo

de facilitar las modificaciones de mejora de los procesos.

Seguimiento: función continua que utiliza una recopilación sistemática de datos

sobre indicadores especificados para proporcionar a los gestores administrativos,

información sobre el avance y el logro de objetivos, evaluando metas o productos

intermedios.

Sistema: conjunto de elementos que interactúan entre sí con un objetivo en común

y en relación con el ambiente.

 Supervisión de calidad: es el control y verificación permanente del estado de los

procedimientos, métodos, condiciones, procesos, productos o servicios y análisis

de registros que permita la comparación con referencias establecidas con el fin de

asegurar que se cumplan los requisitos de calidad especificados.

Usuario: persona que participa de los servicios que se brindan en el sistema

educativo costarricense.

 A partir del modelo generado surge la propuesta de desarrollar un sistema de

evaluación de la calidad del proceso educativo, el esquema base del mismo se

describe a continuación. Este sistema requiere de un proceso de contextualización,

visualizado éste como una estrategia para establecer la diferencia entre las regiones

 115

educativas, de manera que se pueda determinar su potencialidad para desarrollar

procesos educativos de calidad.

 116

PROPUESTA DEL ESQUEMA

Sistema de Evaluación de la
Calidad de la Educación desde las
Regiones Educativas (SECERE)

ESQUEMA

Sistema de Evaluación de la Calidad de la Educación desde

las Regiones Educativas (SECERE)

CRITERIOS ORIENTADORES DE LAS REGIONES EDUCATIVAS
 REFERENTES A LA CALIDAD DE LA EDUCACION COSTARRICENSE

 117

 CONTEXTUALIZACION DEL MODELO PARA CADA REGION
 EDUCATIVA Y COMUNIDAD DE INFLUENCIA

 El Sistema de Evaluación de la Calidad de la Educación desde las Regiones

Educativas, es un conjunto de elementos relacionándose entre sí. Este esquema es

una propuesta que surge luego de la estructuración del modelo y pretende

contribuir con la evaluación de la calidad de la educación costarricense, donde

converjan todas las instancias que conforman el sistema educativo, de manera que

pueda evaluarse con una perspectiva integral. La parte fundamental de este

sistema lo constituyen los criterios de calidad establecidos a nivel nacional, que

orientarán la labor de las direcciones regionales.

E

S

T

Á

N

D

A

R

E

S

Indicadores de

Resultados

) Productos (

Indicadores

de Proceso

) Gestión (

Indicadores de

Retroalime ntación y

Toma de Decisiones

Mejoramiento) (

Indicadores

 Facilitadores

 () Insumos

 118

 Para definir el logro de cada uno de los criterios se contará con un grupo de

indicadores de carácter cuantitativo habitualmente requeridos por diferentes

instancias educativas; entre estos, se diferencian: los facilitadores que constituyen

el insumo básico del proceso educativo (infraestructura, planes, programas,

formaci·n de docentesé); los de proceso: que se refieren propiamente a la gesti·n

dentro del sistema educativo, tanto a nivel del aula, como de la institución, del

circuito y de la región; además se incluyen los de resultados: que cuantificarán los

productos que se obtienen en el sistema educativo a nivel regional (cantidad de

estudiantes beneficiados con diferentes servicios educativos, mejoramiento de

infraestructuraé). Los indicadores de retroalimentaci·n y toma de decisiones

permitirán el mejoramiento continuo y desarrollo tanto de los insumos como de los

procesos y productos (capacitaciones, asesoramientos, toma de decisionesé).

 Este sistema requiere, por lo tanto, el análisis de la información de manera que se

determine el rango y nivel de calidad de la región educativa, acompañado de un

proceso de contextualización, visualizado éste como una estrategia para establecer

la diferencia entre las regiones, de manera que se pueda determinar su

potencialidad para desarrollar procesos educativos de calidad, según sus

características socioeconómicas y educativas.

Capítulo VI
Discusión de resultados

 119

Resultados de etapas iniciales

Proyecto de ñEstablecimiento de
 criterios

de calidadò

 120

Etapas iniciales del proyecto

 ñEstablecimiento de criterios de calidad de la educaci·n que

orienten a las regiones educativasò

Principales hallazgos determinados en el desarrollo de las etapas

iniciales del proyecto ñEstablecimiento de criterios de calidadò

Dispersión de esfuerzos

Al iniciar el trabajo sobre calidad,
encontramos que diversas instancias del
Ministerio de Educación Pública trabajan
sobre aspectos referidos al tema. Sin
embargo, esos esfuerzos son dispersos y
responden a diferentes áreas, momentos y
objetivos no relacionados; entre otros
encontramos programas y proyectos tales
como: Programa de Mejoramiento de la
Calidad de la Educación (PROMECE),
(Programa Nacional de Capacitación y
Actualización para Administradores de la
Educación (PRONCAE), Programa Nacional
de Desarrollo Profesional para
Administradores de la Educación
(PRONDAES), Sistema Nacional de
Mejoramiento de la Calidad de la Educación
(SIMED).

 121

Definición de calidad

Al interior del Ministerio de Educación Pública

existen varias definiciones sobre calidad de la
Educación, por ejemplo el SIMED (1997)
establece que ñuna educaci·n de calidad
puede ser definida como aquella que ofrece
igualdad de oportunidades a todo el

alumnado para acceder, adquirir, construir y
aplicar conocimientos, así como para
desarrollar actitudes, valores y destrezas, en
congruencia con sus necesidades,

aspiraciones y aptitudes personales y con la
contribución que puede hacer al desarrollo
humano sostenible de la comunidad y del
pa²s.ò (p§g. 19 Fasc²culo NÁ2)
En la Política Educativa Hacia el Siglo XXI,

(1994) ñel proceso educativo de calidad

involucra el proceso y los resultados de

acuerdo con los fines. Además, ofrece
igualdad de oportunidades para el éxito a
quienes participan en él y propone una oferta
coherente con las necesidades, problemas y
aspiraciones de los participantes en relación

con su entornoò. (p§g.10)
Dentro del Plan nacional de desarrollo (2003)
ñMonse¶or V²ctor Manuel Sanabriaò se
plantea la necesidad de aunar esfuerzos para
mejorar la calidad de la educación y menciona
algunos insumos necesarios para eliminar las
desigualdades, entre ellos: cantidad y calidad
de infraestructura, oportunidades de acceso,
formación, capacitación y evaluación
docente, tecnología y los materiales.

Criterios de calidad

El Ministerio de Educación Pública

actualmente trabaja con indicadores como:

deserción, repitencia, aprobación,

desgranamiento, cobertura, entre otros. Pero

no están establecidos aún los criterios, a los

que responden dichos indicadores,

 122

Responsables de evaluación de
la calidad al interior del MEP
aunque existen al interior del
Departamento de Supervisión
Nacional algunos vestigios de
esfuerzos anteriores por realizar
dicho trabajo.

Luego de la revisión documental en
el 2003, se puede decir que como

única referencia se encuentra el Decreto N°
22612-MEP donde se establece que
corresponde al Departamento de Supervisión
Nacional, establecer los criterios de calidad
que orienten a las regiones educativas.

Sin embargo, antes del 2003 se realizaron
algunos esfuerzos de parte de dicho
departamento, para desarrollar indicadores
de calidad de la educación, de los mismos no
hay evidencia sistematizada. Aunque si se
han encontrado algunos documentos
elaborados en ese momento.

Indicadores de calidad

Según los diferentes indicadores aportados
por las instancias del Ministerio de Educación
Pública, se evidencia que al interior se
manejan diferentes formas de conceptualizar
¿qué es un indicador?, por lo tanto, se hace
necesario para el modelo propuesto
establecer una metodología propia o
particular.

Instrumentos para medir

calidad

El Ministerio de Educación Pública no cuenta
con instrumentos específicos que le permitan
medir la calidad de la educación que brinda.
Por lo tanto, no puede establecer si hay o no
calidad en el servicio brindado. Sin embargo,
si cuenta con instrumentos que permiten
recolectar información sobre diversos
componentes del sistema educativo, como
infraestructura, matrícula, docentes, entre
otros.

Trabajo en equipo

Con los Equipos Regionales Coordinadores

de la Calidad, participantes en el Plan Piloto,

se evidenció que el trabajo en equipo no es

una práctica habitual en el desarrollo de las

actividades y funciones de las diferentes

instancias del Ministerio de Educación

Pública.

 123

 Resultados del
 Proyecto del Plan Piloto

 124

 Alcances de la implementación del Modelo de Evaluación

 de las Regiones Educativas según los criterios e

indicadores de calidad establecidos por el Departamento

 de Supervisión Nacional

1. Validación que permitió: realizar los ajustes del Modelo de
 Evaluación basados en la recolección y análisis de las sugerencias de los

participantes y la propuesta del Sistema de Evaluación de la Calidad de la

Educación desde las Regiones Educativas (SECERE).
2. Establecimiento de un perfil de los funcionarios participantes en el
 Equipo Regional Coordinador de la Calidad, definiendo

 características para la conformarán dicho equipo y del coordinador del

mismo.selección de los miembros que

3. Ajustes a la propuesta de Informe de Autoevaluación y Plan de

Mejoramiento.

4. Modelo ajustado en relación con la definición de calidad así como la

inclusión de antecedentes del proyecto y un glosario para una mejor

interpretación.

5. Perfeccionamiento del proceso de sensibilización y de asesoría en las

direcciones regionales a fin de generalizar la implementación del modelo,

definiendo el material de apoyo requerido y los temas a incluir en los

mismos.

6. Determinación de la forma de cálculo del rango de calidad y establecimiento

de los niveles respectivos.

 125

7. Desarrollo del ejercicio de autoevaluación, permitiendo a las direcciones

regionales conocer su situación actual con respecto a algunos criterios

propuestos en el modelo.

8. Ajuste, redacción y ubicación de los indicadores definitivos en el criterio

correspondiente, obtenidos luego de la revisión de los indicadores

recolectados de la propuesta realizada por los equipos regionales y el envío

de las oficinas centrales. Se obtiene como producto final setenta y seis

indicadores que responden a los 15 criterios propuestos para el Plan Piloto.

9. Aplicación de la propuesta de determinación de nivel de logro según

rangos de calidad, teniendo como referente los criterios

propuestos.
10. Delimitación de necesidades y expectativas a considerar en el proceso posterior al Plan Piloto en las dos

direcciones regionales

participantes.

 Evaluada la implementación del Plan Piloto en las Direcciones Regionales de

Educación de Puriscal y San Ramón se pueden citar los siguientes resultados:

Resultados del Plan Piloto

 Ajustes en la definición de Calidad de la Educación Costarricense.

 Redacción de indicadores que permitan medir los criterios de calidad

propuestos.

 Elaboración del Modelo de Evaluación de las Regiones Educativas

según los criterios e indicadores de calidad establecidos por el

Departamento de Supervisión Nacional.

 126

 Clarificación de los elementos que conforman el Modelo de Evaluación.

 Determinación de los aspectos a considerar en la implementación del

Modelo de Evaluación de las Regiones Educativas según los criterios e

indicadores de calidad establecidos por el Departamento

 de la

Supervisión Nacional.

 Determinación del Modelo definitivo que se pondrá en práctica en las

veinte direcciones regionales de educación.

 A su vez se determinó el rol del Equipo Regional Coordinador de la Calidad en el

modelo.

Rol del Equipo Regional Coordinador de la Calidad

en el Modelo

 La implementación del modelo de calidad en las regiones

 educativas busca, a través de los ERCC:

 Crear procesos y procedimientos ágiles y comprensibles. ü Aplicar el

modelo según las características y necesidades de la Dirección Regional

(caracterización).

 Contextualizar el modelo para lo que se requiere realizar previamente

el proceso de autoevaluación.

 127

 Registrar el proceso que se sigue en cada una de las actividades y

funciones (ERCC).

 Describir los procesos realizados, de manera que se puedan repetir

(documentar y tener evidencias de lo que dice que hace).

 Generar un compromiso auténtico y duradero del personal con

respecto a la calidad.

 Dirección Regional

y Equipo Regional Coordinador de la Calidad

 deben

 Establecer una cultura de calidad.

 Inculcar en todos la premisa de hacerlo bien, a la primera vez y siempre.

 Crear constancia y perseverancia.

 Realizar propuestas de innovación para mejorar.

 Establecer que los procesos deben estar sujetos a ciclos de mejora

continua.

Etapa

Limitación

Preparatoria

-

Falta incorporación real de los miembros de los ERCC

dado que no fueron relevados de otras actividades, tal

como lo indicó el señor ministro. Dificultando esto el

avance del Plan Piloto, por lo que fue necesario ajustar

el cronograma previamente establecido.

Resumen de limitaciones según etapas del Plan
Piloto

 128

 -

Bajo nivel de participación de las autoridades regionales

en los procesos, impidiendo analizar el grado necesario

del manejo de autoridad, de manera que se pudieran

hacer propuestas o tomar decisiones al respecto.

Implementación

-

La no respuesta de todas las instancias de oficinas

centrales ante la solicitud de envío de los indicadores

utilizados, por lo que se desconoce si los incorporados a

los criterios son la totalidad de los realmente utilizados

por el Ministerio de Educación Pública.

- Los ERCC se alejaron de la propuesta inicial sobre

identificar instrumentos que contuvieran indicadores que

podrían ayudar a la medición del criterio. La no

aplicación de la Matriz para el registro de

instrumentos (criterio, indicador, instrumento,

dependencia que lo envía, dependencia que completa la

información, dependencia que lo completa, dependencia

que guarda la información, períodos de recolección de la

información), limitó la posibilidad de establecimiento de

períodos y tipos de cortes evaluativos dentro del modelo

de evaluación.

Evaluación

- El incumplimiento de parte de los ERCC con las tareas

por realizar, generó el retraso de la aplicación de todas

las acciones de evaluación propuestas.

- La poca periodicidad de cortes evaluativos realizados,

dado el número de funcionarios laborando en el

Departamento de Supervisión Nacional (en un momento

determinado solo estaban laborando un funcionario y el

director del departamento).

 Limitaciones y alcances de los resultados obtenidos

en la implementación del Plan Piloto

Limitaciones:

 Los resultados de la autoevaluación en el Plan Piloto se circunscriben

únicamente a dos direcciones regionales de educación a saber Puriscal y

San Ramón y las instituciones educativas que las conforman, debido a las

 129

características particulares de cada región no permite la generalización en

la aplicación del modelo, pero sí su abordaje y la claridad del mismo

propiamente, además, ello contravendría lo que se establece a través de la

caracterización.

 En la implementación de este Plan, de treinta y cinco criterios establecidos

se trabajaron con los priorizados por los validadores, quince en total; por

lo que faltaría validar, en la práctica, el comportamiento de los veinte que

no se aplicaron.

Limitaciones de acuerdo con la puesta en marcha del Modelo:

 Participación inestable de los miembros del Equipo Regional Coordinador

de la Calidad o cambio en la conformación de sus miembros.

 Escaso nivel de participación de algunas autoridades regionales en la

implementación del Plan Piloto.

 Falta de ajuste de las otras tareas que son asignadas habitualmente a los

miembros de los Equipos Regionales Coordinadores de la Calidad, según

sean los proyectos o programas que se desarrollan en las regiones.

 Carencia de recursos materiales, de equipo, transporte, tiempo, humanos

y económicos.

 Falta de aplicación de las instrucciones brindadas, es decir, no se

obtuvieron los productos tal cual se esperaban en tiempo y orden, dado que

ambos equipos no se apegaron a los instructivos dados por Departamento

de Supervisión Nacional, lo que ameritó solicitar las modificaciones posteriores al período

del piloto.

Alcances

ü Proceso de validación que permitió la recolección y análisis de las

sugerencias de los participantes para realizar los ajustes del Modelo de

Evaluación.

 130

ü Modelo ajustado en relación con la definición de calidad, así como la inclusión

de antecedentes del proyecto y un glosario para una mejor interpretación.

ü Establecimiento de un Equipo Regional Coordinador de la Calidad por cada

Dirección Regional, comprometido y participante en el Plan Piloto.

ü Determinación del material de apoyo requerido y los temas a incluir en los

mismos, para realizar un mejor proceso de sensibilización y de asesoría en

las direcciones regionales restantes a fin de generalizar la implementación

del modelo.

ü Establecimiento de características para la selección de los miembros que

conformarán el Equipo Regional Coordinador de la Calidad y del coordinador

del mismo.

ü Ajustes a la propuesta del Informe de Autoevaluación y Plan de

Mejoramiento durante el proceso y no definidas con anticipación.

ü Ajuste, redacción y ubicación de los indicadores definitivos en el criterio

correspondiente, obtenidos luego de la revisión de los indicadores

recolectados de la propuesta realizada por los equipos regionales y el envío

de las oficinas centrales. Se obtiene como producto final setenta y seis

indicadores que responden a los 15 criterios propuestos para el Plan Piloto.

ü Establecimiento de una metodología para redactar indicadores.

ü Determinación de forma de cálculo del rango de calidad. Para cada indicador

se establece el nivel de logro mínimo (aprobación), a los 35 criterios se les

asigna igual valor, indistintamente del número de indicadores utilizado para

su cálculo. Aplicando luego los porcentajes definidos para usuarios y áreas

se obtendrá la calificación final para ubicación de la Región Educativa en el

rango y nivel de calidad correspondiente.

ü Dos direcciones regionales con un ejercicio de autoevaluación desarrollado.

ü Dos direcciones regionales con determinación de nivel de logro según rangos

de calidad, teniendo como referente los criterios propuestos.

ü Delimitación de necesidades y expectativas de los equipos regionales

participantes para el 2006.

 131

 132

Resultados finales del
Proyecto ñEstablecimiento de criterio s de calidadò

Resultados del Proyecto ñEstablecimiento de criterios de calidad de la
educación costarricenseò

Ê Antología de lecturas acerca del tema de calidad.

Ê Elaboración del Estado del Arte con una descripción de discusiones

dadas en el ámbito nacional sobre calidad de la educación.

Ê Establecimiento de la definición de calidad de la educación costarricense

según la propuesta de los diferentes sectores de la sociedad.

Ê Propuesta de un Modelo de evaluación de calidad de la educación

desde

las regiones educativas, que contem pla: dos áreas, tres usuarios, treinta

 133

y cinco criterios y setenta y seis indicadores (estos aumentarán al incluir

los indicadores de los veinte criterios que no fueron sometidos a

validación en el Plan Piloto); elaboración que se realizó de manera

consultiva y participativa. El mismo fue validado por representantes de

diferentes sectores de la sociedad costarricense.

Ê Definición de una metodología para la elaboración de los indicadores a

utilizar para evaluar los criterios de calidad de la educación.

Ê Modelo evaluativo que establece rangos de calidad del desempeño de

las direcciones regionales.

Ê Elaboración de una propuesta de Sistema de Evaluación de la calidad de

la educación costarricense desde las regiones educativas,

 SECERE.

Ê Características ï indicadores para realizar caracterización del modelo
evaluativo propuesto.

Ê Material de autocapacitación que orienta el desempeño de los Equipos
Regionales de Coordinadores de Calidad.

Ê Propuesta de instructivos para desarrollar Autoevaluación y Plan de
Mejoramiento en las regiones educativas.

Resultados del Proyecto

Capítulo VII
Conclusiones y

recomendaciones

 134

Conclusiones

F Se dificulta realizar un trabajo de calidad de la educación, si

previamente no se genera un sistema de información, de manera tal,

que se pueda tener acceso a los indicadores propuestos en el modelo.

Dicho acceso debe ser eficiente y oportuno, por lo que previamente al

iniciar un trabajo realmente en calidad, se requiere instrumentalizar,

impulsar e implementar un proceso de recolección y análisis de datos

sobre el sistema educativo costarricense.

F No se cuenta en el ámbito nacional y regional con una cultura de

evaluación para la toma de decisiones en los diversos procesos del

sistema educativo.

F El Ministerio de Educación Pública a pesar de contar con proyectos

que buscan mejorar calidad de la educación, carece de una política

general de calidad.

F Diversas instancias del Ministerio de Educación Pública solicitan

información a los funcionarios de las direcciones regionales, pero no

todas hacen devolución de la misma por lo que no se pueden tomar

decisiones integralmente.

F Los funcionarios de direcciones regionales deben aplicar una variada

cantidad de proyectos que surgen de las oficinas centrales del

Ministerio de Educación Pública y de otros Ministerios con el aval

ministerial, afectando esto, la gestión administrativa de la región

 135

educativa, ya que no responden a las necesidades particulares de

cada una.

F Las regiones educativas cuentan con los criterios de Calidad que

orienten su proceso educativo pertinente a la metodología aplicada

para establecerlos.

Recomendaciones

F Se hace necesario establecer un sistema de información que permita

el acceso oportuno a datos que favorezcan el análisis y la toma de

decisiones.

F Necesidad de institucionalizar la práctica de la autoevaluación y la

cultura de calidad en todos los niveles del Ministerio de Educación

Pública.

F Se hace necesario elaborar e implementar un Sistema de Evaluación

de la Calidad de la Educación desde las regiones educativas, que

tome como base o punto de partida el Modelo de Evaluación de las

Regiones Educativas según los criterios e indicadores establecidos

por el Departamento de Supervisión Nacional.

F Propiciar encuentros entre las diversas instancias nacionales, de

manera que se pueda evidenciar en dicho sistema la visión del

proceso educativo costarricense de manera integral.

F Se hace indispensable completar la propuesta del Sistema de

Evaluación de la calidad de la educación desde las regiones

educativas, con la participación de las dependencias o instancias

 136

responsables de los diferentes niveles del sistema educativo

costarricense, de manera que cumpla con las características

propuestas: integrador, participativo y focalizado tanto en los procesos

como en los resultados.

F Incorporación de otros profesionales en el trabajo de ampliación del

Sistema de evaluación de la calidad de la educación, de manera que

se favorezca el desarrollo de una estrategia particular para el análisis

de los datos obtenidos (una lectura social contextualizada según la

región educativa), que flexibilice la aplicación del modelo.

F Se hace necesario gestar la participación de otras instituciones y

organizaciones para poder contextualizar el sistema de evaluación

de la calidad de la educación costarricense, según las características

propias de cada región educativa.

F Incorporar como política de estado la existencia del Sistema de

Evaluación de la Calidad de la Educación desde las Regiones

Educativas.

 137

 ANEXOS

Anexo N° 1 Instrumento de consulta nacional
 Ministerio de Educación Pública

División de Control de Calidad y Macroevaluación del Sistema Educativo

Departamento Supervisión Nacional

INSTRUMENTO PARA DETERMINAR EL CONCEPTO DE CALIDAD DE LA EDUCACIÓN Y LOS
POSIBLES CRITERIOS DE CALIDAD QUE PUEDEN REGIR EN LAS DIRECCIONES REGIONALES DEL

MINISTERIO DE EDUCACIÓN PÚBLICA.

Estimado (a) colaborador (a):

El Departamento de Supervisión Nacional (DSN) lleva a cabo un estudio con el objetivo de elaborar

el concepto y los criterios de calidad de la educación, que deben regir las acciones que se

desarrollan en las Direcciones Regionales de Educación del Ministerio de Educación Pública

en Costa Rica. Y que permita establecer los indicadores de seguimiento del sistema, así como los

estándares necesarios para un efectivo control de calidad de la educación y con ello asegurar un

desarrollo social y productivo, según las expectativas de la sociedad costarricense.

Este instrumento tiene como objetivo recopilar el concepto que usted tiene sobre calidad de la

educación y sus criterios (aspectos relevantes que guían ese concepto) que enmarcan esa calidad

de la educación.

 138

Usted ha sido seleccionado porque sus actividades labores influyen o se ven afectadas por los procesos

y los productos del sistema educativo costarricense.

Le sugerimos que lea completamente este instrumento antes de contestarlo. De esta manera, usted

tendrá una mejor idea de lo solicitado. En caso de tener dudas o preguntas sobre este instrumento,

por favor, comuníquese con el personal de este proyecto, al Departamento de Supervisión Nacional

por los teléfonos 255-2272 ext. 204 o 231 o por el correo electrónico: tzamora@mep.go.cr . Su

opinión será de gran utilidad para este estudio. Muchas gracias, de antemano, por su colaboración.

La información brindada por usted será totalmente confidencial.

 I PARTE. INFORMACIÓN GENERAL
 Instrucciones: Marque una X en la casilla seleccionada o escriba su

respuesta según sea el caso.

1- Lugar de residência:

(1) Provincia

(2) Cantón

2- Tipo de empresa u organización donde labora (seleccione solo uma respuesta):

 (1) Instancia del MEP (2) Universidad Estatal o Privada o
 Fundación o similar adscrita a

una

 Universidad

 (3) Organismo Nacional o

Internacional

(4) Organización de

Trabajadores
 (5) Organización de Empresarios (6) Ciudadano

3- Indique el mayor grado acadêmico, si curso estudios univesitarios (seleccione solo uno):

 (1) Bachiller Enseñanza Media o Equivalente

 (5) Mestria

 (2) Diplomado Universitário (6) Doctorado

 (3) Bachillerato (7) Otro (especifique)

 (4) Licenciatura

4- Anote su principal actividad productiva o laboral:

(1)

(2)

5- Género:

 139

 (1) Femenino (2) Masculino

6- Indique su edad en años cumplidos:

II PARTE.Instrucciones: DESCRIPCIÓN DEL CONCEPTO Con el fin de

establecer un concepto global de la Calidad de la Educación del sistema, se le DE CALIDAD DE LA EDUCACIÓN

solicita que escriba SU CONCEPTO, según su perspectiva. Por favor escribir con letra bien

legible o si lo desea escríbala a máquina (o computadora) utilizando sólo el espacio

proporcionado.

MI DEFINICIÓN DE CALIDAD DE LA EDUCACIÓN:

III PARTE. CRITERIOS DE CALIDAD DE LA EDUCACIÓN

 A continuación se le solicita que, en orden de importancia, enumere

al menos diez criterios o aspectos Instrucciones:
 relevantes que se deben considerar para que la Educación sea de Calidad, de acuerdo con el siguiente concepto de criterio

CRITERIOS DE CALIDAD: Aquella condición que debe cumplir una determinada actividad,
 actuación o proceso para ser considerada de calidad

 CRITERIOS DE CALIDAD DE LA EDUCACIÓN

1)

2)

3)

4)

5)

6)

7)

8)

 140

9)

10)

7- Nombre: __

8- Teléfono: _________________________________9- Correo electrónico: ________________________

10- Organización o empresa para la cual trabaja: ___

11- Puesto que desempeña: ___

MUCHAS GRACIAS POR SU COLABORACIÓN

POR FAVOR DEVUELVA EL CUESTIONARIO A LA PERSONA QUE SE LO ENTREGÓ

Anexo N° 2
Instrumentos Validación Interna

* GUÍA # 1

INSTRUCCIONES: En la primera columna se presenta una lista de aspectos. Lea y

analice cada uno de ellos y marque una X en la segunda columna si considera que el

aspecto es medible. En la tercera columna, priorice estos aspectos en orden de importancia

utilizando la escala numérica (1, 2, 3, 4, 5). Considerándose el número 5 como el más

importante.

ASPECTOS MEDIBLE PRIORIZACIÓN

1. Desarrollo integral

2. Equidad

3. Educación en valores

4. Evaluación

5. Formación

VI PARTE. IN FORMACIÓN DE CONTACTO
Instrucciones: La información solicitada a continuación es optativa. Sin embargo, nos permitiría contactarlo en caso necesario,

con el fin de ampliar la valiosa información que nos ha suministrado

 141

6. Capacitación

7. Fuentes filosóficas

8. Metodología

9. Recursos didácticos

10. Relaciones escuela-comunidad

11. Servicios educativos

12. Planes

13. Programas

14. Comunicación

15. Información

16. Gestión administrativa

17. Supervisión

18. Recursos humanos

19. Liderazgo

20. Política educativa

21. Infraestructura

22. Recursos financieros

23. Recursos tecnológicos

* GUÍA # 2

INSTRUCCIONES: De los aspectos priorizados, ¿en cuál área los ubicaría?. Marque una

X en la casilla correspondiente. Un mismo aspecto puede ubicarse en ambas áreas.

ASPECTO

ÁREA

 PEDAGÓGICA

ÁREA

ADMINISTRATIVA

Desarrollo integral

Equidad

Educación en valores

Evaluación

Formación

Capacitación

Fuentes filosóficas

 142

Metodología

Recursos didácticos

Relaciones escuela-comunidad

Servicios educativos

Planes

Programas

Comunicación

Información

Gestión administrativa

Supervisión

Recursos humanos

Liderazgo

Política educativa

Infraestructura

Recursos financieros

Recursos tecnológicos

* GUÍA # 3

INSTRUCCIONES: En la primera columna se presentan el área pedagógica y el área

administrativa. En la segunda columna, los usuarios para cada una de las áreas: docente,

discente, comunidad. En la tercera columna, ubique los aspectos de la guía N°2 para cada

uno de los usuarios. Tenga presente, que un mismo aspecto puede ubicarse en diferentes

usuarios y áreas

 AREA USUARIO ASPECTOS

 143

* GUÍA # 4

INSTRUCCIONES:

Con base en las características de criterio (explícito, comprensible, cuantificable,

flexible), que se adjuntan, juzgue su cumplimiento para cada uno de los criterios que

se le presentan. Marque una X en la casilla correspondiente a cada una de las

características si el criterio la cumple, de lo contrario deje la casilla en blanco. Si

considera que se debe modificar completamente la operacionalización del criterio

propuesto, escríbalo en el espacio que corresponde.

 144

CRITERIO CARACTERÍSTICAS MARQUE UNA X

Formación: Los

docentes poseen la

formación

académica que

establece el Manual

Descriptivo de

Puestos del

Servicio Civil según

la clase de puesto

en la que laboran.

EXPLÍCITO

COMPRENSIBLE

CUANTIFICABLE

FLEXIBLE

PROPUESTA DE MODIFICACIÓN

__

__

__

__

__

__

__

Anexo N°3 Instrumentos Validación externa

* GUÍA # 1

INSTRUCCIONES. En la primera columna se presenta una lista de variables. Lea
y analice cada una de ellas y marque una X en la segunda columna si considera
que la variable es medible, observable, y/o cuantificable. En la tercera columna,
priorice cada una de las variables que indicó como medibles en orden de
importancia, utilizando la escala numérica (1, 2, 3, 4, 5). Considerándose el número
1 como el más importante.

VARIABLE MEDIBLE PRIORIZACIÓN

 145

1. Desarrollo integral

2. Equidad

3. Educación en valores

4. Evaluación

5. Formación

6. Capacitación

7. Fuentes filosóficas

8. Metodología

9. Recursos didácticos

10. Relaciones escuela-comunidad

11. Servicios educativos

12. Planes

13. Programas

14. Comunicación

15. Información

16. Gestión administrativa

17. Supervisión

18. Recursos humanos

19. Liderazgo

20. Política educativa

21. Infraestructura

22. Recursos financieros

23. Recursos tecnológicos

TABLA RESUMEN VALIDACION EXTERNA

PRIODIDAD DADA POR LO VALIDADORES EXTERNOS

CRITERIOS PROM PRIORI

Desarrollo Integral 0,71

Recursos Humanos 0,96

Educación En Valores 1,21

Formación 1,21

Liderazgo 1,25

 146

Fuentes Filosóficas 1,29

Información 1,32

Recursos Financieros 1,36

Comunicación 1,39

Equidad 1,39

Política Educativa 1,39

Metodología 1,54

Programas 1,54

Recursos Didácticos 1,54

Servicios Educativos 1,61

Evaluación 1,64

Capacitación 1,71

Recursos Tecnológicos 1,75

Infraestructura 1,79

Relaciones Escuela Comunidad 1,79

Supervisión 1,79

Planes 1,89

Gestión Administrativa 2,14

NOTA: Lamentablemente algunos validadores dejan en blanco la casilla para los dos
primeros criterios de esta lista, por lo que se eliminaron momentáneamente de la
prioridad que debía ser de 1(menor valor) a 5 (mayor valor)

* GUÍA # 2

INSTRUCCIONES:

Con base en las características de criterio (explícito, comprensible, cuantificable,

flexible), que se adjuntan, juzgue su cumplimiento para cada uno de los criterios que

se le presentan. Marque una X en la casilla correspondiente a cada una de las

características si el criterio la cumple, de lo contrario deje la casilla en blanco. Si

considera que se debe modificar completamente la operacionalización del criterio

propuesto, escríbalo en el espacio que corresponde.

 147

CRITERIO CARACTERÍSTICAS MARQUE UNA X

Formación: Los

docentes poseen la

formación

académica que

establece el Manual

Descriptivo de

Puestos del

Servicio Civil según

la clase de puesto

en la que laboran.

EXPLÍCITO

COMPRENSIBLE

CUANTIFICABLE

FLEXIBLE

PROPUESTA DE MODIFICACIÓN

__

__

__

__

__

__

__

Anexo N° 4

 Instrumento Calidad de la Educación Estudiantes

Este instrumento pretende recoger la opinión que usted tiene sobre una educación de

Calidad. Así mismo, conocer el orden de importancia que le da a los criterios de calidad

establecidos por la sociedad costarricense.

Instrucciones:

1. Complete la información según se le solicita:

 148

- Nombre de la institución:

- Dirección Regional: Circuito Escolar:

- Tipo de dirección: Año que cursa:

2. ¿Qué es para usted una Educación de Calidad?

 A continuación se le presentan 18 criterios de calidad brindados por la sociedad

costarricense. Enumere de 1 a 18 el orden de importancia que usted considere, donde 1

es el más importante y 18 el menos importante.

CRITERIOS ORIENTADORES
Orden de

importancia

- Formación de los profesores.

- Capacitación de los profesores.

- Metodología.

- Recursos didácticos utilizados por el maestro en el aula.

- Evaluación.

- Servicios educativos.

- Relación instancia educativa ï comunidad.

- Planes de estudio (número lecciones).

- Programas de estudio (temas y contenido).

- Comunicación.

- Información.

- Gestión administrativa (dirección).

- Supervisión.

- Recursos Humanos (profesores, conserje, cocinera, otros.).

- Liderazgo.

- Recursos financieros.

- Infraestructura (aulas, baños, biblioteca, comedor, otros).

- Recursos tecnológicos (Internet, computadora, televisor, otros)

Anexo N° 5

Informe de Resultados de proceso de divulgación

INTRODUCCION

En cumplimiento de la función asesora y como etapa previa a la función de
establecer Criterios de Calidad que orienten a las Regiones Educativas, el

 149

Departamento de Supervisión Nacional desarrolló un programa de giras a las 20
regiones educativas.

Estas giras tenían como fin el dar a conocer a los funcionarios de las direcciones

regionales, el Proyecto de ñEstablecimiento de Criterios de Calidad de la Educaci·n

Costarricenseò y de validar la propuesta del modelo de evaluaci·n, para ello se

programó una sesión de trabajo en cada una de ellas.

El trabajo de esta etapa se inicia el día 5 de abril y concluye el 26 de mayo, abarcándose las
veinte direcciones regionales de educación.

Es importante resaltar la colaboración recibida de los funcionarios regionales para
que este proceso se pudiese llevar a cabo, así como la colaboración de las
diferentes dependencias de oficinas centrales del MEP, desde el Despacho del
señor Ministro y Viceministro, Servicios Generales y la Dirección General
Financiera.

Esta primera etapa que concluimos junto a los supervisores Ing. Rodolfo Benavides,
Licda. Ana Ligia Matamoros, M.Ev. Flor del María Gutiérrez, y de la cual queremos
dejar constancia mediante este informe, es vital para el establecimiento definitivo
del sistema de Evaluación de la calidad de la Educación.

En los siguientes procesos una vez más se necesitará del espíritu de servicio que
caracteriza a todo funcionario público, y en especial de los funcionarios
comprometidos con el Plan Piloto y que desarrollaremos a partir del mes Junio de
este año en las Direcciones Regionales de Puriscal y San Ramón.

Este informe se enmarca dentro del proceso general de rendición de cuentas y
además con el firme propósito de transparencia hacia las Regiones Educativas para
que sigan el proceso en todas sus etapas.

Como real convencido que la ñRegionalizaci·nò debe ser una realidad pr§ctica y no
teórica, es un placer para mí presentar este informe.

Trino Zamora Zumbado

Director de Supervisión Nacional

Informe de Costos:

Costo por viáticos: a cada región se asistió con tres funcionarios, dos supervisores
nacionales y el operador de equipo móvil. No se incluye aquí el costo de los salarios
de los funcionarios participantes, ni el gasto en vehículo por no contar, este
departamento, con ese dato. Tampoco se incluye aquí el gasto en transporte en que
se incurrió en las regiones de San José, Desamparados, Heredia, Alajuela, Cartago

 150

y San Ramón ya que no se nos proporcionó vehículo oficial y los gastos debieron
ser cubiertos por los propios funcionarios, con el fin de cumplir con el calendario
establecido.

 Tabla N° 1: Datos totales de la Jornada Regional de Divulgación

 del Proyecto ñSistema de Evaluaci·n de la Calidad de la Educaci·nò

TOTAL DE HORAS DE
ASESORAMIENTO: 100
TOTAL DE KILOMETROS

RECORRIDOS: 2.494
TOTAL DE FUNCIONARIOS

 REGIONALES ASESORADOS: 415

 TOTAL EN VIÁTICOS 6֮05.300,00

Se cumplió con las 100 horas de asesoramiento programadas y la visita a las 20
Regiones Educativas, sin embargo, no se logró la participación del total de

funcionarios convocados. En relación con el gasto de combustible podemos hacer

la siguiente aproximación: Si consideramos que se gasta un cupón de gasolina (5 000 colones

) por cada 100 KM, entonces. Aproximadamente, se consumieron 25 cupones con un costo de 125

000 colones. Por lo que el costo de esta etapa, sin incluir salarios, ni el gasto del

vehículo, fue de aproximadamente: 730 300 colones, para el Departamento de

Supervisión Nacional del Sistema Educativo.

Se describe a continuación el nivel de participación que se dio en dicho proceso.

Informe de Participación

Mediante la tabla general y los gráficos que se extraen de ella, se presenta, a
continuación una descripción de los aspectos más relevantes dados en esta jornada
de divulgación y validación del Modelo de Evaluación de la Calidad de la Educación
realizada en las veinte (20) Direcciones Regionales de Educación. Durante los
meses de Abril y Mayo del año 2005.

Tabla N° 2: Número de participantes según el puesto dentro de la Dirección Regional de Educación.

Dirección

Regional

DR DDA DDE AS CG AE PROF2 Otro DIR total

San José 0 0 1 8 0 14 0 0 1 24

Desamparados 1 0 1 6 0 7 4 0 0 19

Puriscal 0 0 0 5 0 9 3 1 0 18

Alajuela 0 1 1 10 0 8 2 1 0 23

San Ramón 1 1 1 7 0 6 3 1 1 21

Cartago 1 1 1 8 0 11 3 3 0 28

Turrialba 1 1 1 5 0 1 0 0 0 9

 151

Heredia 1 0 1 7 1 16 4 1 1 32

Liberia 1 1 1 4 1 4 0 1 25 38

Nicoya 0 1 0 8 0 5 0 0 0 14

Santa Cruz 1 0 1 5 0 6 0 0 0 13

Cañas 1 0 1 3 0 6 2 0 0 13

Puntarenas 1 1 0 6 1 9 3 2 1 24

Aguirre 1 0 1 5 0 4 3 0 0 14

Pérez Zeledón 1 0 1 12 0 5 2 0 0 21

Coto 1 0 1 12 0 7 1 0 1 23

Limón 1 0 1 6 0 10 3 0 0 21

Guápiles 1 1 1 5 0 7 0 0 0 15

San Carlos 1 1 1 12 1 9 4 0 0 29

Upala 1 0 1 3 0 9 1 0 1 16

Total 16 9 17 137 4 153 38 10 31 415

SIMBOLOGÍA

 DR: Director Regional AE: Asesores Específicos
DDA: Director Desarrollo Administrativo PROF2: Profesionales 2

 DDE: Director Desarrollo Educativo Otro: Coordinadores
AS: Asesores Supervisores DIR: Directores de institución CG:

Control de Gestión

Llama la atención en esta tabla N° 2, que a pesar de la convocatoria por parte del
Despacho del Ministro, a todos los miembros del equipo de planta de la Oficina
Regional, la participación no fue del 100%. Se destaca la ausencia de cuatro
Directores Regionales y la ausencia de 11 Directores de Desarrollo Administrativo.

Gráfico N° 1: Composición de la Asistencia en la Jornada de

Divulgación de Criterios de Calidad

Este gráfico N°1, nos muestra el número de funcionarios que asistieron, por cada una de

las Direcciones Regionales. Como se muestra la región de Liberia fue en la que más

funcionarios participaron 38 (se incluyeron los 25 Directores de Institución que asistieron y

San José; 24

Desamparados ; 19

Puriscal; 18

Alajuela ; 23

San Ramón; 21

Cartago; 28

Turrialba;
 9

Heredia; 32 Liberia; 38
Nicoya; 14

Santa Cruz; 13
Cañas; 13

Puntarenas; 24

Aguirre; 14

Pérez Zeledón; 21

Coto; 23

Limón; 21
Guápiles; 15

San Carlos; 29 Upala; 16

 152

no estaban contemplados en la convocatoria), así como en Heredia con 32 participantes.

La menor concurrencia se dio en Turrialba con apenas 9 participantes.

Gráfico N° 2: Porcentaje de participación de las Jefaturas de las Direcciones Regionales

Director

Regional

Director
Desarrollo

Administrativo

Director Desarrollo
Educativo

Asesor Supervisor

En este gráfico N°2, se presentan en forma relativa, la participación de las jefaturas de las

20 Direcciones Regionales, que fueron convocadas por el Señor Ministro de Educación.

Como se muestra, la asistencia mayor fue de los Asesores Supervisores, con un 87.26% y

los directores de Desarrollo Educativo con un 85%. Los de menor participación fueron los

Directores de Desarrollo Administrativo con un 45%.

Gráfico N° 3: Número de Asesores Supervisores participantes por Región

% 80

45 %

% 85
,26% 87

0
10
20
30

40
50
60
70
80

90

Porcentaje

Pérez Zeledón

San Carlos

San José
Desamparados

Puriscal
Alajuela

n San Ramó
Cartago

Turrialba
Heredia

Liberia
Nicoya

Santa Cruz
Cañas

Puntarenas
Aguirre

Coto
Limón

Guápiles

Upala

 0

2 4
 6

8 10 12

Direcciones
Regionales

San Carlos

 153

Los gráficos (N° 3 y N° 4) muestran el nivel de asistencia, de los Asesores Supervisores en
10 Direcciones Regionales, fue de el 100%. Mientras que en dos regiones (Upala y

Puntarenas) apenas si asistió el 60% o menos de los asesores supervisores.
Gráfico N° 4: Porcentaje de asistencia de los Asesore Supervisores a la Jornada de Divulgación

de los Criterios de Calidad

0

20

40

60

80

100

120

Regiones

Porcentaje

 154

 Gráfico N° 5: Número de Asesores Específicos Participantes por Región Educativa

En este gráfico N° 5, se puede notar las diferencias en cuanto a la participación del equipo

de apoyo curricular que tiene cada región, esto es, cómo está conformado el Departamento

de Desarrollo Educativo mediante un equipo de Asesores Específicos (de cada asignatura).

Se nota además que en las regiones varió la participación de los mismos. En Turrialba se

contó sólo con un asesor específico, en Liberia y Aguirre con 4. Contrastan éstos con la

participación de Heredia con 16 y San José con 14.

Aunque son miembros del Departamento de Desarrollo Educativo, se ha querido
presentar separadamente a los profesionales dan apoyo en las áreas de psicología,
trabajo social y otras especialidades, para una mejor visualización.

Llama a la atención la participación de los profesionales del Equipo Itinerante, la cual se
puede observar en el siguiente gráfico.

Gráfico N° 6: Número de miembros del Equipo Itinerante participantes

San José
Desamp arados

Puriscal
Alajuel a

món San Ra
Cartago

Turrialb a
Heredia

Liber ia
Nicoya

Santa C ruz
Cañas

Puntare nas
Aguirre

Pérez Z eledón
Coto

Limón
s Guápile

San Car los
Upala

0 2 4 6 8 10 1 2 14 16

Regiones
Educativas

Número de
Asesores

 155

Número de Profesionales

Este gráfico N°6, se muestra, que en términos generales, el equipo está conformado por 4

profesionales. Sin embargo, sólo en San Carlos, Heredia y Desamparados se contó con

todo el personal del equipo. En Santa Cruz, Nicoya, Liberia, Turrialba, San José y Guápiles

no se determinó la presencia de funcionario alguno del Equipo Regional Itinerante, a pesar

de su convocatoria.

PRODUCTOS:

Como todo sistema, luego de la etapa de procesamiento de información, se requiere
de una salida o producto, en este caso se requería por parte de los equipos de las
Direcciones Regionales, sus aportes en relación con el material aportado y sobre el
Modelo propuesto por el Departamento de Supervisión basado en las consultas a
los diferentes actores de la sociedad.

Las contribuciones fueron muchas, tanto en forma verbal como por escrito, en este
apartado se capturan los aportes, sugerencias y dudas planteadas por los miembros
de la región.

Se presentan clasificados en tres grupos, el primero con todas aquellas inquietudes
que estaban incorporadas en el Plan Piloto a desarrollar este año, en segundo lugar
las sugerencias que requieren de un mayor análisis y que podrían considerarse para
cuando se aplique el modelo en forma permanente a las 20 regiones educativas y
un tercer grupo, que contiene aquellos aspectos valiosos, pero que por su
naturaleza no están directamente relacionados con el objetivo del proyecto o que,
de alguna manera, no pueden ser desarrollados por el Departamento de
Supervisión Nacional, sino que le corresponde a otras instancias el ejecutarlos.

San José
Desamparados

Puriscal
Alajuela

San Ramón
Cartago

Turrialba
Heredia

Liberia
Nicoya
Santa Cruz

Cañas
Puntarenas
Aguirre

Pérez Zeledón
Coto

Limón
Guápiles

San Carlos
Up ala

0 0 , 5 1 1 , 5 2 2 , 5 3 3 , 5 4 4 , 5

Regiones
Educativas

 156

Aportes de los participantes de la Jornada de Divulgación:

Luego de realizado el proceso de Divulgación del Proyecto Criterios de Calidad de
la Educación Costarricense y el análisis de los documentos aportados por los
participantes del mismo, damos a conocer sus sugerencias:

Sugerencias incluidas dentro del Plan Piloto

Á Se deben operacionalizar los criterios.

Á Formar un equipo regional para analizar el trabajo de cada región.

Á Tomar en cuenta las diferencias geográficas, técnicas, sociales y
económicas de las distintas direcciones regionales.

Á Apropiación del proceso de evaluación.

Á Devolución de información.

Á Devolución de la información y comunicación de resultados.

Á Elaborar los indicadores para cada criterio.

Á Divulgar indicadores.

Á Regiones deben aportar indicadores.

Á Incluir acuerdos de Dakar (Educación para Todos).

Á Planificación coherente y consecuente con las regiones educativas. Á
Instrumentos claros, breves, precisos, fáciles de manejar.

Sugerencias a analizar por el equipo de Supervisión Nacional para ajustar el Modelo
Propuesto:

Á Hace falta un documento que facilite entender cómo se llega a la matriz.

Á En el esquema eliminar retroalimentación y anotar realimentación.

Á Incluir glosario términos unificados.

Á Reducir el número de criterios para el Plan Piloto.

Á Cambiar la palabra ñcompletaò, por la dificultad de medici·n o de alcance.

Á Capacitación relacionada con la construcción de indicadores u otros
temas a los participantes.

Á Sustituir la palabra pedagógico, ya que se queda en el cómo enseñar y
deja por fuera el qué enseñar.

Á Ampliar cómo se va realizar el seguimiento.

Á Rescatar el compromiso de todas las instancias.

Á Retomar como indicador el clima organizacional.

Á Revisar el modelo contra la definición de calidad de la educación para
garantizarse que son coherentes.

Á Explicitar los componentes de la definición de la Calidad de la Educación.

 157

Á En el aspecto Gama evaluativa: incluir el diagnóstico y cómo se va
trabajar en las direcciones regionales, revisar el FODA como instrumento.

Sugerencias desestimadas por apartarse de los objetivos del proyecto o por salir de la
competencia del Departamento:

Á No utilizar la comparación entre regiones educativas.

Á Capacitación docente.

Á Actualizar la normativa educativa.

Á Incluir como criterios o indicadores a los organismos de apoyo.

Á Actualización de programa por expertos.

Á Cambiar formación docente por actualización.

Á Cambiar el criterio de evaluación en el usuario docente.

Á Analizar los programas de estudio.

Á Ubicar en el modelo de primero el esquema.

Á Incluir como criterio motivación.

Á Incluir en los criterios los asesoramientos.

Á Revisar los fines de la educación costarricense.

Á Lograr coordinación con universidades para la formación docente.

Á Apertura de espacios para análisis sin que afecten los 200 días lectivos.

Á Incluir en la evaluación a Oficinas centrales del MEP.

Á Priorizar criterios.

Á Que se acelere el proceso del proyecto.

Á Hacer uso de los recursos tecnológicos.

Á Trabajar para que se trabaje en equipo.

Á Criterios deben ser integrales.

Á Incluir actitudes y aptitudes en el usuario docente.

Á Incluir área socioafectiva para que se considere lo humano.

Á Se debe dotar de recursos (humanos, materiales, financieros) que el
recurso esté a tiempo, equidad en otorgamiento de insumos.

Á Evaluación: involucrar mayores aspectos cualitativos en la valoración de
resultados (los resultados académicos no se pueden medir por los
resultados de pruebas nacionales, proceso académico ï desarrollo
integral).

Á Agregar insumos recibidos en el Área Pedagógica y Área Administrativa.

Á En el Área Administrativa: usuario docente, eliminar recursos financieros.

Á En el Área Pedagógica en todos los usuarios incluir comunicación.

Á En el usuario docente incluir criterios de necesidades educativas
especiales.

Á En el Área Pedag·gica eliminar en el usuario comunidad, ñplanes de
estudio y programas de estudio e incluirlos en el usuario docente.

Á Cambiar ñasistir t®cnicamenteò por implementar dise¶osé

RETROALIMENTACION

 158

Evaluación de los participantes sobre la jornada de divulgación:

Como en todo sistema, debemos considerar un elemento básico como lo es la
retroalimentación. En este caso mediante un instrumento de evaluación se solicitó
a los funcionarios de las direcciones regionales su juicio, en cuanto a la labor del
Departamento de Supervisión Nacional, así como: los materiales y la metodología
aplicada en esta jornada de divulgación y validación.

Mediante un instrumento con cinco preguntas cerradas y cuatro abiertas, se solicitó
a los participantes y convocados a la Jornada de Divulgación que evaluarán la
sesión de trabajo al final de la actividad.

Se evaluaron cinco elementos mediante una escala numérica de 1 a 5 (Deficiente, Regular,
Bueno, Muy Bueno, Excelente). Los cinco aspectos evaluados fueron:

 el contenido del asesoramiento, las competencias del

equipo de Supervisión Nacional (DSN). la metodología y

recursos utilizados , la participación de los convocados.

 el espacio físico donde se desarrolló la actividad.

Se evaluaron cuatro aspectos en forma abierta:

 Aspectos de mayor importancia.

 Aspectos de menor importancia.

 Temas para ampliar.

 Sugerencias.

En algunos casos los participantes no llenaron el instrumento o la dejaron en blanco
y en otros se retiraron de la jornada antes de su finalización, por lo que no se
obtuvieron los 415 instrumentos esperados.

Se tabularon 379 (91,3%) hojas de calificación entregadas por los participantes en
las regiones con los datos solicitados, se obtuvo la siguiente retroalimentación que
presentamos organizada por medio de gráficos y su interpretación:

Gráfico N° 7: Porcentaje resultado nacional de Calificación

 159

Como se observa en el gráfico N° 7, el porcentaje más alto se obtiene en el desarrollo del

trabajo del equipo de supervisón con un 90,4% y el más bajo con un 84 % el de los

convocados al asesoramiento.

 Gráfico N° 8 Calificación final dada por Región Educativa (suma de aspectos

evaluados)

El gráfico N° 8 muestra, por Dirección Regional, la calificación total (suma de los cinco

aspectos) otorgada por los participantes, en donde las regiones que menor calificación

dieron son Desamparados con un 82.28% y Heredia con un 82.56. Las calificaciones más

altas se dieron por parte de Santa Cruz con un 93.32% y Cañas con un 94.28%.

 160

En el ámbito nacional la calificación fue del 87.32% promediando las 20 calificaciones emitidas
por los equipos regionales participantes.

En cuanto a las preguntas abiertas de esta evaluación se rescatan las observaciones de mayor
frecuencia:

- Entre los aspectos de mayor importancia establecido por los
participantes destacaron: El aporte de una Definición de Calidad de la
Educación, la aplicación de un plan piloto y el desarrollo de un Modelo
de Evaluación de la Calidad de la Educación.

- Entre los aspectos de menor importancia, aunque muy pocos
contestaron este apartado, resaltamos: La impuntualidad de los
compañeros y los comentarios no atinentes al tema tratado.

- Sobre los temas para ampliar destacan: Construcción de criterios e
indicadores de calidad, conocer y clarificar los indicadores de los
criterios de calidad, proceso de construcción de la matriz de criterios
de calidad.

- Sugerencias: Numerar y recompaginar las hojas del documento marco
de trabajo, mayor tiempo de trabajo, iniciar puntualmente aunque
falten participantes de llegar, algunas apreciaciones de
agradecimiento por hacerlos partícipe antes de implementar el modelo
en forma permanente.

En todos los casos el equipo de Supervisores Nacionales, estuvo presente antes de
las 8:00 de la mañana en la sede establecida por el director o directora regional, sin
embargo, en algunos casos, se inició después de esa hora por diversas razones,
desde la no apertura a tiempo del local, hasta la ausencia de un porcentaje muy alto
de personal convocado.

CONCLUSIONES

1.- El proyecto fue aceptado por todos los equipos regionales como una necesidad
para el mejoramiento del trabajo en las direcciones regionales y que requiere del
apoyo de las autoridades superiores del ministerio.

2.- El proceso de supervisión de la calidad de la educación, a desarrollar en las
regiones educativas, debe ser dirigido por las autoridades regionales en primera
instancia y en segunda por el Departamento de Supervisión.

3.- En todo momento se consideró la necesidad de la apropiación del proyecto por
parte de las regiones, para que indistintamente del cambio de administración, pueda
ser desarrollado como un programa permanente.

 161

4.- El proyecto piloto deberá ser monitoreado por todas las regiones no
participantes, por lo que se hace necesario una divulgación permanente de las
evaluaciones intermedias del mismo, así como su resultado final.

5.- Debe asesorarse permanentemente a los funcionarios regionales y de oficinas
centrales sobre el Modelo de Evaluación de la Calidad de la Educación
Costarricense, con el fin de evitar contradicciones entre unidades del Ministerio.

6.- El modelo como tal es un instrumento en construcción, tan es así, que las
sugerencias aportadas por los Equipos Regionales se consideran importantes y
algunas de ellas se incorporaron inmediatamente en el modelo. Por tanto está claro
que la calidad es un proceso continuo y en construcción permanente por parte de
los participantes del proceso

7.-. Se debe prever en los planes operativos de las diferentes dependencias del
ministerio, oficinas centrales y regionales, el establecimiento de vínculos de
comunicación para el monitoreo del Sistema de Evaluación de la Calidad de la
Educación mediante criterios de calidad que orienten a las regiones educativas.

8.- Se hace necesario mayor participación interna en la definición o
contextualización de cada Región Educativa, como por ejemplo replicar el proyecto
que realiza la Región de San Carlos.

9.- Es necesario dotar de personal profesional al Departamento de Supervisión
Nacional con el fin de poder ofrecer un servicio de mayor calidad y de tiempo de
atención más oportuno a las veinte regiones educativas.

Anexo N° 6

Presentación ñInforme de resultados del proyecto Establecimiento de Criterios de

Calidad de la Educaci·nò

27 de abril

Auditorio Museo del Niño

El 27 de abril del año 2006, el Departamento de Supervisión Nacional presentó en

el auditorio del Museo del Ni¶o el ñInforme de resultados del proyecto

Establecimiento de Criterios de Calidad de la Educación que oriente a las

regiones educativas.

 162

A dicha actividad fueron invitadas todas aquellas personas que colaboraron o

participaron previamente en alguna etapa del proyecto, además, personas

miembros de la sociedad costarricense que ocupan posición estratégica dentro de

alguna organización, así como funcionarios de diferentes oficinas del Ministerio de

Educación Pública y que ocupan posiciones estratégicas dentro del sistema

educativo nacional y en la sociedad costarricense.

A la actividad asistieron 179 personas invitadas directamente por el señor Ministro Manuel

Antonio Bolaños.

Entre los participantes se encontraban los representantes de las universidades,

colegios profesionales, asociaciones, sindicatos, cámaras, algunas instituciones

estatales, de la iglesia, de la UNESCO y las autoridades del Ministerio de

Educación Pública, especialmente las jefaturas de divisiones y departamentos de

las oficinas centrales y de las regiones educativas.

El objetivo principal de la jornada consistía en la divulgación de los resultados del

Proyecto Establecimiento de los Criterios de Calidad de la Educación que oriente a

las regiones educativas.

Previo a la actividad protocolaria se realizó la inscripción de los participantes y entrega de

material de divulgación a cada uno de ellos.

El evento inició con las palabras del Director de la División de Control de Calidad

del MEP, Licenciado Félix Barrantes Ureña, posteriormente tuvo la participación el

Director de la Oficina Regional de UNESCO, el señor Wolfgang Reüter y el Señor

Ministro de Educación Pública, Licenciado Manuel Antonio Bolaños Salas, todos en

sus participaciones hicieron alusión al tema de la calidad de la educación.

La presentación de los resultados estaba a cargo de la coordinadora del proyecto,

Licenciada Ana Ligia Matamoros Carvajal y del Director del Departamento de

Supervisión Nacional, M.Sc. Trino Zamora Zumbado.

 163

El informe reseñó todas las etapas del proyecto: los antecedentes, el proceso

desarrollado para la construcción del concepto de calidad de la educación, el cual

concluye con la elaboración de una definición de calidad de la educación y de los

criterios que permitan esa calidad en el proceso educativo, la propuesta de un

modelo a implementar de modo que las direcciones regionales de educación

puedan medir su nivel de desempeño, su ejecución en el campo o resultados

obtenidos a través de la aplicación de un Plan Piloto en dos direcciones regionales,

ajustes del mismo y los aspectos que están pendientes para llegar al Sistema de

Evaluación de la Calidad de la Educación desde las Regiones Educativas.

Se compartió con todos los participantes, la definición de la calidad de la educación,

resultante del proceso y los treinta cinco criterios necesarios para determinar esta

calidad y la propuesta del modelo ya validado a través del Plan Piloto.

Resultados del Proyecto

De la validación surge:

 Revisión y mejora del estado del arte (marco teórico de la investigación), la Memoria y la
Sistematización.

 Ajuste de la definición de calidad y los criterios propuestos.

 Ajuste del Modelo del Sistema de Evaluación.

 Material de apoyo para la autocapacitación en las Regiones Educativas y las Oficinas
Centrales.

Del Plan Piloto surge:

 Perfil del Equipo Coordinador de la Calidad, con capacitación para dirigir la autoevaluación
mediante el Modelo propuesto.

 Informe de autoevaluación que muestra el nivel de logro Regional para cada

Criterio.

 Diagnóstico de la capacidad de autogestión del personal de las oficinas regionales.

 Un plan regional en dos Regiones ajustado a solventar las necesidades y no a cumplir
con un formalismo solicitado a nivel central.

 Ajuste del Modelo original con la realidad de las regiones en cuanto a su ejecución y
recursos necesarios para su implementación.

 164

 Ubicación y selección de indicadores para los criterios, según instrumentos dados por
OC y ERCC del piloto.(15 criterios, 76 indicadores)

 Se requiere que los y las Directoras Regionales participen y asuman el rol de líderes de
la Región.

 Los directores de Desarrollo Educativo y Administrativo deben ser dirigidos por
la o el Director Regional, sin gestión directa de Oficinas Centrales o de los
despachos de los viceministros (cambiar decreto).

 Que los proyectos que asuma cada dirección regional, responda a las necesidades
detectadas, según, la autoevaluación regional.

 Que se respete la programación Regional, la que contendrá los proyectos
Nacionales que procuren el mejoramiento de los criterios con un nivel o rango
de calidad bajo, según autoevaluación.

 Necesidad de institucionalizar la Autoevaluación y la Cultura de Calidad en todos los
niveles del ministerio.

 Deben participar otras instituciones y organizaciones para poder contextualizar el
sistema.

Anexo N° 7

Selección de regiones educativas para desarrollar el Plan Piloto

Las regiones educativas se seleccionaron según las siguientes características:

È Distancia existente entre la sede del Departamento de Supervisión Nacional

(San José), de manera que si se diera alguna situación especial con los

viáticos y transporte aportados por el Ministerio de Educación Pública no

afecte el desarrollo del Plan Piloto.

È Número de circuitos: debería ser un promedio, se buscó que estuviera entre

la media de la cantidad de circuitos que hay en las direcciones regionales,

debe ser entre 6 y 8 circuitos.

È Equipo de planta de la dirección regional: este debe ser lo más estable

posible.

 165

È Voluntariedad: se toman en cuenta aquellas regiones donde el Director

Regional está anuente a participar del proceso piloto. Once fueron los

directores regionales que se ofrecieron a participar.

È Resultados de evaluaciones y Pruebas Nacionales: Visita a Directores

Regionales y Visita a Asesores Supervisores, Resultados de Pruebas

Nacionales del año 2004.

È Que presente instituciones rurales y urbanas dentro de su jurisdicción.

Del proceso de preselección de las veinte regiones quedan: Turrialba, San Ramón,

Heredia y Puriscal.

Segunda selección:

Se encarga a cada supervisor nacional para llamar a cada una de las regiones

preseleccionadas y consultar algunos datos que permitan tomar una decisión

definitiva. Se consultaba a cada dirección regional:

- Número de personal: asesores supervisores, asesores específicos,

Departamento de Desarrollo Administrativo y Desarrollo Educativo, número de

ellos en propiedad, número interinos y plazas vacantes.

- Su disposición a participar,

- Número de kilómetros en promedio entre la Sede de la dirección regional y San

José.

- El porcentaje de zona rural y urbana atendida en su jurisdicción.

Quedando seleccionadas las regiones de San Ramón y Puriscal. Heredia queda

fuera dado que está en un proceso de subdivisión para crear la dirección

regional de Sarapiquí y Turrialba por la inestabilidad en cuanto al espacio físico

que ocupa la dirección regional y que hasta ese momento no había forma de

comunicación por teléfono, fax, entre otros.

El plan piloto se desarrollará con criterios de producto, para de manera

progresiva incorporar los otros criterios. Se seleccionan los criterios por aplicar

en el plan piloto.

 166

Luego de desarrollado el proceso de validación tanto interna como externa se establece la

siguiente priorización.

Validación interna: Á

Liderazgo

Á Fuentes filosóficas

Á Comunicación

Á Gestión administrativa

Á Información

Á Desarrollo integral

Á Educación en valores

Á Recursos humanos

Á Planes

Á Formación

Á Infraestructura

Á Recursos financieros capacitación

Á Servicios educativos

Á Metodología

Á Programas

Á Equidad

Á Recursos tecnológicos

Á Evaluación

Á Relaciones escuela comunidad

Á Supervisión

Á Recursos didácticos

Á Política educativa

Validación externa:

Á Desarrollo integral

Á Recursos humanos

Á Educación en valores

Á Formación

Á Liderazgo

Á Fuentes filosóficas

Á Información

Á Recursos financieros

Á Comunicación

Á Equidad

Á Política educativa

Á Metodología

Á Programas

 167

Á Recursos didácticos

Á Servicios educativos

Á Evaluación

Á Capacitación

Á Recursos tecnológicos

Á Infraestructura

Á Relaciones escuela comunidad

Á Supervisión

Á Planes

Á Gestión administrativa

Para poder tomar una decisión sobre cuáles criterios aplicar en el plan piloto se dio

un valor porcentual de 60% validación externa y 40% a la validación interna,

quedando la priorización de la siguiente manera:

1. Liderazgo

2. Fuentes filosóficas

3. Educación en valores

4. Información

5. Formación

6. Comunicación

7. Recursos financieros

8. Equidad

9. Metodología

10. Programas

11. Servicios educativos

12. Capacitación

13. Gestión administrativa

14. Política educativa

15. Infraestructura

16. Desarrollo integral

17. Planes

18. Evaluación

19. Recursos didácticos

20. Recursos humanos

21. Recursos tecnológicos 22. relación escuela comunidad

23. Supervisión.

Luego de esta priorización se pide a cada supervisor nacional considerar las

siguientes variables: existencia de información, viabilidad de captura de la

 168

información, cercanía a la priorización dada por los validadores y la intencionalidad

del grupo por incluirla en el proceso del plan piloto.

A partir de ahí quedan según orden de prioridad así para aplicarlos en el Plan Piloto:
Á Formación

Á Recursos financieros

Á Servicios educativos

Á Capacitación

Á Comunicación

Á Metodología

Á Infraestructura

Á Evaluación

Cada uno de esos criterios se analizará con el fin de incorporarle los cambios

propuestos por los validadores y luego se iniciará el trabajo de localización de

información sobre los indicadores existentes y los que se pueden aplicar para lograr

su evaluación, así como su asignación en los tres usuarios definidos para el modelo,

quedando definidos quince criterios.

 169

PRIORIDAD

 0 5 10 15 20 25

LI

FUEDINFOCOREEQMEPRSEGEC

A INPODEPLEVRERERERESU

DEENUCFORMMU C UI TOO

RVSTPAFRLITSAANAL C. C C,

LA- PE

LIDE

RAZ

EDUCACIO

N EN

FOR

MACI

REC

FINACI

METO

DOLO

SERV.

EDUC

CAPA

CITACI

POLITI

CA

PL

AN

REC.DI

DACTIC

REC,

TECNOL

SUPE

RVISI

Prioridad

40In+ Validaci

ón Validaci

on

 170

RATEACRMACNI FI DADOGR .

IOCI AE ICRRESUA DI

HUTEESRV

Prioridad 40In+ 60Ex2,23,23,4 5

5,25,48,412 12 13 13 14 14 15 15 16 16 16

16 16 17 19 20 Validación Externa 3 4 1 5

2 7 6 8 10 11 13 21 15 17 9 22 20 14 12 22

16 18 19

 Validacion Interna1 2 7 5 10 3 12 17 15 16 14 4 13 11

23 6 9 19 22 8 18 20 21

PORCENTAJE

Anexo N° 8
Ejercicio práctico para la determinación del rango y nivel de calidad

A continuación se presenta un ejemplo concreto para definir el rango y el nivel
de calidad de la Dirección Regional, que decidió autoevaluarse según # de
indicadores y criterios señalados

ÁREA USUARIO
CRITERIOS

ORIENTADORES
INDICADORES

SELECCIONADOS
INDICADORES

LOGRADOS

Formación 5 3

Capacitación 4 4

Metodología 6 3

Evaluación 4 4

Servicios educativos 8 3

Evaluación 4 1

 171

Evaluación 4 3

Comunicación 3 1

Recursos financieros 3 3

Infraestructura 4 4

Comunicación 3 3

Evaluación 4 2

Comunicación 4 1

Recursos financieros 5 2

Evaluación 6 5

Con el ejemplo anterior debemos realizar los siguientes cálculos:

 ÁREA CURRICULAR

 USUARIO DOCENTE

1) Primeramente se debe calcular el logro de cada uno de los criterios, recordemos que

cada criterio tiene un valor total de 10 puntos.

 Fórmula

 172

 Formación

 Capacitación

 Metodología

 Evaluación

2) Al contar con los puntos

logrados por cada criterio, se debe proceder con el cálculo del porcentaje del usuario

docente:

 Fórmula

 % logro Suma de los puntos obtenidos por cada criterio

 usuario=

Suma del puntaje total asignado a los criterios*

x % usuario

* depende del # de los criterios seleccionados

% logro 6 + 10 + 5 +10 x

35 % usuario= 40
27,125%

 El porcentaje de logro en el área curricular, usuario docente es igual a 27,125 %

USUARIO DISCENTE

1) Primeramente se debe calcular el logro de cada uno de los criterios, recordemos

que cada criterio tiene un valor total de 10 puntos.

 Fórmula

logro= # de indicadores logrados x 10

logro=
de indicadores logrados x 10

de indicadores seleccionados

 logro=
3 x 10

5

= 6 6 puntos

 logro=
4 x 10

4

= 10 10 puntos

 logro=
3 x 10

6

= 5 5 puntos

logro=
4 x 10

4

= 10 10 puntos

