

ESTRATEGIA DE FORMACIÓN CONTINUA CENTRADA EN LA ESCUELA (EFCCE)

Curso – Taller Planes de Mejora

Tabla de contenido	
Objetivo General.....	4
Concepto de Mejora escolar	4
Concepto de calidad educativa	5
Dimensiones de la Calidad	5
Valores en que se sustenta el modelo de gestión.....	9
Documentos de referencia para elaborar Planes de Mejora	10
Etapas de un proyecto o ciclos de un proyecto.....	11
Aspectos básicos de los Procesos de mejora	11
Fase I	12
Sensibilización	12
Fase II.....	13
Diseño, elaboración, validación y aplicación de un procedimiento e instrumentos que permitan identificar necesidades de mejora.....	13
Fase III.....	13
Análisis de la información y priorización de necesidades	13
Fase IV.....	13
Elaboración del plan.....	13
Estrategias metodológicas para los planes de mejora.....	14
Fase V	15
Implementación y seguimiento del Plan de Mejora.....	15
Fase VI.....	16
Evaluación del Plan de Mejora	16
Modelo de evaluación de Kirkpatrick (1999).....	16
Indicadores de evaluación del Plan de Mejora	18
Anexos	18
FODA 3-A	19
Tabla de inventario de necesidades formativas.....	19
Necesidades detectadas en el proceso	21
Categorización de necesidades en ámbitos de mejora	22
Prioridad Dimensiones de Ámbito de Mejora.....	23
Indicadores relacionados con el Centro Educativo a tomar en cuenta en los Planes de Mejora.....	24

Indicadores relacionados con la comunidad a tomar en cuenta en los Planes de Mejora 25

Matriz de comparación..... 26

Matriz para enlistar 5 aspectos que caracterizan a *la escuela no efectiva* de la *escuela afectiva* 27

Objetivo General

Promover la elaboración y ejecución de los procesos de Planes Mejora en los Centros Educativos, para elevar los niveles de aprendizaje de los niños y niñas.

Concepto de Mejora Escolar

Como ya lo definía el proyecto **ISIP** (International **School Improvement Project**), la **Mejora Escolar** es “un esfuerzo sistemático y sostenido, que persigue cambiar las condiciones del aprendizaje, así como otras condiciones internas en una o más escuelas, con el objetivo de conseguir las metas educativas de forma más eficiente” (Bollen, 1993:12).

Al considerar la mejora desde la perspectiva de los Centros Educativos, ponemos énfasis en una escuela entendida como, una organización con capacidad para analizar y mejorar sus procesos institucionales, relacionales, pedagógicos y curriculares. Una organización que funciona como un microcosmos, con sus rasgos característicos, con su cultura peculiar. Y eso afecta a la forma en que se desarrolla el conjunto de acciones de mejora. Significa también, el reconocimiento de que la construcción de tales procesos requiere la puesta en juego del potencial de la organización, de sus propios recursos humanos y materiales. Y esta dinámica se ve condicionada por todo el conjunto de reglas, procedimientos, convenciones, etc., que regulan la conducta humana en el marco de la institución educativa. La dimensión institucional resalta también la idea del cambio como proceso (no como evento), que afecta y, al mismo tiempo se ve afectado, por todas las experiencias previas y características organizativas.

Por otro lado, hemos de reiterar la importancia del aprendizaje colaborativo y situado en los procesos de mejora escolar.

Concepto de Calidad Educativa

Asumir la calidad de la educación como “el desarrollo de un Centro Educativo, como comunidad de aprendizaje, que organiza un conjunto de relaciones y procesos educativos, que propician en todos los sujetos, principalmente en los niños/as y adolescentes, pero también en las personas adultas, procesos de formación integral y aprendizaje que respondan a los intereses particulares de los sujetos y de la sociedad, desde la perspectiva de una sociedad democrática y participativa, productiva, ecológica y éticamente responsable”

Dimensiones de la Calidad

En el concepto de calidad hay implícitas varias dimensiones que es necesario explicitar, estas son: pertinencia, relevancia, eficiencia, eficacia y equidad.

- **Pertinencia:** es el grado de correspondencia y coherencia que existe entre la educación que se oferta y los requerimientos de los sujetos y de la sociedad. En otros términos, la Educación Dominicana será pertinente en la medida en que la misma dé respuesta satisfactoria a los requerimientos y aspiraciones de formación de la población destinataria y de las necesidades de desarrollo de la nación, y ello se hace guardando conformidad con los principios, valores culturales y filosofía que se declaran en el currículo. Esto es, la educación responde a la necesidad individual, social, económica, tecnológica y cultural en un contexto socio – histórico determinado.
- **Relevancia:** esta segunda dimensión hace referencia al grado o magnitud de cumplimiento de la gestión institucional y pedagógica, con los fines y propósitos de la política educativa, y los objetivos curriculares correspondientes a cada grado, ciclo, nivel, modalidad y Subsistema de la Educación Dominicana.
- **Eficiencia:** es el nivel en que se alcanza el cumplimiento de los objetivos y metas educacionales haciendo el máximo aprovechamiento de los recursos y medios de que dispone el Sistema. En este contexto, la eficiencia se subdivide en interna y externa; eficiencia interna se expresa como la proporción en que el Sistema

Educativo logra que los estudiantes completen de manera satisfactoriamente sus estudios (en el grado, ciclo, nivel y modalidad) en el tiempo previsto y al menor costo posible; la eficiencia externa es el nivel o grado de satisfacción de la necesidad educativa del alumno, las familias, el Sistema de Educación Superior, el mundo laboral o los empleadores, la comunidad y la sociedad en general.

- **Eficacia:** también referida como efectividad, y que se expresa en el grado de consecución de los fines, propósitos y metas educativas tal como ellos han sido concebidos y explicitados en el currículo de formación correspondiente. Para los fines de la educación dominicana la eficacia se expresará en términos del aprendizaje de los alumnos, así como el desempeño de las instancias institucionales y de los actores del Sistema, incluido el ámbito social.
- **Equidad:** alude al grado en que el contenido de los proyectos educativos y los procesos de su materialización están impregnados del más sano principio de justicia, interna y externa, que se traduce en resultados, conforme a la naturaleza del servicio educativo que se entrega. Para su verificación se identifican las dimensiones socioeconómicas, geográfico – territorial, demográfica, étnico – cultural, de género y psicológica.

La dinámica entre la participación de la comunidad educativa y el desarrollo de las competencias profesionales de gestión de maestros y directivos, que unido a una visión estratégica plasmada en el Proyecto Educativo de Centro (**PEC**), el Plan Anual Regional y Distrital, y un sistema de evaluación y seguimiento funcionando de manera sistemática, se constituyen en garantía del cambio cualitativo en los procesos de gestión institucional y pedagógica, para asegurar así el mejoramiento de los logros de aprendizaje de los estudiantes. (*Ver diagrama donde se representa esta dinámica*)

Fuente: Modelo de Gestión de la Calidad, para los Centros Educativos

El Ciclo de Mejora Continua se constituye, en el accionar continuo del Centro Educativo, la característica intrínseca de su proceso de Gestión Institucional y Pedagógica, en el marco de las funciones de planificación, gestión, monitoreo, acompañamiento y evaluación. (*ver diagram del Ciclo de Mejora*).

Ciclo De Mejora Continua

Valores en que se sustenta el Modelo de Gestión

- ✓ Reflexivo – Integrador
- ✓ Participativo – Comprometedor
- ✓ Transformador – Innovador
- ✓ Ético – Responsabilizador

Documentos de referencia para elaborar Planes de Mejora

- 1) Guía para la elaboración de Planes de Mejora
- 2) Normativo de referencia ley 66-97
- 3) Ordenanza 09-2000 (modificada)
- 4) Manual operativo de los Centros públicos y privados
- 5) Diseño curricular del Nivel Primario, Primer Ciclo (**1ro, 2do y 3ro**)
- 6) Diseño curricular del Nivel Primario, Segundo Ciclo (**4to, 5to y 6to**)
- 7) Diseño curricular del Nivel Inicial
- 8) Manual de convivencia de los Centros Educativos
- 9) Modelo de Gestión de la Calidad, para los Centros Educativos
- 10) Ordenanza 2-2016
- 11) Jornada de Capacitación Verano 98, Construyamos Un Proyecto Educativo de Centro.
- 12) Escuela de Directores para la Calidad Educativa **EDCE**, Programa de Certificación, en Gestión de Calidad .

Concepto de Proyecto y Programa

Un proyecto es un conjunto de inversiones y de otras actividades planificadas con miras a la realización de objetivos específicos en el marco de un periodo y de un presupuesto determinados.

El programa es una serie de actividades planeadas más amplia que un proyecto.

Etapas de un proyecto o ciclos de un proyecto

Aspectos básicos de los Procesos de mejora

- a. La filosofía de las acciones de mejora escolar destaca el papel de las personas como eje de las organizaciones; pone el acento tanto en los resultados como en los procesos, asume la ética de la responsabilidad ante la sociedad y promueve el dinamismo institucional.
- b. Son muchos los modelos y enfoques que coinciden en señalar a la escuela como un lugar estratégico de cualquier proceso de mejora. Igualmente, se constata que los cambios verticales (de arriba-abajo) tienen poca incidencia en los centros educativos. Si se pretende que los cambios tengan una incidencia real en la vida de los centros han de estar lo suficientemente capacitados como para ser capaces de desarrollar su propia cultura innovadora, incidiendo en la estructura organizativa y profesional con el fin de implicar al profesorado en un análisis reflexivo de lo que hace.
- c. La evaluación no es una actividad meramente técnica al servicio de unos objetivos formalmente fijados, sino, más bien, una actividad social en la que todas las partes implicadas exponen y contrastan criterios diferentes para identificar el valor de un objeto. Esa actividad social incluye componentes de recogida de datos que aportan información relevante sobre múltiples aspectos del funcionamiento de la escuela,

cuya consideración representa el punto de arranque de nuevas descripciones, que a su vez darán pie a sucesivas interpretaciones y juicios de valor dentro del mencionado proceso social.

- d. Las acciones de mejora se conciben como una propuesta educativa, singular, contextualizada y flexible, que parte del reconocimiento de la autonomía pedagógica, organizativa y de gestión que cada marco normativo otorga a los centros.
- e. Las dimensiones técnicas y afectivo-social de la tarea pedagógica se hallan tan fuertemente imbricadas que el cambio en las condiciones intervinientes en una de ellas afectará necesariamente a la otra.
- f. Algunos rasgos institucionales de los centros que se plantean la puesta en marcha de proyectos de mejora inciden en su capacidad para generar respuestas viables a los cambios producidos en el medio, así como a las demandas que les plantea la comunidad.
- g. Entre tales rasgos, parecen tener particular relevancia la cultura y la historia institucional, las características socioculturales de la población escolar, el origen del cambio propuesto, el estilo de dirección del centro y las características personales de los sujetos participantes.

Fase I Sensibilización

Los procesos de mejora y de cambio en las escuelas no se imponen, sino que implican una apropiación por parte del profesorado acerca del sentido, significado, metas, compromisos y exigencias que requerirán.

Algunas estrategias que suelen funcionar en esta fase de sensibilización tienen que ver con la necesidad de considerar una adecuada formación previa, que contribuya a la búsqueda de personas comprometidas.

Así pues, resulta muy conveniente la elaboración de un plan de sensibilización en el que se detallen las actividades a desarrollar y los sectores a los que van dirigidas.

Fase II

Diseño, elaboración, validación y aplicación de un procedimiento e instrumentos que permitan identificar necesidades de mejora

En este proceso, un primer momento viene determinado por el descubrimiento de la problemática en cuestión, así como por la verificación de la pertinencia del estudio de necesidades.

Pero para todo esto, sugerimos seguir los siguientes pasos:

- Determinar el contexto de aplicación (aula, centro, familia, contexto, etc.)
- Definir el ámbito pedagógico a evaluar: currículo, metodología de enseñanza-aprendizaje, medios y recursos, evaluación o gestión pedagógica...
- Definir las fuentes de información primarias y secundarias (personas: alumnos, docentes, directivos, equipos de gestión, documentos: proyecto educativo del centro, programas de estudio, planificación de la enseñanza...)
- Definir paso a paso el procedimiento a utilizar y determinar el o los instrumentos a emplear en casa caso, ya que la información recopilada puede ser cualitativa, cuantitativa o mixta.
- Realizar una primera validación de instrumentos, así como los ajustes precisos según el contexto.
- Aplicar el/los instrumento/s.

Fase III

Análisis de la información y priorización de necesidades

En esta fase se trata de identificar las necesidades de mejora de la acción educativa. Esta fase supone una reflexión intencionada sobre la información recopilada durante el desarrollo de la fase anterior, a fin de analizarla, y de detectar y priorizar necesidades que requieran ser abordadas, a través de acciones de mejora desde un enfoque innovador. Sugerimos seguir los siguientes pasos:

- Organizar la información recopilada durante el desarrollo de la fase anterior.
- Analizar la información definiendo las necesidades detectadas.
- Determinar la prioridad y factibilidad de su abordaje.

Fase IV

Elaboración del plan

Esta fase supone una reflexión intencionada sobre lo elaborado en las fases anteriores, a fin de analizar los resultados obtenidos y de iniciar el plan de actuación.

Se sugiere seguir los siguientes pasos:

- Analizar los planes de mejora efectuados con anterioridad por el centro, si fuera el caso.
- Determinar si dan respuesta a las necesidades que ahora se han detectado.
- Iniciar la elaboración del plan propiamente dicho, diseñando metas, objetivos y contenidos a considerar en una futura implementación.
- Especificar la metodología a aplicar.
- Relacionar los objetivos propuestos con las acciones correspondientes encaminadas a su consecución.
- Especificar los responsables de cada una de las acciones a desarrollar, así como el costo estimado.
- Señalar los resultados previstos.

Estrategias metodológicas para los planes de mejora

Fase V
Implementación y seguimiento del Plan de Mejora

Una vez se han priorizado las necesidades detectadas, estudiado la factibilidad de su abordaje, diseñado metas, objetivos y contenidos del plan de actuación, así como definido la metodología a seguir, hay que poner en práctica todo lo planificado y realizar su adecuado seguimiento.

Se sugiere seguir los siguientes pasos:

- Ejecución del plan, de acuerdo a lo previsto
- Definición del sistema de seguimiento
- Revisión del cumplimiento de objetivos y contenidos, responsabilidades adquiridas, calendario adoptado y plazos comprometidos

Fase VI

Evaluación del Plan de Mejora

Para concluir con el plan diseñado y desarrollado, y que sirva para el inicio de un nuevo ciclo de mejora, hay que plantear la evaluación del mismo.

Para ello, se puede adaptar el modelo de Kirkpatrick (1999), o bien cualquier otro con el que se esté familiarizado. En el caso del citado modelo de Kirkpatrick los niveles evaluativos se concretan de la siguiente forma:

Modelo de evaluación de Kirkpatrick (1999)

Se sugiere, si se sigue el modelo de Kirkpatrick (1999), plantear la evaluación de cada uno de los niveles señalados, para lo cual habría que analizar como recabar información sobre:

- Qué piensan y sienten los implicados sobre el Plan de Mejora y su desarrollo (nivel 1).
- Qué incremento se produce en conocimiento y capacidad de las personas implicadas en el Plan de Mejora (Nivel 2).
- Qué cambios positivos se han producido en las actuaciones de los participantes, que pueden ser atribuidos al programa (Nivel 3).
- Cuál es el impacto del Plan de Mejora en la escuela (Nivel 4).

En el caso de utilizarse otros modelos, hay que señalar, igualmente, como llevar a cabo la evaluación del diseño, del desarrollo y de los resultados; es decir, la evaluación tanto de los procesos como de los resultados.

¿Qué estructura tiene el sistema de indicadores para valorar los planes de mejora? En los siguientes cuadros podemos ver la descripción de los cuatro principales bloques.

Indicadores de evaluación del Plan de Mejora

Indicadores referidos al diseño del plan

Se refieren a la fase previa de diseño del plan; es decir, al análisis de los resultados de evaluaciones externas e internas y al análisis de las dificultades y problemas del centro -como paso previo para el diseño del plan-, así como a las características técnicas del plan (si es concreto, operativo, con indicadores, etc.).

Indicadores referidos a las medidas y acciones incluidas en el plan

Incorporan un conjunto de posibles medidas que pueden incluirse en el Plan de Mejora y que abarcan aquellas de tipo curricular y didáctico, así como otras de tipo organizativo, o relacionadas con las tutorías, los valores, las familias y el entorno escolar. Por último, también incluyen medidas referidas a la mejora de las competencias docentes del profesorado.

Indicadores referidos a la evolución y resultados del plan

Es decir, los que permiten constatar si se percibe un cambio o avance en los resultados académicos del alumnado y en las evaluaciones diagnósticas, así como en los hábitos, actitudes y valores considerados en el Plan de Mejora.

Indicadores referidos al seguimiento, valoración y propuestas de mejora

Se contemplan aquellos que posibilitan el análisis del grado de implantación de las medidas y acciones desarrolladas. Igualmente, se contemplan los referidos a las valoraciones y propuestas de mejora realizadas al revisar el plan.

Esta última fase, por tanto, supone una reflexión intencionada sobre lo elaborado y desarrollado con anterioridad, a fin de poder concluir la implementación del plan de actuación, previo al inicio de un nuevo ciclo.

Anexos

FODA 3-A

Fortaleza (Interno)	Oportunidades externo
Debilidades (Interno)	Amenazas (Externo)

Tabla de inventario de necesidades formativas

1= Necesidad nada sentida		2= Necesidad poco sentida			3= Necesidad sentida	
4= Necesidad bastante sentida		5= Necesidad muy sentida				
1.	Técnicas para evaluar “cualitativamente” los aprendizajes	1	2	3	4	5
2.	Elaboración de proyectos para el desarrollo de alguna actividad	1	2	3	4	5
3.	Identificación de los conocimientos previos de los alumnos	1	2	3	4	5
4.	Conocimiento del marco legal e institucional de la profesión docente	1	2	3	4	5
5.	Manejo y utilización de distintos instrumentos de investigación en el aula	1	2	3	4	5
6.	Adecuación del proceso de enseñanza a las diferencias individuales de los alumnos	1	2	3	4	5
7.	Conocimiento del proceso de aprendizaje	1	2	3	4	5
8.	Recursos para hacer educativamente eficaz la transmisión de conocimiento	1	2	3	4	5
9.	Funcionamiento y utilización educativa de recursos didácticos	1	2	3	4	5
10.	Temporalización adecuada de la programación docente	1	2	3	4	5
11.	Estrategias para la motivación de los alumnos	1	2	3	4	5
12.	Técnicas para desarrollar los contenidos educativos con el entorno del centro	1	2	3	4	5
13.	Selección y organización de los objetivos y contenidos educativos	1	2	3	4	5
14.	Implicación o realización de actividades de investigación referidas a la práctica cotidiana	1	2	3	4	5
15.	Tutoría y orientación de los alumnos	1	2	3	4	5

16.	Conocimiento de formas de trabajo de los alumnos en clase	1	2	3	4	5
17.	Información sobre modelos de eficacia docente	1	2	3	4	5
18.	Diseño de proyectos de formación con otros profesores	1	2	3	4	5
19.	Elaboración de unidades didácticas y materiales curriculares	1	2	3	4	5
20.	Técnicas de reflexión sobre la propia práctica docente	1	2	3	4	5
21.	Estrategias para evaluar el progreso de los alumnos con dificultades de aprendizaje	1	2	3	4	5
22.	Manejo y utilización didáctica del ordenador y programas educativos informatizados	1	2	3	4	5
23.	Conocimientos referidos a la maduración y el desarrollo personal de los alumnos	1	2	3	4	5
24.	Técnicas para afrontar situaciones profesionales de riesgo (estrés, agotamiento, depresiones, rutinización, etc.)	1	2	3	4	5
25.	Técnicas para establecer el “qué” evaluar	1	2	3	4	5
26.	Conocimientos y utilización educativa de sistemas de audio (radio, grabadoras, etc.), video y tv	1	2	3	4	5
27.	Conocimiento de resultados interesantes de la investigación educativa	1	2	3	4	5
28.	Recursos para elaborar instrumentos eficaces de evaluación	1	2	3	4	5
29.	Conocimiento de los procesos de investigación en el aula	1	2	3	4	5
30.	Planificación del proceso de formación	1	2	3	4	5

Necesidades detectadas en el proceso

- Mejorar la coordinación docente
- Aplicación generalizada de las TIC a la practica
- Adopción de nuevas metodologías para el trabajo de las capacidades instrumentales y atención a la diversidad
- Unificación de criterios, procedimientos e instrumentos de evaluación de la enseñanza y aprendizaje
- Mejora de la convivencia
- Trabajo colaborativo del profesorado y del alumnado
- Abordaje y evaluación de las competencias
- Mejora de los resultados del alumnado
- Mejora de las transiciones entre etapas
- Proyecto lingüístico
- Cumplimiento de los acuerdos de los órganos colegiados
- Planificación del uso de los espacios del centro
- Formación del profesorado en aprendizaje basado en proyectos
- Formación teórica en los ámbitos: científico, matemático, lingüístico, etc
- Superar el uso excesivo del libro de texto
- Mejorar la falta de hábitos de trabajo del alumnado
- Elaboración de recursos digitales
- Elaboración de materiales para el alumnado con necesidades educativas especiales

Categorización de necesidades en ámbitos de mejora

Las necesidades detectadas las hemos agrupado en las siguientes categorías:

1. Organización del centro
2. Atención a la diversidad
3. Metodología
4. Evaluación
5. Convivencia
6. Recursos materiales
7. Relaciones familia-escuela
8. Currículum
9. Planes y programas educativos
10. Formación del profesorado

Prioridad Dimensiones de Ámbito de Mejora

Metodología	Organización del Centro	Currículum

Indicadores relacionados con el Centro Educativo a tomar en cuenta en los Planes de Mejora

- Localización
- Nombre y origen del nombre
- Fecha construcción
- Necesidades que se cubren en el plantel, y otras que pudiesen cubrirse
- Dimensiones área construida, área sin construir (patio, cancha, huerto, entre otros).
- Número de aulas y otros espacios
- Tamaño de las aulas de clases
- Variedad de plantas y animales
- Personal educativo, administrativo y de apoyo
- Población estudiantil que asiste
- Relaciones de interacción entre el personal del plantel en su conjunto, incluidos (as) estudiantes y familias
- Características generales de los actores que participan en los procesos educativos
- Relación con otros Centros educativos
- Grados ofertados

Indicadores relacionados con la comunidad a tomar en cuenta en los Planes de Mejora

- Localización
- Periodo fundación
- Origen del nombre
- Kilómetros cuadrados que tiene la localidad
- Número de habitantes
- Relación entre kilometro y población
- Servicios de oficinas públicas
- Instituciones públicas y privadas
- Tipo de vegetación
- Animales más comunes
- Si hay costa, uso que se le da al mar
- Montañas y ríos de la zona
- Recursos naturales disponibles
- Niveles de forestación
- Niveles de contaminación
 - . Aguas residuales
 - . Residuos sólidos
 - . Sustancias tóxicas
 - . Ruidos
- Combustibles utilizados para el servicio doméstico

Matriz de comparación

Programa Educativo	Proyecto Educativo

Matriz para enlistar 5 aspectos que caracterizan a la escuela no efectiva de la escuela afectiva

Escuela No Efectiva	Escuela efectiva

Referencias Bibliográficas

Ministerio de Educación, Escuela de Directores, Programa de Certificación en Supervisión y Gestión de Calidad de la Educación (Nivel 2), Santo Domingo, D.N.

Ministerio de educación, Escuela de Directores para la calidad educativa EDCE, Programa de Certificación en Gestión de Calidad, Santo Domingo, D.N.

Ministerio de Educación (2016), Guía para la Elaboración de Planes de Mejora, Santo Domingo, D.N.

MINERD (2016), Todas las niñas y todos los niños son meritorios. Santo Domingo, D.N.

Secretaría de estado de educación (2006), Modelo de Gestión de la Calidad para los Centros Educativos, Santo Domingo, D.N.

Secretaría de Estado de Educación, Nos organizamos para una escuela efectiva, Santo Domingo, D.N.

Secretaría de Estado de Educación (1997), Transformación curricular, Jornada de Capacitación Verano '97, Santo Domingo, D.N.

Secretaría de Estado de Educación y Cultura (1998), Jornada de Capacitación Verano '98, ¡Construyamos un Proyecto Educativo de Centro!, Santo Domingo, D.N.

MINERD (1997) Ley de Educación No.66-97, República Dominicana.

MINERD (2010) Ordenanza09-2000(MODIFICADA), República Dominicana.