

XXV JORNADAS PEDAGÓGICAS DEL BIDASOA

Irún, S. Sebastián, 23-25 septiembre de 2009

**LOS PLANES DE MEJORA BASADOS EN
LA EVALUACIÓN DE LAS COMPETENCIAS**

Joaquín Gairín Sallán

Universidad Autónoma de Barcelona

INTERROGANTES PARA GUIAR EL DEBATE

¿Qué pretendemos?

¿Qué hacemos?

¿Cómo lo hacemos?

¿Cómo podemos mejorar?

**¿Por qué
intervenir?**

**¿Para qué
intervenir?**

¿QUÉ PRETENDEMOS?

- ✳ El cambio y la mejora, un reto permanente
- ✳ Las vías para lograr la mejora
- ✳ El tipo de cambios a promover
- ✳ Los obstáculos y condicionantes al cambio

LAS VÍAS PARA LOGRAR LA MEJORA

	PRIMERA OLA 1983-86	SEGUNDA OLA 1986-95	TERCERA OLA 1996-ss
	CENTRALIZACIÓN	CENTRO ESCOLAR	AULA
MEJORA POLÍTICA PROFESORADO	Curriculum Impuesta Ejecutor	Organización Autonomía institucional Agente activo	Aprendizaje Capacitación centros/profes. Recrear la profesión

La tipología de los cambios a promover

- * ¿Cambios adaptativos, innovadores o radicalmente innovadores?
- * ¿Cambios técnicos, culturales o socio-críticos?
- * ¿Cambios dirigidos, inducidos o espontáneos?

El tipo de obstáculos a salvar:

- **Formales**
- **Curriculares**
- **Dinámicos**
- **Culturales**

OBSTÁCULOS Y CONDICIONANTES AL CAMBIO

Las respuestas personales ante el cambio

Apabullados	Poca comodidad, Poca capacidad para el cambio
Atrincherados	Poca comodidad, Gran capacidad para el cambio
Fanfarrones	Gran comodidad, Poca capacidad para el cambio
Estudiosos	Gran comodidad, Gran capacidad para el cambio

OBSTÁCULOS Y CONDICIONANTES AL CAMBIO

Conductas de resistencia al cambio

	ENCUBIERTO		
INCONSCIENTE	Superviviente	Saboteado	CONSCIENTE
	Zombie	Protestón	
	ABIERTO		

El rol de los agentes internos y externos

- * Las personas en el contexto organizativo
- * El cambio como cambio cultural
- * Los directivos como promotores de los procesos de mejora
- * Los servicios de apoyo como asesores y dinamizadores

¿QUÉ HACEMOS (I)?

Los planes de mejora como propuesta:

- **Características**

- **Desarrollo**

- **Algunos resultados**

¿QUÉ HACEMOS (II)?

Algunas características

- *Son expresión de un modelo de planificación tecnológica.*
- *Consideran políticas y necesidades*
- *Se concretan de acuerdo a una secuencia de intervención determinada*

¿QUÉ HACEMOS (III)?: La secuencia

¿QUÉ HACEMOS (IV)? : El desarrollo

¿CÓMO LO HACEMOS ?

- * Centrados en algunas etapas educativas y áreas y contextos
- * Enfocados desde una dimensión tecnológica
- * Poca participación de la comunidad educativa
- * Alta implicación del profesorado y directivos
- * Actividades de duración media
- * Impacto por medir, con efectos directos y colaterales
- * Discusión sobre la efectividad de los apoyos externos
- * Discusión sobre el refuerzo económico y el control del proceso por parte de la Administración

¿CÓMO MEJORAREMOS (I)?

Las formas de intervención en los centros

- **Por el origen de la iniciativa:**

Iniciativas externas: liderazgo administrativo, estrategias transaccionales y estrategias coercitivas

Iniciativas internas

Estudios básicos y aplicados

- **Por la orientación de la intervención:**

Tecnológica

Cultural

Socio-crítica

¿CÓMO MEJORAREMOS (II)?

Algunas cuestiones a considerar

El cambio es un cambio cultural. Influye la subjetividad e historia

Los cambios precisan tiempo

Suponen superar modelos uniformadores, simples, estables, dogmáticos, individualistas y centrados en la información

Son contextualizados

Exigen directivos como gestores del cambio, del conocimiento y éticos

¿CÓMO MEJORAREMOS (III)?

Algunas cuestiones a considerar

Tipologías de escuela en función de la cultura y la eficacia (Stoll, 1996, p. 85)

¿COMO MEJORAREMOS (IV)?

Las formas de intervención en los centros

- * Ampliar los destinatarios
- * Incorporar enfoques culturales y de investigación-acción. Evitar monomodelos
- * Mejorar la participación e implicación de la comunidad educativa y del entorno
- * Incidir en los factores implícitos de los agentes y usuarios internos
- * Garantizar la estabilidad de las mejoras
- * Medir el impacto por medir, los efectos directos y colaterales
- * Replantear el sentido y actuaciones de los apoyos externos

¿CÓMO MEJORAREMOS (IV)?

Las formas de intervención en los centros

XXV JORNADAS PEDAGÓGICAS DEL BIDASOA

Irún, S. Sebastián, 23-25 septiembre de 2009

**LOS PLANES DE MEJORA BASADOS EN
LA EVALUACIÓN DE LAS COMPETENCIAS**

Joaquín Gairín Sallán

Universidad Autónoma de Barcelona