
Evaluación pedagógica
del proyecto VyVE
Equipo investigador: Javier Argos González, Mª Pilar Ezquerra Muñoz, José Manuel
Osoro Sierra y Laurentino Salvador Banco

Índice

INTRODUCCIÓN 7
MARCO Y MODELO PARA LA EVALUACIÓN 10
PEDAGÓGICA DEL PROYECTO VyV 10
1. Marco regulador de la evaluación: 14
2. Objeto y tipo de evaluación 15
3. Finalidad y función de la evaluación 17
4. Identificación de las audiencias 18
5. Términos de comparación 18
6. Criterios de evaluación 19
7. Diseño de evaluación 19
8. Calendario 20
9. Equipo de trabajo 20
10. Recogida de la información 23

EVALUACIÓN INICIAL 24
1. El inicio del proceso: la delimitación del ámbito de la evaluación 26
2. La toma de contacto con el campo: la aproximación a las audiencias 28
3. Diseño, desarrollo y análisis de las entrevistas 30
3.1. Diseño de las entrevistas 30
3.2. Desarrollo de las entrevistas 32
3.3. Análisis de las entrevistas 34

EVALUACIÓN INTERMEDIA 54
1. Recogida de información mediante asistencia a reuniones generales y entrevistas
específicas sobre los diferentes programas. 56
2. Análisis de la información recogida por las diversas vías 58
2.1. Datos generales de los programas 58
2.2. Programa Prevenir para Vivir (PPV) 80
2.3. Programa de Educación Física 89
2.4. Programa El valor de un CUENTO 93
2.5. Programa CINE 101
2.6. Programa REFLEJARTE 108
2.7. Programa MÚSICA 120
2.8. Programa ARCONES VIAJEROS 132
2.9. Conclusiones del análisis de la evaluación intermedia 136

EVALUACIÓN FINAL 140
1. Recogida de información mediante asistencia a reuniones generales y entrevistas
específicas sobre los diferentes programas. 142
2. Análisis de la información recogida por las diversas vías 144
2.1. Datos generales de los programas 146
2.2. Programa Prevenir para Vivir (PPV) 166
2.3. Programa El valor de un CUENTO 184
2.4. Programa CINE 198
2.5. Programa REFLEJARTE 212
2.6. Programa MÚSICA 224
2.7. Programa ARCONES VIAJEROS 234

COMPARACIÓN INTERFASES 240
1. Datos Generales 242
2. Datos generales por criterios 247
2.1. Comparación interfases CONTEXTO 247
2.2. Comparación interfases PROGRAMA FORMATIVO 249
2.3. Comparación interfases GESTIÓN DEL PROYECTO 252
2.4. Comparación interfases RECURSOS HUMANOS 254
2.5. Comparación interfases RECURSOS MATERIALES 256
2.6. Comparación interfases PROCESO FORMATIVO 258
2.7. Comparación interfases RESULTADOS 260
3. Datos Generales por programas: Comparación entre la fase intermedia y la final 262
3.1. Datos Generales Prevenir para Vivir (PPV) 262
3.2. Datos Generales CINE 264
3.3. Datos Generales REFLEJARTE 265
3.5. Datos Generales CUENTO 268

CONCLUSIONES FINALES 270
CRITERIO 1: CONTEXTO DEL PROYECTO “De una asunción formal y no excesivamente
“informada” a otra más participativa y comprometida” 273
CRITERIO 2: PROGRAMA FORMATIVO “Un Proyecto interesante no ocupa lugar…
pero sí tiempo”. 275
CRITERIO 3: GESTIÓN DEL PROYECTO “De la indefinición y desconcierto iniciales a la
integración natural del Proyecto” 279
CRITERIO 4: RECURSOS HUMANOS “¡Qué importante es contar con buenos compañeros
de viaje!” 283
CRITERIO 5: RECURSOS MATERIALES “La importancia de contar con buenos mimbres” 286
CRITERIO 6: PROCESO FORMATIVO “¡Qué mejor recompensa que la satisfacción de
los participantes en el Proyecto!” 288
CRITERIO 7: RESULTADOS “Mereció la pena el esfuerzo” 293

A MODO DE EPÍLOGO 298

NOTA ACLARATORIA: En el presente trabajo se ha mantenido la terminología utilizada en el momento de aplicación de cada una de las líneas

de actuación. Aunque actualmente algunos conceptos (en particular los que tienen que ver con proyectos, programas y recursos) han variado,

se ha considerado que ésta era la opción más funcional.

INTRODUCCIÓN

El trabajo que presentamos a continuación pretende dar
respuesta a lo estable cido en el convenio de colaboración
suscrito entre la Universidad de Cantabria y la Fundación
Marcelino Botín para el estudio, diseño y desarrollo del Plan
para la evaluación pedagógica de la implementación del
Proyecto VyVE (Vida y Valores en la Educación).

El informe se estructura teniendo en cuenta las fases
contempladas en el desarrollo del proyecto:

• Fase inicial: desde julio a diciembre de 2006. Su ob-
jetivo es la toma de con tacto con el campo objeto de
estudio y con los agentes participantes en el proyecto.
Se diseñaron los instrumentos para la recogida de la
información tanto de carácter cualitativo como cuan-
titativo. Finalmente, se realizaron entrevistas con los
equipos directivos y con los gru pos de profesores
correspondientes y se cumplimentaron los cuestio-
narios diseñados. Dedicamos un capítulo del informe
al análisis y establecimiento de conclusiones sobre
esta fase. El objetivo fundamental era el conocimiento
del contexto en el que se iniciaba la imple mentación
del Proyecto VyVE.

• Fase intermedia: discurre entre los meses de enero
y noviembre de 2007 y en ella se sigue recogiendo
información con los mismos instru mentos anterior-
mente referidos pero insistiendo más en los aspectos
relacionados con los criterios de evaluación nucleares

de esta fase como son: la planificación, los re cur sos
materiales y humanos, la gestión del proyecto…

• Fase final: se desarrolla entre diciembre de 2007 y
noviembre de 2008. Durante esta fase se sigue reco-
giendo información sobre los aspectos indicados en
la fase intermedia, viendo cómo se han ido superando
las dificultades detectadas en las fases anteriores y
atisbando posibles re sultados del programa en los
alumnos, aún sabiendo que éste es un tema nuclear
de otro proyecto desarrollado por otro equipo de la
Univer sidad de Cantabria.

El informe que ofrecemos a continuación se organiza
en torno a los capítulos siguientes:

1. Breve descripción del modelo y marco que contex-
tualiza la evaluación de la implementación pedagó-
gica del Proyecto VyVE.

2. Relación de los instrumentos utilizados para la reco-
gida de la informa ción en las distintas fases.

3. Evaluación inicial del proyecto
4. Evaluación intermedia del proyecto
5. Evaluación final
6. Comparaciones interfases
7. Consideraciones finales a modo de conclusión

Aprovechamos este espacio para agradecer a todos
los participantes su acogida y disponibilidad para colaborar,

tanto individual como institucional mente.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

4

MARCO Y MODELO PARA LA EVALUACIÓN
PEDAGÓGICA DEL PROYECTO VyV

Evaluación pedagógica del proyecto VyVE | Fundación Botín

5

Marco y modelo para la evaluación
pedagógica del proyecto VyVE

El Proyecto Vida y Valores en la Educación (VyVE) se
encuadra como experiencia educativa en el modelo de ac-
tuación de la Fundación Marcelino Botín denominado Edu-
cación Responsable que, desde el curso 2003-2004, “pro-
mueve, apoya y facilita el desarrollo de los niños en sus
aspectos afectivo-emocional, cognitivo-conductual y social.
Se trata de un modelo compartido con la familia, la escuela
y la comunidad”1. Como se indica en este mismo docu -
mento, algunas de las características más significativas de
la experiencia son la estrecha colaboración con la Consejería
de Educación del Gobierno de Canta bria, la participación
voluntaria de todos los agentes educativos, la atención cer-
cana, la formación continua, el planteamiento a largo plazo
y la evaluación interna y externa.

El Proyecto Educación Responsable2 engloba tres pro-
yectos claramente definidos e interdependientes:

• Actuación extensiva: Prevenir para Vivir (PPV) que se
ha desarrollado en 73 colegios durante el curso 2006-
2007. Han participado en el mismo 590 profesores y
12128 alumnos. En este curso se ha presentado el
Banco de Herramientas au diovisuales.3

• Actuación intensiva: ampliación de la actuación ex-
tensiva y profundiza ción como proyecto experimental.
Aquí se encuadra nuestro proyecto de evaluación y,
siempre según los datos de la Memoria referida de la
Fundación Marcelino Botín, las cifras de participación
nos pue den dar una idea del impacto de esta acción
intensiva en los centros participantes y han sido las
siguientes:
– Trabajo con las familias (difusión 762 familias y for-

mación 52 familias en 10 sesiones).
– Escuela: Literatura (666 alumnos y 30 docentes),

Cine (520 alumnos y 25 docentes), Música (339
alumnos y 3 especia listas), Arte (339 alumnos y
25 docentes), E. Física, Conocimiento del medio y
Tutoría (762 alumnos y 50 docentes).

– Comunidad: Cine en familia (4 películas y 570 asis-
tentes), Exposición(340 alumnos y 16 docentes)

• Medios audiovisuales: utilización de recursos audio-
visuales y nuevas tecnologías como herramienta pe-
dagógica en el proceso educativo.

Nuestro proyecto se centra en la evaluación externa
de estas actuacio nes y contempla todos los objetivos
planteados pero circunscrita a lo que la propia Fun-
dación denomina como “actuación intensiva”. Ésta
consiste en un proyecto de innovación e investigación
educativa desarrollado de forma con trolada en dos
colegios (uno público y otro concertado) y en un ins-
tituto. El proyecto experimental, una vez validado, po-
drá ser transferido en el futuro al resto de centros en
una actuación extensiva.

El Proyecto VyVE en la experiencia concreta que es ob-
jeto de evaluación inte gra a los cinco programas siguientes:

• Prevenir para vivir (PPV): adaptación del programa
del mismo nombre de la Fundación de Ayuda contra
la Drogadicción (FAD) y dirigidos a los alumnos de
entre 3-12 años.

• Cine y educación en valores: 6-12 años.
• El valor de un cuento, también originario de la FAD,

que se relaciona con el de Arcones viajeros en la
etapa de Infantil. Los destinatarios son los alumnos
de entre 3-12 años.

• Reflejarte (8-12 años).
• Música (8-12 años).

Los dos últimos programas se han creado específica-
mente para el Pro yecto VyVE.

Para la planificación del proceso de evaluación, hemos
optado por el planteamiento realizado por Álvarez Rojo et
al. (2002)4, en el que se recogen las orientaciones básicas
para el desarrollo de un “plan de evaluación de un programa
de intervención”. En él se señalan una serie de aspectos
que van desde los elementos más formales del proceso
(marco regulador o equipo de evaluación, por ejemplo) hasta
aquellos otros vinculados con el diseño del mismo.

El esquema de referencia es el siguiente:

1. Marco regulador de la evaluación.
2. Objeto y tipo de evaluación.
3. Finalidad y función de la evaluación. Objetivos.
4. Identificación de las audiencias.
5. Términos de comparación.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

6

1 FUNDACIÓN MARCELINO BOTÍN (2007). Memoria 2007, p. 19. En esta memoria se pueden ver las cifras de participación de
profesores, alumnos y familias en el 2007.

2 Se puede obtener más información en http://www.fundacionbotin.org
3 FUNDACIÓN MARCELINO BOTÍN (2008): Banco de Herramientas audiovisuales para la promoción de competencias personales

y sociales. Educación Infantil. Educación Primaria. Madrid. FAD. Libros y CDs
4 ALVAREZ ROJO, ET AL. (2002): Diseño y evaluación de programas. Madrid: EOS.

6. Criterios de evaluación.
7. Diseño de evaluación: tipo, participantes, recogida y

análisis de datos.
8. Calendario de trabajo previsto.
9. Equipo de evaluación.

1. Marco regulador de la evaluación:

El proceso de evaluación, como hemos indicado, se ha re-
alizado en dos centros de la Comunidad Autónoma de Can-
tabria: uno público y otro concertado en las etapas de Edu-
cación Infantil y Educación Primaria. Dicho proceso está
en marcado dentro del Convenio de colaboración suscrito
entre la Fundación Marcelino Botín y la Universidad de Can-
tabria para la “Evaluación pedagógica de la implemen tación
del proyecto VyVE”, con el objetivo de valorar su eficacia y
la validez de sus planteamientos, mediante la evaluación de
su puesta en marcha y el desa rrollo por parte de los princi-
pales agentes educativos-escolares de los referidos centros:
los equipos directivos y los profesores.

La génesis y el desarrollo de este proceso evaluador
surgen de la necesi dad de realizar un contraste externo a la
evaluación que el propio pro yecto venía desarrollando hasta
ahora y que se presentaba en la memoria es colar 2005/065

2. Objeto y tipo de evaluación

Aunque las posibilidades existentes en relación con lo que
“va ser eva luado”, esto es, con el objeto de la evaluación,
pueden ser variadas, en nuestro caso, el planteamiento pre-
tende incidir fundamentalmente en la perspectiva mantenida
por los agentes directamente implicados en los contextos de
los centros (su profesorado y sus equipos directivos) en re-
lación con los diferentes aspectos que se ponen en funcio-
namiento en los programas que conforman el proyecto VyVE.

Como en su momento ya argumentábamos en la Me-
moria Técnica del Plan de Evaluación Pedagógica, uno de
los principales requisitos a considerar en este proceso eva-
luador, de cara a su correcto desarrollo así como a la fun -
cionalidad y validez de los hallazgos y propuestas que de él
se generen, es la necesaria coherencia y adecuación entre
las metas propuestas en el proyecto de evaluación y el
marco paradigmático o enfoque de investigación evaluativa
en el que nos ubiquemos.

A nivel metodológico, aunque no hemos descartado nin-
gún tipo de planteamiento para el estudio del proceso, hemos
utilizado básicamente un enfoque naturalista-cualitativo. Éste
se concretará en el diseño y utilización de estrategias y he-
rramientas variadas (cuestionarios, entrevistas en profundidad
individuales y grupales, análisis de contenido...) que nos han
permitido captar con las mayores cotas de profundidad, rele-
vancia y sensibilidad referen cial/contextual los diferentes ob-
jetos, ámbitos y facetas que pretendíamos valo rar.

Este planteamiento paradigmático, como ya en su mo-
mento apuntamos, comporta una cierta complejidad. Así,
junto a la que le es propia y consustan cial a cualquier pro-
ceso educativo que, por el hecho de “construirse” desde
marcos básicamente interpersonales genera elevados nive-
les de imprevisibili dad, se añade otra no menos importante
como es la complejidad intrínseca que comporta el estudio
de la esfera axiológica, es decir, la relativa al ámbito de los
valores y que, aunque posee una dimensión objetivable, os-
tenta una impor tante dimensión subjetiva que es la que le
otorga sentido y, a su vez, la perso naliza.

En definitiva, la metodología que nos proponemos utilizar
debe de com binar los elementos genéricos consustanciales
a cualquier evaluación de pro gramas, con procedimientos
e instrumentos diversos que respondan a la varia bilidad,
tanto de los contextos de aplicación del proyecto como de
las audien cias en él implicadas.

Nuestra intención explícita era que, independientemente
de las interpre taciones que realice este equipo de investi-
gación, todo lo aportado por los agentes del proceso y eva-
luadores del mismo (profesores y equipos directivos) se re-
fleje tal como lo han expresado en los documentos
correspondientes.

3. Finalidad y función de la evaluación

El objetivo general propuesto en la Memoria Técnica del
proyecto señala que se tratará de “efectuar una evaluación
procesual y terminal del desarrollo de los diferentes pro-
gramas que conforman el proyecto VyVE, desde la pers -
pectiva de los profesores y de los equipos directivos de
los centros objeto de estudio”.

Este objetivo se concreta en:

• Conocer la evolución experimentada por el profe-
sorado y los equipos di rectivos de los centros, en

Evaluación pedagógica del proyecto VyVE | Fundación Botín

7

5 EDUCACIÓN RESPONSABLE. Memoria del curso Escolar 2005/06. En varios apartados de este documento se hace referencia
explícita a los resultados de evaluaciones llevadas a cabo, de una parte, por la Consejería de Educación y la Fundación Marcelino Botín
y, de otra, por la FAD (Fundación de Ayuda contra la Drogadicción).

relación con sus concepciones y con la forma de
trabajo adoptada en el ámbito de la educación en
valores.

• Explicitar la perspectiva que mantienen los equipos
directivos y el profe sorado en torno a los diferentes
programas del proyecto VyVE, analizando de forma
contrastada la evolución que va produciéndose en
relación con el desarrollo de dicho proyecto.

Aunque se contempla la evaluación de resultados en el
diseño del pro grama, nuestra propuesta es básicamente
formativa focalizando la observación y la evaluación en los
elementos contextuales y procesuales, tanto en lo que se
refiere a los elementos intrínsecos del propio proyecto como
a los aspectos organizativos y materiales del centro así
como a los elementos humanos.

4. Identificación de las audiencias

El proyecto de evaluación pedagógica que nos ocupa con-
templa dos tipos de audiencias. En primer lugar, aquellas
que están directamente vincula das con el desarrollo del
proyecto y que nos proporcionan una información de primera
mano sobre el proceso seguido y, en segundo, las audien-
cias institu cionales que son las destinatarias del informe.

Entre las primeras se contemplan los equipos directivos
de los centros y el profesorado que está llevando a cabo al-
guno de los programas previstos en el Proyecto VyVE.

Las segundas, por su parte, se concretan en los res-
ponsables institucio nales del proyecto: la Fundación Mar-
celino Botín y la Consejería de Educación del Gobierno de
Cantabria. Ellos son los destinatarios del informe y los que
deberán tomar las medidas que consideren oportunas de
cara a la mejora del Proyecto VyVE.

5. Términos de comparación

La evaluación del programa se asienta sobre unos referentes
que se determinan como elementos de comparación. En el
desarrollo de la evaluación del programa VyVE, tales refe-
rentes son:

• El proceso de desarrollo del programa y los resultados.

• La satisfacción de los usuarios (audiencias) durante
el desarrollo del programa.

• Las modificaciones y alteraciones surgidas durante
el desarrollo del proyecto.

• Las mejoras y deficiencias detectadas en los distintos
criterios de eva luación durante las fases de la misma.

6. Criterios de evaluación

Los criterios de evaluación que tomaremos como referencia
son los que figuran en las tablas de valoración semicuanti-
tativa6 incluidas en los materiales de evaluación desarrolla-
dos por el equipo evaluador. En ellas se contemplan los si-
guientes:

1. El contexto del programa
2. El programa formativo
3. La gestión del proyecto
4. Los recursos humanos
5. Los recursos materiales
6. El proceso formativo
7. Los resultados

7. Diseño de evaluación

El diseño del programa de evaluación es, como ya antes
apuntamos, fundamentalmente cualitativo, pretendiéndose
obtener información por tres vías distintas:

De los agentes directamente implicados: profesorado,
equipos di rectivos y responsables del proyecto.

Mediante la cumplimentación por el equipo evaluador
de las “ta blas de valoración semicuantitativa”.

Del conocimiento de los materiales del programa.

8. Calendario

El proceso de evaluación se ha desarrollado en tres fases:

• Evaluación Inicial: desde el inicio del convenio hasta
junio de 2007

• Evaluación Intermedia: de junio 2007 a mayo de 2008
• Evaluación Final: de junio a noviembre de 2008

Evaluación pedagógica del proyecto VyVE | Fundación Botín

8

6 Véanse las “Guías para la entrevista con los profesores” y “Guías para la entrevista con los equipos directivos”. Inspiradas en
ANECA (2006): Documentos y guías del Programa de Evaluación Institucional (PEI). y ANECA (2006): Documentos y guías del
Programa de Evaluación Institucional (PEI).

9. Equipo de trabajo

9.1. Equipo investigador
Está conformado por los siguientes miembros del Departa-
mento de Edu cación de la Universidad de Cantabria:

• D. Javier Argos González, Catedrático de Escuela Uni-
versitaria y miembro del Grupo de I+D en “Investiga-
ción e intervención psicoso cial y psicoeducativa” que
actuará como coordinador del Proyecto e interlocutor
con la Fundación.

• Dª. Mª Pilar Ezquerra Muñoz, Profesora Titular de Uni-
versidad y miem bro del Grupo de I+D en “Investiga-
ción e intervención psicosocial y psicoeducativa” que
actuará como investigadora responsable.

• D. José Manuel Osoro Sierra. Profesor Titular de Uni-
versidad y miem bro del Grupo de I+D en “Currículum,
diversidad y evaluación (CDE)” que actuará como in-
vestigador responsable.

• D. Laurentino Salvador Blanco. Profesor Titular de
Universidad y miem bro del Grupo de I+D en “Currí-
culum, diversidad y evaluación (CDE)” que actuará
como investigador responsable.

• Dª. Beatriz de León Sánchez. Becaria y alumna de
Psicopedagogía.

9.2. Interlocutores institucionales
Dª Mª Eugenia Pintos (asesora de la Consejería de Educación
y responsable del se guimiento directo del Proyecto VyVE)

Dª Fátima Sánchez Santiago (Fundación Marcelino Bo-
tín). Directora Programa de Educación.

9.3. Profesorado y equipo directivo de los centros parti-
cipantes

ADELA PELLÓN
ADELA TEJA
ANA FERREIRO
ANA RUIZ
ANA VARELA
ARSELINA FUERTES
CARMEN ORIO
CARMEN VILLAR
CATALINA JUAN
CONCEPCIÓN DIEGO

CRISTINA HERNÁNDEZ
ELENA LAMSFUS
ESTHER GUTIÉRREZ
ESTHER RODRÍGUEZ
EVA DÍAZ
FERNANDO DEL RIO
FERNANDO PASCUAL
FERNANDO SAN MIGUEL
IVÁN ANERO
J. ANTONIO RÍOS
JOSÉ ANTONIO RÍOS
JOSÉ PORTILLA
JOSÉ PORTILLA
JULIA URRUTIA
LUZ Mª FERNÁNDEZ
Mª DOLORES TRUJEDA
Mª GEMA GARCÍA
Mª JESÚS ALONSO
Mª JESÚS CALDERÓN
Mª JOSÉ ARESTI
Mª LUISA BLANCO
Mª PAZ HEVIA
Mª TERESA GUTIÉRREZ,
MANUEL CARDOSO
MANUEL CARDOSO
MANUEL PELAYO
MARTA MERINO
MARUJA FERNÁNDEZ
PEDRO VILLATE
PILAR MUÑIZ
ROSA ZUBIZARRETA
ROSALINA GUTIÉRREZ
SALUD BUSQUIER
SILVIA GUTIÉRREZ
SUSANA RÁBAGO
VICENTE HERRERA

10. Recogida de la información

A continuación, presentamos una tabla con los distintos
instrumentos que se han utilizado para la recogida de la in-
formación en cada una de las fa ses del proceso de evalua-
ción (inicial, intermedia y final).

Evaluación pedagógica del proyecto VyVE | Fundación Botín

9

Evaluación pedagógica del proyecto VyVE | Fundación Botín

10

MOMENTO FUENTE DESCRIPCION

INICIAL Equipo Directivo(ED) Guía y Guión para la entrevista
Entrevistas 1ª fase: octubre de 2006

Profesorado (P) Guía y Guión para la entrevista
Entrevistas 1ª fase: nov. 2006

Equipo Investigador (EI) Cuestionario semicuantitativo para el análisis de las entrevistas
Fundación Marcelino Botín (FMB) Reuniones diversas para conocer el Proyecto VyVE.

Presentación en los centros. Reuniones de Formación...
INTERMEDIA Equipo Directivo(ED) Cuestionarios

Entrevistas 2ª Fase (2ª quincena de mayo de 2007)
Profesorado (P) Entrevistas 2ª Fase:

• Entrevistas: Infantil y ciclo 1 PRIM: todos los pro¬gramas
• 2º y 3º ciclo PRIM: todos los programas
• 2º y 3º ciclo PRIM: REFLEJARTE
• Infantil: ARCONES
• Profesoras ambos colegios: MUSICA
• Grupo Universidad diseñador del programa de MUSICA

Cuestionarios a los profesores (mayo-junio 2007)
Cuestionarios sobre la actividad (FMB)

FINAL Profesorado (P) Cuestionarios:
• Cuestionario 2007-08 sobre actividad
• Cuestionarios a los profesores (mayo-junio 2008)
• Frases de los profesores por programas

Entrevistas de la Fase Final:
• Entrevistas Infantil. Colegio Concertado.
• 1º ciclo Primaria: todos los programas. Colegio Concertado.
• 2º ciclo Primaria: todos los programas. Colegio Concertado.
• y 3º ciclo Primaria: todos los programas. Colegio Concertado.
• Entrevistas: Infantil: Colegio público.
• PRIM: todos los programas: Colegio público.

Guiones entrevistas mayo 2008
Equipo Directivo(ED) Cuestionarios ED mayo 2008

EVALUACIÓN INICIAL

Evaluación pedagógica del proyecto VyVE | Fundación Botín

11

Evaluación Inicial

1. El inicio del proceso: la delimitación del ám-
bito de la evalua ción

Un aspecto fundamental a determinar antes del inicio de
cualquier proceso investigador y, en concreto, en uno de
investigación evaluativa como es el que nos ocupa, es el
ámbito y los aspectos que van a ser objeto de análisis y
valo ración ya que, de no acotarse éstos, podría incurrirse
en una pérdida de sen tido del proceso, con el consiguiente
riesgo de emprender acciones erráticas y carentes de la
coordinación y la estructuración secuencial adecuada lo
que previsiblemente comportaría un análisis y una interpre-
tación de las realidades evaluadas poco rigurosa, imprecisa
y sesgada.

Es por ello por lo que esta determinación del objeto de
la evaluación fue, desde el comienzo de plantearnos la po-
sibilidad de implicación en este pro yecto, el principal foco
de ocupación y de preocupación de los miembros del
equipo evaluador. Este hecho se puso de manifiesto en nu-
merosos encuentros y conversaciones “informales” que los
actuales miembros del equipo mantuvi mos ya que el ámbito
genérico del objeto de estudio (el axiológico o relativo a los
valores) comporta una complejidad intrínseca que hacía
que percibiéramos, aún más si cabe, la necesidad de pre-
determinación de los aspectos que que ría mos someter a
valoración.

Tras barajar diferentes posibilidades, finalmente optamos
por centrar el ob jeto de nuestra evaluación en la percepción
mantenida por los principales agentes educativos escolares
en relación con el desarrollo de los diferentes programas
que conforman el Proyecto VyVE y, más concretamente,
por los equipos directivos de los centros y por el profesorado
implicado en el Proyecto. Esta acotación respecto al objeto
de evaluación se sustentaba, a su vez, en el hecho de que
otro equipo investigador de nuestro Departamento de Edu-
cación iba a desarrollar una evaluación psicológica que pre-
tendía verificar el grado de incidencia que la implementación
de los diferentes programas podría tener en los alumnos.

El siguiente paso, una vez consensuado dentro del
equipo nuestro futuro objeto de trabajo, fue plantear a Fátima
Sánchez Santiago, que es nuestra in terlocutora con la Fun-
dación Marcelino Botín y, a su vez, coordinadora y res -
ponsable del Proyecto VyVE, nuestra propuesta inicial de
trabajo. Esto se per filó en diferentes encuentros mantenidos
con ella si bien hay que destacar que, desde un primer mo-
mento, nuestro proyecto tuvo una favorable acogida por
parte de la referida coordinadora que nos instó a formalizar
la propuesta de nuestro Plan de Evaluación Pedagógica
para poder firmar el pertinente Conve nio entre la Fundación
Marcelino Botín y la Universidad de Cantabria.

Finalmente, en la medida en que el desarrollo del Plan
de Evaluación iba a implementarse en dos centros escolares
dependientes de la Consejería de Edu cación de nuestro
Gobierno Regional, pa recía evidente la necesidad de infor-
mar a los responsables de esta Consejería acerca de las
pretensiones y tipo de actuaciones que comportaría el des-
arrollo del referido Plan, pensando fundamentalmente en la
incidencia que él pudiera tener en el desarrollo de la activi-
dad escolar de ambos centros.

Con la finalidad de presentar nuestra propuesta y de
aclarar cuantas dudas y problemas pudieran plantearse por
parte de la Consejería, mantuvimos una reunión en las de-
pendencias de su Unidad de Programas a la que asistieron
por parte de la Consejería Pilar Navarro (en calidad de per-
sona responsable a nivel institucional) y Mª Eugenia Pintos
(asesora de la Consejería y profesional responsable del se-
guimiento directo del Proyecto VyVE), Fátima Sánchez San -
tiago por parte de la Fundación Marcelino Botín y los miem-
bros del equipo evaluador.

La receptividad a la propuesta fue en todo momento fa-
vorable, manifes tando las personas responsables de la Con-
sejería su conformidad con el di seño del Plan de Evaluación
y con las actividades que teníamos previsto efec tuar.

Con este “visto bueno” institucional estábamos en con-
diciones de comenzar a desarrollar nuestro Plan de Evalua-
ción Pedagógica del Proyecto VyVE ya que había unanimi-
dad y sintonía de perspectivas entre las diferentes instancias
institucionales que dan soporte a este Proyecto.

2. La toma de contacto con el campo: la apro-
ximación a las audiencias

En el apartado anterior hemos dejado constancia de que
las principales audiencias objeto de nuestro estudio serían,
de una parte, los equipos directi vos de los centros y, de
otra, el profesorado que estaba implicado en el Pro yecto.
Es por ello por lo que, antes de acceder al “campo de tra-
bajo”, se preci saría contactar con los profesionales de los
centros para informarles del objeto de nuestro Plan de Eva-
luación, así como de las fases de éste y del tipo de ta reas
que comportaría, tanto para los miembros de los equipos
directivos como para el profesorado.

Con este propósito confeccionamos una hoja-síntesis
que Fátima Sánchez Santiago se encargó de hacer llegar a
los equipos directivos de los dos centros implicados para
que, a su vez, desde la dirección de los mismos, se la
remitie ran del modo que consideraran más idóneo a su res-
pectivo profesorado. En ella figuraba nuestra propuesta del
Plan para la Evaluación Pedagógica de la implementación

Evaluación pedagógica del proyecto VyVE | Fundación Botín

12

del Proyecto VyVE. Asimismo la coordinadora del Proyecto
de la Fundación Marcelino Botín se encargó de hacer una
primera aproximación sobre las fechas para realizar las pri-
meras entrevistas con los equipos directi vos y para que és-
tos planificaran el calendario de entrevistas a mantener con
el profesorado en función del calendario establecido.

Como paso previo al comienzo del trabajo de campo y
como un elemento que nos pareció fundamental de cara a
generar un adecuado trabajo en cada uno de los centros,
convinimos con los equipos directivos y con las personas
responsables y delegadas por parte de la Fundación Mar-
celino Botín y de la Consejería de Educación del Gobierno
de Cantabria, Fátima Sánchez Santiago y Mª Eugenia Pintos
respectivamente, mantener sendas entrevistas con los equi-
pos directivos de los centros que permitieran, de una parte,
presentarse el equipo investigador y, de otra, informar sobre
el diseño del Plan de Evaluación Pedagógica que pretendí-
amos llevar a cabo así como aclarar cuantas dudas y suge-
rencias pudieran surgir.

En ambas entrevistas, tal como habíamos convenido
inicialmente, además del equipo directivo de cada centro y
del equipo evaluador estuvieron presentes tanto Fátima
Sánchez Santiago como Mª Eugenia Pintos. En estas reu-
niones nos comprometimos a remitir los guiones de entre-
vista tanto para ellos como para los profesores y estableci-
mos un calendario provisional, a modo de borrador, de
posibles fechas en las que enmarcar los encuentros con
cada una de las audiencias.

3. Diseño, desarrollo y análisis de las entre-
vistas

3.1. Diseño de las entrevistas
A la hora de llevar a cabo el diseño de las entrevistas con
los equipos directivos y con el profesorado de ambos cen-
tros, los miembros del equipo evalua dor en todo momento
tuvimos claro que era importante cuidar su formato y conte-
nido en la medida en que ellas nos debían proporcionar
una información importante (en cuanto que fiable y signifi-
cativa) para poder llevar a cabo una primera valoración
sobre el modo como esos agentes educativos percibían el
desarrollo del Proyecto VyVE y el de los diferentes progra-
mas que lo integran.

Entendíamos que la tipología de la entrevista debía de
responder a un formato semiestructurado, esto es, que man-
teniendo una estructura que le diera consistencia de cara a
facilitar el posterior análisis y el contraste entre los dife-
rentes grupos y tipos de audiencias, permitiera, a su vez, in-
corporar nuevos elementos (tanto epígrafes como aspectos

concretos o matices dentro de los ya existentes) que dotaran
a las entrevistas de una cierta flexibilidad y de una mayor
naturalidad relacional entre las personas entrevistadas y los
miembros del equipo evaluador.

Debido a la amplia experiencia que algunos miembros
del equipo poseen en relación con actividades de evaluación
de programas y de evaluación institucional en el marco de
diferentes agencias nacionales y autonómicas de evalua-
ción (ANECA, AGAE…) optamos por implementar un diseño
de entrevista que, en cuanto a su contenido, respondiera
en gran medida a lo contemplado y apli cado con éxito en el
marco de otro tipo de evaluaciones externas similares a la
que ahora nos ocupa.

En concreto, el contenido de las entrevistas, tanto las
destinadas a los equipos directivos como las del profeso-
rado, responde a los mismos epígrafes: el contexto del pro-
yecto, el programa formativo, la gestión del proyecto, los
recur sos humanos, los recursos materiales, el proceso for-
mativo y los resultados.

Para el desarrollo de cada una de las entrevistas con
los diferentes tipos de audiencias hemos elaborado dos ti-
pos de documentos a modo de herramientas: las que he-
mos denominado Guía para entrevista y Guión para la
entre vista.

La Guía es un instrumento de uso interno del equipo
evaluador y consta de cuatro tipos de apartados: los as-
pectos a valorar, las preguntas que pueden plantearse, las
evidencias que pueden contener información y, finalmente,
una valoración semicuantitativa de cada uno de los siete
epígrafes anteriormente referidos y que se concreta en una
selección de aspectos que al equipo evaluador le parecen
relevantes y que, por tanto, se convertirán en los principales
referentes o criterios de evaluación.

El Guión de entrevista fue entregado a las audiencias
con antelación al desarrollo de la entrevista para que les
permitiera conocer las cuestiones sobre las que iba a dis-
currir aquélla y, por tanto, reflexionar acerca de las mismas.
Así, en este Guión solamente figuran el conjunto de aspec-
tos a abordar, integrados en los epígrafes mencionados.

Un aspecto que tuvimos muy en cuenta fue el procurar
que la extensión de las entrevistas (tanto las de los equipos
directivos como las del profesorado) no fuera excesiva ya
que ello podría ser un inconveniente de cara a contar con
un cierto nivel de implicación por parte de las audiencias.
Es por ello por lo que procuramos a la hora de efectuar
su diseño circunscribirnos a aquellos ámbitos y cuestiones
que consideramos significativas y relevantes de cara a
los propósitos de nuestra evaluación, omitiendo otra serie
de cuestiones que creíamos ostentaban un carácter más
tangencial.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

13

3.2. Desarrollo de las entrevistas
Todas las entrevistas de esta primera fase se desarrollaron
entre los meses de octubre a diciembre del 2006.

En relación con la convocatoria de los encuentros,
desde un primer momento tuvimos claro que debía de ha-
cerse teniendo en cuenta, como criterio preferente, el de la
disponibilidad y preferencia de las personas implicadas ya
que, por una parte comportaría una mayor receptividad y
acogida por su parte con el consiguiente beneficio que ello
tiene en su desarrollo y, por otra, permitiría no interferir o
hacerlo de forma mínima en el curso de la actividad escolar
de los centros.

Así, todas las entrevistas fueron consensuadas previa-
mente con las audiencias implicadas y, en aquellos casos
en los que surgió algún inconveniente para su adecuado
desarrollo, se ajustaron las fechas a aquellas otras que los
centros nos sugirieron.

Otro aspecto importante a considerar dentro de este
punto es el relacionado con la configuración de las audien-
cias. Así, el equipo investigador, inicialmente había previsto
efectuar una entrevista grupal con el equipo directivo de
cada centro y entrevistas individuales con cada uno de los
docentes que estaban implicados en alguno de los progra-
mas del proyecto.

Tras analizar las fichas de los centros que incluían las
personas concretas que participaban en el proyecto, las
etapas y niveles… y, fundamentalmente después de atender
a las sugerencias y preferencias manifestadas por los equi-
pos directivos que ejercieron de interlocutores con el pro-
fesorado, decidimos que las entrevistas con el profesorado
adoptasen también un formato gru pal, conformándose aten-
diendo a diferentes criterios en función de las peculia ridades
contextuales de cada centro.

Así, las entrevistas mantenidas con los equipos directi-
vos estuvieron conformadas de diferente forma según la fi-
sonomía y peculiaridades del centro. En el colegio público
asistieron por parte del centro el Director que, a su vez, es
coordinador del proyecto, el Jefe de Estudios y la Secretaria,
mientras que en el colegio concertado asistieron su Direc-
tora, la Coordi nadora del proyecto, la Jefa de Estudios, el
Director de Educación Primaria, la Directora de Educación
Secundaria y la Orientadora de Secundaria.

Por su parte, la configuración de los grupos para las
entrevistas con los profesores respondió a un criterio de
pertenencia, según los casos, a diferentes etapas, ciclos y
niveles educativos. Así, en el colegio concertado se llevaron
a cabo siete entrevistas, una con las profesoras de Educa-
ción Infantil y las otras seis restantes con el profesorado de
cada uno de los niveles de Educación Primaria. En el centro
público, debido a su reducido número de profesores, lleva-

mos a cabo sólo dos, una con las profesoras de Educación
Infantil y otra con los tres profesores (uno tutor de Educación
Primaria y los otros dos de Música y de Inglés) que, en fun-
ción de los motivos de exclusión anteriormente referidos,
faltaban por entrevistar.

Respecto a los contextos espaciales en los que se lle-
varon a cabo hemos de decir que fueron variados (despacho
de dirección, biblioteca, diferentes aulas...) aunque todos
han sido adecuados de cara a generar un clima relacional
adecuado. Incidiendo en este último, cada uno de los miem-
bros del equipo evaluador tiene una percepción altamente
positiva de las dinámicas relaciona les que se establecieron
en los diferentes encuentros, caracterizadas por la cercanía,
el tono distendido y la apuesta manifiesta por tratar de que
de las en trevistas pudieran surgir elementos de análisis que
favorecieran una mejora de los diferentes programas en los
que los profesores estaban implicados así como del pro-
yecto VyVE en su conjunto.

Del anterior comentario puede desprenderse fácilmente
que no existieron elementos condicionantes que “cortocir-
cuitaran” la relación fluida e idónea entre los participantes
en las entrevistas. En este sentido, una de las cautelas y
miedos que tenía el equipo investigador eran los relaciona-
dos con la posible disrupción que pudiera ocasionar su gra-
bación en audio, incluso habiendo informado previamente y
solicitando permiso para grabar a las personas y grupos
implicados mediante un formulario confeccionado al efecto.

En cuanto a la duración de las entrevistas podemos
apuntar que la mayoría se desarrollaron aproximadamente
en una hora si bien, en algunos casos, se prolongaron hasta
alcanzar la hora y media de duración. También, en relación
con una cuestión temporal, hemos de manifestar nuestra
valoración positiva por el escaso nivel de interferencias que
se han producido debidas a interrupciones por diferentes
motivos (llamadas telefónicas, irrupción de alguna per sona
en el lugar de la entrevista...). Este hecho ha contribuido a
la generación de una adecuada dinámica relacional impres-
cindible en toda entrevista.

3.3. Análisis de las entrevistas
Para realizar el análisis de las entrevistas, dado el volumen
de información que incluyen, se han adoptado dos ópticas
complementarias: una, la valo ración semicuantitativa que
realizan los miembros del equipo investigador utili zando el
cuestionario de valoración común para todas las fuentes de
informa ción y, otra, la extracción de conclusiones a partir
de la transcripción de las entrevistas citadas.

Tres miembros del equipo investigador han analizado
las transcripciones de las entrevistas y han plasmado sus
valoraciones en una escala 1-4 (1: deficiente, 2: regular, 3:

Evaluación pedagógica del proyecto VyVE | Fundación Botín

14

bueno y 4: excelente) reservando el 0 ó el blanco para
aquellos casos en los que no hay suficientes elementos
para poder valorar la cuestión de que se trate.

Cada uno de ellos rellenó el cuestionario correspon-
diente por separado y, posteriormente, extrajimos el pro-
medio de las valoraciones. Esta es la información que se
presenta en las tablas y gráficos siguientes. En esta primera
fase de la evaluación, los datos son muy generales no
siendo posible su desagregación por programas (en las
entrevistas se habló más de lo general que de los programas
en particular).

3.3.1. Análisis por criterios de evaluación
Para mantener la coherencia de los análisis hemos creído
conveniente mantener los criterios establecidos como hilo
conductor para la evaluación.

El objetivo es poder hacer una triangulación metodoló-
gica (la información se recoge mediante distintos procedi-
mientos o instrumentos tanto de carácter cualitativo –en-

trevistas- como cuantitativo –cuestionarios-) y de sujetos (a
distintos grupos de sujetos les preguntamos sobre los mis-
mos temas). Esta triangulación dará la validez suficiente al
estudio por el contraste intersubjetivo que aporta.

3.3.1.1. Análisis general

Independientemente de los resultados que aparecen en los
epígrafes concretos de cada uno de los criterios de evalua-
ción establecidos, nos interesa analizar la información en
su conjunto. Como se puede apreciar en la tabla y gráfico
anterior, el promedio de la valoración se sitúa en el 2 (regu-
lar), salvo en el criterio de Resultados donde aparece un
1,3. Conviene considerar que en este primer momento este
apartado debería ser considerado como marginal, ya que
no hay datos suficientes para realizar una valoración. Ade-
más, las referencias que aparecen en las entrevistas tienen
más que ver con resultados de actividades del PPV de años
anteriores.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

15

VALORACIONES
CONJUNTO

CONTEXTO 1,9 3,0 1,3 2,1 2,6 2,0 2,4 1,6 1,9 1,8 2,1 2,1
Trabajo anterior en el tema 2,7 3,0 3,3 2,0 3,0 3,3 2,0 2,7 2,3 2,5 2,7
Toma de decisiones para 2,3 3,0 1,0 2,3 3,3 1,7 2,0 1,7 1,7 1,7 1,5 2,0
implicarse
Acuerdos entre profesorado 2,0 4,0 1,7 2,0 3,7 1,0 2,0 1,0 2,0 1,7 1,5 2,0
Adecuación de la formación 0,7 3,0 0,7 1,7 1,7 2,0 2,7 1,0 1,0 1,0 1,5
Resolución de problemas 2,0 2,0 1,7 1,0 2,0 1,7 2,0 1,7 1,7 1,0 1,7
iniciales
Cambios iniciales que ha 1,7 3,0 1,3 2,3 3,0 2,7 2,7 2,0 2,7 3,0 3,0 2,5
supuesto el proyecto
PROGRAMA 2,8 2,8 2,1 2,3 1,7 1,7 1,7 1,4 2,2 2,2 3,0 2,1
Valores y habilidades 3,0 2,0 3,7 2,0 2,7 3,0 3,3 1,7 3,3 3,0 3,0 2,8
claramente definidos
Programa bien integrado 2,0 1,0 0,7 1,0 0,7 1,0 1,0 1,0
en el conjunto
Proyecto coherente con 3,7 4,0 3,3 3,7 2,3 2,0 3,3 3,7 3,5 3,3
objetivos centro
Materiales adecuados 2,7 1,7 2,0 1,0 1,0 1,7
características alumnos
Revisión de actividades 2,7 3,0 1,3 3,3 0,7 1,7 2,7 1,3 2,7 2,0 3,0 2,2
y materiales
Tiempo adecuado 2,0 2,0 1,3 2,0 1,7 1,3 0,7 1,3 1,7 2,3 2,5 1,7
desarrollo actividades
Incidencia del programa 3,7 3,0 2,3 0,7 2,0 1,0 1,0 3,0 2,1
en otras activ. del centro

E
quipo D

irectivo C
P

(E

D
_C

P
)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

Análisis general

Evaluación pedagógica del proyecto VyVE | Fundación Botín

16

VALORACIONES
CONJUNTO

GESTIÓN PROYECTO 2,3 2,8 2,6 1,9 1,5 1,5 2,5 2,0 2,6 1,6 2,0 2,2
Coordinación definida 3,3 3,0 2,3 2,0 2,0 3,3 3,7 1,0 2,6
por los responsables
Procedimientos de 2,7 3,0 2,0 1,7 1,0 2,3 2,3 2,0 3,0 2,2
evaluación continua
Mecanismos de coordinación 1,7 2,0 3,3 2,0 1,0 1,3 3,3 2,7 2,3 2,2
entre los implicados
Difusión del programa 1,0 2,0 1,7 0,7 2,0 1,7 1,0 2,7 1,6
Logros del programa se tienen
en cuenta para la mejora 3,3 4,0 3,0 3,0 1,0 2,7 1,0 2,6
Acuerdos con otros centros para 1,7 3,0 2,7 1,0 2,3 2,0 1,3 1,7 1,0 1,9
realizar actividades conjuntas
RECURSOS HUMANOS 2,9 3,4 1,2 2,7 2,6 2,5 2,5 1,7 2,5 2,4 2,5 2,5
Especialización del profesorado 3,3 3,0 3,0 3,0 2,0 2,0 2,0 2,0 1,5 2,4
adecuada
Formación del profesorado adecuada 1,7 4,0 1,0 2,3 2,0 3,0 3,7 2,0 2,7 3,0 3,0 2,6
Implicación del profesorado 2,0 3,0 2,0 1,0 3,0 1,0 2,7 1,7 3,0 2,1
Valoración del apoyo de la FMB 4,0 4,0 1,3 4,0 3,7 2,7 3,0 1,0 4,0 3,7 4,0 3,2
Valoración del apoyo de la 3,3 3,0 1,3 2,3 3,3 0,7 3,0 1,3 1,7 1,0 2,1
Consejería de Educación
RECURSOS MATERIALES 3,5 3,5 1,6 2,5 2,2 2,4 2,8 1,9 2,6 2,6 2,3 2,5
Adecuación de instalaciones
y equipamiento 3,0 4,0 1,0 3,0 1,3 3,0 3,0 2,0 3,0 2,0 2,5
Disponibilidad de materiales 4,0 4,0 1,7 3,0 2,3 2,3 3,3 3,0 3,0 3,3 1,5 2,9
Equipamiento de aulas, 3,0 3,0 2,0 3,0 1,7 1,0 1,0 1,0 2,7 2,0
ordenadores, biblioteca...
Satisfacción de los participantes 3,7 4,0 2,7 2,7 3,3 3,0 3,0 2,3 2,3 2,3 1,5 2,8
con los recursos
Valoración de FMB en cuanto 4,0 4,0 1,0 1,0 2,3 4,0 2,0 1,0 4,0 4,0 4,0 2,8
a recursos
Valoración Consejería en cuanto 2,0 1,0 2,0 1,3 2,0 1,3 1,6
a recursos
PROCESO FORMATIVO 2,8 3,3 3,2 2,7 1,5 1,6 2,0 2,0 3,2 2,2 1,8 2,4
Integración de las actividades en 3,7 4,0 4,0 3,3 2,3 1,0 2,0 3,0 3,3 1,5 2,8
la formación integral del alumno
Estrategias metodológicas facilitan 3,3 3,0 3,7 2,0 0,7 2,0 1,7 3,3 1,7 1,0 2,2
el logro de los objetivos
Evaluación coherente con los 2,0 3,0 2,0 0,7 0,7 1,0 3,3 0,7 3,0 1,8
objetivos
Satisfacción de los participantes 2,0 3,0 2,0 3,3 2,3 3,0 3,0 2,3 3,0 3,0 1,5 2,6
con el desarrollo del programa
RESULTADOS 1,0 2,0 1,2 1,8 0,9 2,0 1,0 2,0 1,2 1,5 1,3
Adecuación de los procedimientos 2,0 0,7 1,7 0,7 2,0 1,4
para comprobar el logro de los objetivos
Análisis de resultados se considera 1,0 1,0 1,0
para la mejora
Satisfacción del alumno con los 1,3 1,0 2,3 1,5 1,5
logros del proyecto
Satisfacción del Eq Directivo con 1,0 1,0 1,0 1,0
los logros del proyecto
Satisfacción del profesorado con 1,0 2,0 3,3 1,0 2,7 1,0 1,7 1,8
los logros del proyecto
Existen procedimientos para 1,7 1,0 1,0 1,5 1,3
conocer efectos del programa en
el entorno del alumno

E
quipo D

irectivo C
P

(E

D
_C

P
)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

Si analizamos los distintos criterios en particular pode-
mos decir lo siguiente:

• El Contexto es considerado como bueno por el equipo
directivo del centro concertado y por el profesorado de
Música-inglés- primaria del público. Como se refleja en
las entrevistas del primer colegio, este centro tenía una
amplia trayectoria en el trabajo de los valores y el VyVE
rompía la rutina y aportaba nuevas ideas e ilusiones.

• El Programa es bien valorado solamente por los Equipos
directivos de ambos centros, mientras que en el resto
de los casos puede valorarse como regular y en 1º, 2º
y 3º de Primaria del centro concertado como deficiente.
El pro medio se sitúa en torno a “regular” (2,1).

• La Gestión del proyecto se considera como buena por
parte del Equipo directivo del colegio concertado y por
los profesores de 4º de primaria del mismo centro y
los de infantil del público. Sin embargo, hay una valora-
ción deficiente en 5º y 6º de primaria del centro con-
certado. El promedio se sitúa en torno a “regular” (2,2).

• Los recursos humanos son bien valorados en 6 de
las 11 entrevistas analizadas. Sobre todo, por parte
de los equipos directivos de ambos colegios. Cae la
valoración en infantil del colegio público. El promedio
se sitúa en torno a “regular” (2,5).

• Los recursos materiales son bien valorados. Los equi-
pos directivos de ambos centros los valoran como
excelentes. El resto de los grupos lo consideran como
regular o bueno.

• El Proceso formativo se valora entre bien y regular,
prácticamente al 50% entre los grupos entrevistados.

• Los Resultados, como ya hemos indicado, en la ma-
yoría de los casos no hay información pertinente en
este momento como cabría esperar al encontrarnos
al inicio de implementación de un proyecto.

3.3.1.2. Criterio 1: Contexto del proyecto
Si observamos las valoraciones promedio y su representa-
ción en el gráfico podemos apreciar el siguiente orden de
valoración (mejor à peor):

Evaluación pedagógica del proyecto VyVE | Fundación Botín

17

General: valoraciones del Equipo Investigador

0

1

2

3

4

ED_M
S

ED_S
C

Inf
_M

S

Inf
_S

C

Prim
_m

us
_in

g_
MS

1º
_p

rim
_S

C

2º
_p

rim
_S

C

3º_
pr

im
_S

C

4º_
pr

im
_S

C

5º_p
rim

_S
C

6_
pri

m_S
C

med
ia

CONTEXTO

PROGRAMA

GESTION PROYECTO

RECURSOS HUMANOS

RECURSOS MATERIALES

PROCESO FORMATIVO

RESULTADOS

VALORACIONES
POR
CRITERIO

CONTEXTO 1,9 3,0 1,3 2,1 2,6 2,0 2,4 1,6 1,9 1,8 2,1 2,1
PROGRAMA 2,8 2,8 2,1 2,3 1,7 1,7 1,7 1,4 2,2 2,2 3,0 2,1
GESTION PROYECTO 2,3 2,8 2,6 1,9 1,5 1,5 2,5 2,0 2,6 1,6 2,0 2,2
RECURSOS HUMANOS 2,9 3,4 1,2 2,7 2,6 2,5 2,5 1,7 2,5 2,4 2,5 2,5
RECURSOS MATERIALES 3,5 3,5 1,6 2,5 2,2 2,4 2,8 1,9 2,6 2,6 2,3 2,5
PROCESO FORMATIVO 2,8 3,3 3,2 2,7 1,5 1,6 2,0 2,0 3,2 2,2 1,8 2,4

RESULTADOS 1,0 2,0 1,2 1,8 0,9 2,0 1,0 2,0 1,2 1,5 1,3

E
quipo D

irectivo C
P

(E

D
_C

P
)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

• Trabajo anterior en el tema (2,7)
• Cambios iniciales que ha supuesto el proyecto
• Acuerdos entre profesorado
• Toma de decisiones para implicarse
• Resolución de problemas iniciales
• Adecuación de la formación (1,5)

Las valoraciones particulares más elevadas las encontramos
en el aspecto concreto de acuerdos entre el profesorado (muy
bien en equipo directivo del centro concertado y el profesorado
de Música-inglés y primaria del otro colegio). También un número
importante de los grupos entrevistados consideran los cambios
inicia les que ha supuesto el proyecto como algo bueno (7
sobre 11). La toma de decisiones para implicarse en el proyecto
se puede considerar en la mayoría de los casos como regular.

Las valoraciones más bajas las encontramos en la re-
solución de los problemas iniciales (valoraciones entre re-
gular y deficiente).

3.3.1.3. Criterio 2: Programa formativo
Si contemplamos la representación gráfica de la valoración
media en cada uno de los elementos particulares que in-
tegran el criterio Programa de Formación, podemos de-
tectar el siguiente orden decreciente en función de dicha
valoración:

• Proyecto coherente con objetivos centro (3,3)
• Valores y habilidades claramente definidos
• Revisión de actividades y materiales
• Tiempo adecuado desarrollo actividades
• Incidencia del programa en otras actividades del centro
• Materiales adecuados características alumnos
• Programa bien integrado en el conjunto (1,0)

Dentro de este criterio, los aspectos mejor valorados
son la definición clara de valores y habilidades y la cohe-
rencia del proyecto con los objetivos del centro.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

18

CONTEXTO
DEL
PROYECTO

Trabajo anterior en el tema 2,7 3,0 3,3 2,0 3,0 3,3 2,0 2,7 2,3 2,5 2,7
Toma de decisiones para implicarse 2,3 3,0 1,0 2,3 3,3 1,7 2,0 1,7 1,7 1,7 1,5 2,0
Acuerdos entre profesorado 2,0 4,0 1,7 2,0 3,7 1,0 2,0 1,0 2,0 1,7 1,5 2,0
Adecuación de la formación 0,7 3,0 0,7 1,7 1,7 2,0 2,7 1,0 1,0 1,0 1,5
Resolución de problemas iniciales 2,0 2,0 1,7 1,0 2,0 1,7 2,0 1,7 1,7 1,0 1,7
Cambios iniciales que ha supuesto 1,7 3,0 1,3 2,3 3,0 2,7 2,7 2,0 2,7 3,0 3,0 2,5
el proyecto

CONTEXTO 1,9 3,0 1,3 2,1 2,6 2,0 2,4 1,6 1,9 1,8 2,1 2,1

E
quipo D

irectivo C
P

(E

D
_C

P
)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

Criterio 1: Contexto del proyecto

Contexto del programa

Trabajo anterior en el tema

Toma de decisiones
para implicarse

Acuerdos entre profesorado

Adecuación de la formación

Resolución de
problemas iniciales

Cambios iniciales que
ha supuesto el proyecto

ED_M
S

0

1

2

3

4

ED_S
C

Inf
_M

S

Inf
_S

C

Prim
_m

us
_in

g_
MS

1º
_p

rim
_S

C

2º
_p

rim
_S

C

3º_
pr

im
_S

C

4º_
pr

im
_S

C

5º_p
rim

_S
C

6_
pri

m_S
C

med
ia

Los aspectos peor valorados (promedio de 1 = defi-
ciente) son la integración de los programas en el conjunto
del proyecto VyVE y la adecuación de los materiales a las
características de los alumnos.

Esta situación es bastante normal en la situación inicial.
Como comproba remos a lo largo del informe, estos aspec-
tos irán mejorando en función, sobre todo, de los niveles de
comunicación establecidos entre el profeso rado, los equipos
directivos y la FMB.

En una situación intermedia (regular) se encuentran as-
pectos como la adecuación del tiempo previsto para el

desarrollo de las actividades y el cumplimiento de los obje-
tivos. También, la incidencia del proyecto en otras activida-
des del centro es muy bien valorada por los dos equipos
directivos. Sin embargo, el resto de los grupos entrevista-
dos lo consideran como regular o deficiente.

3.3.1.4. Criterio 3: Gestión del proyecto
Si analizamos el promedio de las valoraciones de cada uno
de los aspec tos que integran este criterio de evaluación,
nos encontramos con la siguiente secuencia (desde lo mejor
a lo peor valorado):

Evaluación pedagógica del proyecto VyVE | Fundación Botín

19

Criterio 2: Programa formativo

PROGRAMA
FORMATIVO

Valores y habilidades 3,0 2,0 3,7 2,0 2,7 3,0 3,3 1,7 3,3 3,0 3,0 2,8
claramente definidos
Programa bien integrado 2,0 1,0 0,7 1,0 0,7 1,0 1,0 1,0
en el conjunto
Proyecto coherente con 3,7 4,0 3,3 3,7 2,3 2,0 3,3 3,7 3,5 3,3
objetivos centro
Materiales adecuados 2,7 1,7 2,0 1,0 1,0 1,7
características alumnos
Revisión de actividades 2,7 3,0 1,3 3,3 0,7 1,7 2,7 1,3 2,7 2,0 3,0 2,2
y materiales
Tiempo adecuado 2,0 2,0 1,3 2,0 1,7 1,3 0,7 1,3 1,7 2,3 2,5 1,7
desarrollo actividades
Incidencia del programa 3,7 3,0 2,3 0,7 2,0 1,0 1,0 3,0 2,1
en otras activ. del centro

PROGRAMA 2,8 2,8 2,1 2,3 1,7 1,7 1,7 1,4 2,2 2,2 3,0 2,1
E

quipo D
irectivo C

P

(E
D

_C
P

)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

Programa Formativo

0

1

2

3

4
Valores y habilidades
claramente definidos
Programa bien integrado
en el conjunto
Proyecto coherente con
objetivos centro
Materiales adecuados
características alumnos

Revisión de actividades
y materiales
Tiempo adecuado desarrollo
actividades
Incidencia del programa en
otras activ. del centro

ED_M
S

ED_S
C

Inf
_M

S

Inf
_S

C

Prim
_m

us
_in

g_
MS

1º
_p

rim
_S

C

2º
_p

rim
_S

C

3º_
pr

im
_S

C

4º_
pr

im
_S

C

5º_p
rim

_S
C

6_
pri

m_S
C

med
ia

• Coordinación definida por los responsables (2,6)
• Procedimientos de evaluación continua
• Mecanismos de coordinación entre los implicados
• Logros del programa se tienen en cuenta para la

mejora
• Acuerdos con otros centros para realizar actividades

conjuntas
• Difusión del programa (1,6).

Claramente se puede apreciar que la difusión entre las
familias y el resto de profesores no implicados en el proyecto
es todavía insuficiente al igual que los acuerdos entre cen-

tros para realizar actividades conjuntas… Con todo, las va-
loraciones reflejadas responden a la lógica habitual de una
situación inicial de implementación de un proyecto.

3.3.1.5. Criterio 4: Recursos humanos
En el tema de los recursos humanos, el aspecto que más
se valora con claridad es el apoyo de la FMB (valorado
como excelente en 7 de las 11 entrevistas y como bueno
en otros 2 casos).

La formación del profesorado también se valora posi-
tivamente, aunque no con tanta claridad como en el caso
anterior.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

20

Criterio 3: Gestión del proyecto

GESTIÓN DEL
PROYECTO

Coordinación definida por los 3,3 3,0 2,3 2,0 2,0 3,3 3,7 1,0 2,6
responsables
Procedimientos de evaluación 2,7 3,0 2,0 1,7 1,0 2,3 2,3 2,0 3,0 2,2
continua
Mecanismos de coordinación 1,7 2,0 3,3 2,0 1,0 1,3 3,3 2,7 2,3 2,2
entre los implicados
Difusión del programa 1,0 2,0 1,7 0,7 2,0 1,7 1,0 2,7 1,6
Logros del programa se tienen 3,3 4,0 3,0 3,0 1,0 2,7 1,0 2,6
en cuenta para la mejora
Acuerdos con otros centros 1,7 3,0 2,7 1,0 2,3 2,0 1,3 1,7 1,0 1,9
para realizar actividades conjuntas

GESTIÓN PROYECTO 2,3 2,8 2,6 1,9 1,5 1,5 2,5 2,0 2,6 1,6 2,0 2,2

E
quipo D

irectivo C
P

(E

D
_C

P
)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

Gestión proyecto

0

1

2

3

4 Coordinación definida
por los responsables

Procedimientos de
evaluación continua

Mecanismos de coordinación
entre los implicados

Difusión del programa

Logros del programa se tienen
en cuenta para la mejora

Acuerdos con otros centros para
realizar actividades conjuntas

ED_M
S

ED_S
C

Inf
_M

S

Inf
_S

C

Prim
_m

us
_in

g_
MS

1º
_p

rim
_S

C

2º
_p

rim
_S

C

3º_
pr

im
_S

C

4º_
pr

im
_S

C

5º_p
rim

_S
C

6_
pri

m_S
C

med
ia

3.3.1.6. Criterio 5: Recursos materiales
El criterio de Recursos materiales es el mejor valorado en
este momento inicial de implementación del proyecto VyVE.
El conjunto del criterio presenta una valoración de 3,5 (ex-
celente) por parte del colectivo de los Equipos directivos
de ambos centros.

Todos los colectivos entrevistados tienen una buena
percepción de los recursos materiales puestos a su dispo-
sición para el desarrollo del proyecto.

Simplemente, observando la tabla de las valoraciones,
podemos localizar bastantes valoraciones máximas (4: ex-
celente). Los aspectos mejor valora dos (promedio general)
aparecerían en el orden siguiente:

• Disponibilidad de materiales (2,9)
• Valoración de la FMB en cuanto a recursos
• Satisfacción de los participantes con los recursos
• Adecuación de instalaciones y equipamiento
• Equipamiento de aulas, ordenadores, biblioteca...
• Valoración Consejería en cuanto a recursos (1,6)

Quizás convendría hacer, al menos, dos matizaciones:
• la valoración de la FMB en su aportación de recursos

(donde en 6 de los 11 colectivos se puede asumir
una valoración de excelente) y

• la de la Consejería de Educación donde, en este mo-
mento inicial, lo predomi nante es la falta de informa-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

21

Criterio 4: Recursos humanos

RECURSOS
HUMANOS

Especialización del profesorado
adecuada 3,3 3,0 3,0 3,0 2,0 2,0 2,0 2,0 1,5 2,4
Formación del profesorado 1,7 4,0 1,0 2,3 2,0 3,0 3,7 2,0 2,7 3,0 3,0 2,6
adecuada
Implicación del profesorado 2,0 3,0 2,0 1,0 3,0 1,0 2,7 1,7 3,0 2,1
Valoración del apoyo de la FMB 4,0 4,0 1,3 4,0 3,7 2,7 3,0 1,0 4,0 3,7 4,0 3,2
Valoración del apoyo de la 3,3 3,0 1,3 2,3 3,3 0,7 3,0 1,3 1,7 1,0 2,1
Consejería de Educación

RECURSOS HUMANOS 2,9 3,4 1,2 2,7 2,6 2,5 2,5 1,7 2,5 2,4 2,5 2,5

E
quipo D

irectivo C
P

(E

D
_C

P
)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

Recursos humanos

0

1

2

3

4

ED_M
S

ED_SC

Inf
_M

S

Inf
_S

C

Prim
_m

us
_in

g_
MS

1º
_p

rim
_S

C

2º
_p

rim
_S

C

3º
_p

rim
_S

C

4º
_p

rim
_S

C

5º
_p

rim
_S

C

6_p
rim

_S
C

media

Especialización del
profesorado adecuada

Formación del
profesorado adecuada

Implicación del
profesorado

Valoración del apoyo
de la FMB

Valoración del apoyo de la
Consejería de Educación

Evaluación pedagógica del proyecto VyVE | Fundación Botín

22

Criterio 5: Recursos materiales

RECURSOS
MATERIALES

Adecuación de instalaciones 3,0 4,0 1,0 3,0 1,3 3,0 3,0 2,0 3,0 2,0 2,5
y equipamiento
Disponibilidad de materiales 4,0 4,0 1,7 3,0 2,3 2,3 3,3 3,0 3,0 3,3 1,5 2,9
Equipamiento de aulas, 3,0 3,0 2,0 3,0 1,7 1,0 1,0 1,0 2,7 2,0
ordenadores, biblioteca...
Satisfacción de los participantes 3,7 4,0 2,7 2,7 3,3 3,0 3,0 2,3 2,3 2,3 1,5 2,8
con los recursos
Valoración de FMB en cuanto 4,0 4,0 1,0 1,0 2,3 4,0 2,0 1,0 4,0 4,0 4,0 2,8
a recursos
Valoración Consejería en cuanto 2,0 1,0 2,0 1,3 2,0 1,3 1,6
a recursos

RECURSOS MATERIALES 3,5 3,5 1,6 2,5 2,2 2,4 2,8 1,9 2,6 2,6 2,3 2,4

E
quipo D

irectivo C
P

(E

D
_C

P
)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

Proceso formativo

0

1

2

3

4

ED_
MS

ED_S
C

Inf
_M

S

Inf
_S

C

Prim
_m

us
_in

g_
MS

1º
_p

rim
_S

C

2º
_pr

im
_S

C

3º
_p

rim
_S

C

4º
_pr

im
_S

C

5º
_pr

im
_S

C

6_p
rim

_S
C

med
ia

Integración de las actividades
en la formación integral del
alumno

Estrategias metodológicas
facilitan el logro de los
objetivos

Evaluación coherente
con los objetivos

Satisfacción de los
participantes con el
desarrollo del programa

ción de los colectivos entrevistados sobre la aporta-
ción de la citada Consejería. En este último caso, en
el criterio recursos humanos la valoración era más
alta en la mayoría de los colectivos. Debido con toda
seguridad a la presencia y seguimiento del desarrollo
del proyecto (asistencia a reuniones…) por parte de
Mª Eugenia Pintos como representante de la citada
Consejería de Educación.

3.3.1.7. Criterio 6: Proceso formativo
En este apartado las valoraciones medias de cada uno de
los elementos que integran el criterio, se presentan en el si-
guiente orden:

• Integración de las actividades en la formación integral
del alumno (2,8)

• Satisfacción de los participantes con el desarrollo del
programa

• Estrategias metodológicas facilitan el logro de los ob-
jetivos

• Evaluación coherente con los objetivos (1,4)

La integración de las actividades en la formación integral
del alumno es valorada como excelente por los equipos di-
rectivos de ambos centros. También es bien valorada la sa-
tisfacción de los participantes con el desarrollo del programa
en estos momentos iniciales.

3.3.1.8. Criterio 7: Resultados
El criterio de Resultados en este primer momento de eva-
luación inicial no tiene mucha pertinencia. Con todo, nos in-
teresa destacar que ya en este momento aparecen valora-
ciones positivas en algunos colectivos en cuanto a la
satisfacción del profesorado con los logros del proyecto
hasta ese momento.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

23

Criterio 6: Proceso formativo

PROCESO
FORMATIVO

Integración de las actividades en 3,7 4,0 4,0 3,3 2,3 1,0 2,0 3,0 3,3 1,5 2,8
la formación integral del alumno
Estrategias metodológicas facilitan 3,3 3,0 3,7 2,0 0,7 2,0 1,7 3,3 1,7 1,0 2,2
el logro de los objetivos
Evaluación coherente con los 2,0 3,0 2,0 0,7 0,7 1,0 3,3 0,7 3,0 1,8
objetivos
Satisfacción de los participantes 2,0 3,0 2,0 3,3 2,3 3,0 3,0 2,3 3,0 3,0 1,5 2,6
con el desarrollo del programa

PROCESO FORMATIVO 2,8 3,3 3,2 2,7 1,5 1,6 2,0 2,0 3,2 2,2 1,8 2,4

E
quipo D

irectivo C
P

(E

D
_C

P
)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

Proceso formativo

0

1

2

3

4

ED_M
S

ED_S
C

Inf
_M

S

Inf
_S

C

Prim
_m

us
_in

g_
M

S

1º
_p

rim
_S

C

2º
_p

rim
_S

C

3º
_p

rim
_S

C

4º
_p

rim
_S

C

5º
_p

rim
_S

C

6_
pr

im
_S

C
med

ia

Integración de las actividades
en la formación integral del
alumno

Estrategias metodológicas
facilitan el logro de los
objetivos

Evaluación coherente con los
objetivos

Satisfacción de los
participantes con el desarrollo
del programa

4. Otras actividades: la asistencia a reuniones
con familias y a sesiones formativas del pro-
fesorado

Finalmente, otro tipo de actividades en las que han partici-
pado los diferentes miembros del equipo evaluador (aunque
fuera con un carácter de observadores y receptores de in-
formación) han sido, de una parte, aquellas que en cada
uno de los centros se llevaron a cabo para presentar a las
familias el Proyecto VyVE, los diferentes programas que lo
componen y el tipo de actividades que, en torno a ellos se

van a llevar a cabo y, de otra, las relacionadas con activida-
des formativas para el profesorado y, en concreto, las refe-
ridas a la formación sobre el programa Cine y Educación
en Valores y la destinada a la formación sobre el programa
Reflejarte: Arte y Educación Integral.

Al equipo investigador nos pareció interesante acudir a
este tipo de sesiones al entender que ello nos permitiría co-
nocer más de cerca las distintas iniciativas que se desarro-
llan en relación con los diferentes programas que componen
el proyecto VyVE, así como poder apreciar el valor que ellas
pueden tener de cara a su adecuado desarrollo.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

24

Resultados

0

1

2

3

4

ED_M
S

ED_S
C

Inf
_M

S

Inf
_S

C

Prim
_m

us
_in

g_M
S

1º_
pri

m_S
C

2º_
pri

m_S
C

3º_
pr

im_S
C

4º_
pri

m_S
C

5º_
pri

m_S
C

6_p
rim

_S
C

med
ia

Adecuación de los
procedimientos para comprobar
el logro de los objetivos

Análisis de resultados se
considera para la mejora

Satisfacción del alumno con los
logros del proyecto

Satisfacción del Eq Directivo
con los logros del proyecto

Satisfacción del profesorado
con los logros del proyecto

Existen procedimientos para
conocer efectos del programa
en entorno del alumno

Criterio 7: Resultados

RESULTADOS

Adecuación de los procedimientos 2,0 0,7 1,7 0,7 2,0 1,4
para comprobar el logro de los
objetivos
Análisis de resultados se considera 1,0 1,0 1,0
para la mejora
Satisfacción del alumno con los 1,3 1,0 2,3 1,5 1,5
logros del proyecto
Satisfacción del Equipo Directivo 1,0 1,0 1,0 1,0
con los logros del proyecto
Satisfacción del profesorado con 1,0 2,0 3,3 1,0 2,7 1,0 1,7 1,8
los logros del proyecto
Existen procedimientos para 1,7 1,0 1,0 1,5 1,3
conocer efectos del programa en
el entorno del alumno

RESULTADOS 1,0 2,0 1,2 1,8 0,9 2,0 1,0 2,0 1,2 1,5 1,3
E

quipo D
irectivo C

P

(E
D

_C
P

)

E
quipo D

irectivo C
C

(E
D

_C
C

)

Infantil C
P

 (Inf_C
P

)

Infantil C
C

 (Inf_C
C

)

P
rim

aria/M
úsica e Inglés

C
P

 (P
rim

_m
us_ing_C

P
)

1º P
rim

aria C
C

(1º_prim

_C
C

)

2º P
rim

aria C
C

(2º_prim

_C
C

)

3º P
rim

aria C
C

(3º_prim

_C
C

)

4º P
rim

aria C
C

(4º_prim

_C
C

)

5º P
rim

aria C
C

(5º_prim

_C
C

)

6º P
rim

aria C
C

(6_prim

_C
C

)

m
edia

EVALUACIÓN INTERMEDIA

Evaluación pedagógica del proyecto VyVE | Fundación Botín

25

Evaluación Intermedia

A continuación vamos a explicitar las consideraciones más
relevantes para la comprensión de la fase intermedia de la
evaluación pedagógica de la implementación de los distintos
programas del Proyecto VyVE.

1. Recogida de información mediante asisten-
cia a reuniones generales y entrevistas espe-
cíficas sobre los diferentes programas.

El equipo investigador ha asistido a las reuniones generales
desarrolladas en los dos centros que implementaban el Pro-
yecto VyVE, que fueron coordinadas por Fátima Sánchez
Santiago (Fundación Marcelino Botín) y María Eugenia Pin-
tos (Consejería de Educación del Gobierno de Cantabria).
En dichas reuniones se recogieron las opiniones de los di-
versos participantes que se tomaron en consideración como
aspectos generales. Asimismo, cuando la información tenía
relación específica con algún programa (PPV, Cine…), se
han incorporado como elementos específicos en los análisis
que realizamos en las páginas siguientes.

También se produjeron reuniones monográficas destina-
das a la recogida de información sobre la implementación de
programas concretos (en especial, Música, Reflejarte y Ar-
cones Viajeros). Hemos incorporado dicha información en
los análisis cualitativos que efectuamos de cada uno de ellos.

Además de la recogida de información de tipo cualitativo
(extraída de las reuniones, entrevistas…) se elaboraron una
serie de cuestionarios para recabar información de carácter
más cuantitativo sobre la opinión de los distintos partici-
pantes en el proceso de implementación del Proyecto VyVE.
Esto constituye una novedad en relación con la fase inicial
en la que, como se recordará, estas valoraciones fueron re-
alizadas por el equipo investigador a partir de la información
de las entrevistas y en términos generales.

En los cuestionarios se ha mantenido el mismo esquema
(criterios de evaluación) que en las entrevistas realizadas
en la Fase 1 (evaluación inicial). Al mantener la misma es-
tructura se pretendía que los responsables de la implemen-

tación del proyecto (equipos directivos y profesores, funda-
mentalmente) respondieran a los mismos temas pero con
preguntas más concretas sobre cada programa en el que
estaban implicados. De esta manera, se podrá realizar un
contraste más homogéneo y/o consistente entre la opinión
de los distintos participantes en el proyecto.

Como hemos indicado, el objetivo básico es facilitar
una posible triangulación de la información recabada desde
diversas fuentes (profesores, directivos y equipo investiga-
dor) y con distintos métodos (cualitativos y cuantitativos).

2. Análisis de la información recogida por las
diversas vías

Ofrecemos, a continuación, las tablas y gráficos con la in-
formación cuantitativa en la que basamos el análisis en esta
fase intermedia. El tratamiento será, en primer lugar, de ca-
rácter general a partir de la información recogida por diver-
sos medios (cuestionarios y entrevistas) y de diversas fuen-
tes (equipos directivos, profesores) y, en un segundo
término, de carácter particular según los distintos programas
implementados (PPV, cine…).

En ambos casos, se analizan por separado los datos
de tipo cuantitativo (cuestionarios) y cualitativos (entrevistas)
para, en las conclusiones de esta fase intermedia, integrar
lo que se ha descrito por ambas vías.

2.1. Datos generales de los programas

2.1.1. Análisis cuantitativo:
Bajo este epígrafe vamos a presentar y comentar las valo-
raciones resultantes de la aplicación de los instrumentos
de carácter cuantitativo. En él revisaremos los resultados
obtenidos a partir de los siguientes instrumentos: cuestio-
narios utilizados por la FMB tras las actividades realizadas,
cuestionarios de opinión sobre la implementación del Pro-
yecto VyVE cumplimentados por los miembros de los Equi-
pos Directivos y por los profesores implicados en los distin-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

26

Análisis cuantitativo

Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

EDFISICA 7 9,0 9,0 9,0
PPV 30 38,5 38,5 47,4
CUENTO 5 6,4 6,4 53,8
CINE 13 16,7 16,7 70,5
REFLEJARTE 19 24,4 24,4 94,9
MUSICA 4 5,1 5,1 100,0

Total 78 100,0 100,0

tos programas puestos en marcha durante este período
(curso 2006-07).

El programa en el que más actividades se han desarro-
llado ha sido PPV con un 38,5% del total de las realizadas,
le siguen REFLEJARTE (24,4%) y el de CINE (16,7%).

En el colegio concertado se han realizado más activi-
dades que en el otro centro participante en el proyecto: Un
64,1% frente a un 35,9% respectivamente.

1. Resumen general a partir de los cuestionarios de la
FMB (escala 1-5)
El aspecto mejor valorado ha sido la participación de los
alumnos (4,68 sobre 5) y siendo percibido como menos
satisfactorio el relativo a la valoración de la participación de
las familias (2,59). El promedio de horas destinadas a la
actividad ha sido de 3,47 horas.

Entre los aspectos mejor valorados también encontra-
mos los relativos a la satisfacción personal del profesor
(4,50) y al clima del aula (4,47).

En general, las opiniones reflejadas en los cuestionarios
se concentran en las categorías de Buena/Excelente.

En la variable Tiempo propuesto hay una dispersión de
las opiniones del profesorado. Así un 16,7% lo considera es-
caso/regular. Encontramos la misma tendencia en relación al
Esfuerzo personal invertido (12,8% en las citadas categorías)
y en la valoración de la Participación de las familias (11,6%).

En términos generales, la actividad se ha desarrollado
en el área curricular recomendada (51,3%). El contexto
más utilizado para la realización de las actividades ha sido
la tutoría (15,4%).

2. Resumen general a partir de los cuestionarios de
equipos directivos y profesores recogidos por el equipo
investigador (escala 1-4)
Contamos con un número apreciable de cuestionarios
(N=92), aunque en algunos ítems la frecuencia de respues-
tas es menor dado que son menos pertinentes en esta fase

intermedia. Conviene tener en cuenta que a los únicos que
se les preguntaba por las valoraciones generales del Pro-
yecto VyVE era a los directivos, mientras que a los profeso-
res se les preguntaba por aquellos programas concretos
en los que habían intervenido.

Las tablas y gráficos que se presentan a continuación
reflejan los datos de tres formas, todas ellas de manera
complementaria. La primera tabla y su correspondiente grá-
fico, presenta los datos globales de los diferentes ítems
del cuestionario entregado al equipo directivo y profeso-
rado. En el segundo grupo sólo presentamos los datos re-
lativos a los equipos directivos (N=6), de ahí el número tan
reducido de cuestionarios. Por último, en el tercer bloque,
se presentan los datos relativos al cuestionario del profe-
sorado (N=86).

Como podemos observar, el grupo que obtiene una va-
loración media más alta (3,51) es el referido al proceso for-
mativo, es decir, aquellos aspectos que tienen que ver más
con los elementos de diseño y desarrollo del currículum:
actividades, metodología, objetivos… Dentro del mismo, lo
referido a la satisfacción con los procesos seguidos en el
programa junto a la coherencia de los procesos de evalua-
ción han sido los ítems mejor valorados con una media de
3,65 y 3,52 respectivamente.

El segundo de los grupos que obtiene una valoración
global media más alta es el relativo a los resultados con
una puntuación de 3,45. Como se recordará, en este apar-
tado del cuestionario, el profesorado y los equipos directivos
valoraban fundamentalmente la satisfacción del alumnado
y profesorado con los logros, clima, participación, etc. en
relación al proyecto. De forma particular, lo relativo al clima
logrado a través de las actividades desarrolladas y el nivel
de participación del alumnado es lo más valorado dentro
de este grupo (3,64 y 3,74 de media respectivamente).

• Por debajo de estos dos grupos señalados, las medias
globales ofrecen la siguiente perspectiva:

Evaluación pedagógica del proyecto VyVE | Fundación Botín

27

Resumen general a partir de los cuestionarios de la FMB (escala 1-5)

N Mínimo Máximo Media Desv. Típ.

Participación alumnos 77 3 5 4,68 0,549
Satisfacción personal profesor 78 3 5 4,50 0,528
Clima del aula 78 2 5 4,47 0,659
Objetivos 77 2 5 4,31 0,730
Desarrollo alumnos 76 2 5 4,26 0,640
Metodología 76 1 5 4,21 0,736
Esfuerzo personal invertido 77 1 5 4,21 0,908
Materiales 76 3 5 4,20 0,633
Tiempo propuesto 78 1 5 3,40 1,085
Participación familia: valoración 27 0 5 2,59 1,760
Horas actividad 68 1 12 3,47 2,353

Evaluación pedagógica del proyecto VyVE | Fundación Botín

28

Resumen general a partir de los cuestionarios de equipos directivos y profesores recogidos por el equipo investigador
(escala 1-4)

Datos generales 2007
Equipos Directivos y Profesorado N Mínimo Máximo Media Desv. típ.

Trabajo anterior en el tema 87 1 4 2,92 0,463
Toma de decisiones para implicarse 88 1 4 2,76 0,971
Acuerdos entre profesorado 91 1 4 2,81 0,881
Adecuación de la formación 91 2 4 3,13 0,562
Resolución de problemas iniciales 85 2 4 3,13 0,552
Cambios iniciales que ha supuesto el proyecto 87 2 4 3,15 0,445
CONTEXTO DEL PROYECTO 2,98
Valores y habilidades claramente definidos 91 2 4 3,4 0,514
Programa bien integrado en el conjunto 91 2 4 3,4 0,514
Programa coherente objetivos centro 91 3 4 3,67 0,473
Materiales adecuados características alumnos 91 2 4 3,3 0,641
Revisión de actividades y materiales 87 2 4 3,32 0,539
Tiempo adecuado desarrollo actividades 91 2 4 2,59 0,649
Incidencia del programa en otras activ. del centro 82 2 4 3,21 0,561
PROGRAMA FORMATIVO 3,27
Coordinación definida por los responsables 84 2 4 3,37 0,533
Procedimientos de evaluación continua 91 2 4 3,07 0,49
Mecanismos de coordinación entre los implicados 91 2 4 3,2 0,562
Difusión del programa 91 1 4 2,84 0,637
Logros del programa se tienen en cuenta para la mejora 91 2 4 3,51 0,545
Acuerdos con otros centros para realizar actividades conjuntas 63 2 4 2,62 0,658
GESTIÓN DEL PROYECTO 3,10
Especialización del profesorado adecuada 91 1 4 3,2 0,619
Formación del profesorado adecuada 91 1 4 3,36 0,641
Implicación del profesorado 80 2 4 3,43 0,569
Valoración del apoyo de la FMB 86 1 4 3,58 0,603
Valoración del apoyo de la Consejería de Educación 73 1 4 2,96 1,047
RECURSOS HUMANOS 3,31
Adecuación de instalaciones y equipamiento 90 1 4 3,08 0,824
Disponibilidad de materiales 90 1 4 3,14 0,787
Equipamiento de aulas, ordenadores, biblioteca... 81 1 4 2,68 0,788
Satisfacción de los participantes con los recursos 92 1 4 3,14 0,82
Valoración de FMB en cuanto a recursos 87 2 4 3,34 0,712
Valoración de Consejería en cuanto a recursos 74 1 4 2,69 1,134
RECURSOS MATERIALES 3,01
Integración de las actividades en la formación integral del alumno 92 2 4 3,46 0,563
Estrategias metodológicas facilitan el logro de los objetivos 92 2 4 3,41 0,596
Evaluación coherente con los objetivos 92 3 4 3,52 0,502
Satisfacción de los participantes con el desarrollo del programa 91 3 4 3,65 0,48
PROCESO FORMATIVO 3,51
Datos generales 2007
Equipos Directivos y Profesorado N Mínimo Máximo Media Desv. típ.
Adecuación de los procedimientos para comprobar 85 1 4 3,12 0,747
el logro de los objetivos
Análisis de resultados se considera para la mejora 88 3 4 3,47 0,502
Satisfacción del alumno con los logros del proyecto 88 2 4 3,53 0,524
Satisfacción del ED/profesor con el clima del aula/centro 92 3 4 3,64 0,482
Satisfacción del ED/profesor con el nivel de participación 92 2 4 3,74 0,466
alumnos
Satisfacción del ED/profesor con los logros del programa 82 2 4 3,41 0,543
Satisfacción del profesor con el esfuerzo invertido 92 2 4 3,58 0,615
Existen procedimientos para conocer efectos del programa 62 2 4 3,26 0,626
en el entorno del alumno
Satisfacción del ED con el esfuerzo invertido y la participación 29 2 4 3,28 0,528
de los profesores

RESULTADOS 3,45
TOTAL 3,23

Evaluación pedagógica del proyecto VyVE | Fundación Botín

29

2,92

2,76

2,81

3,13

3,13

3,15

2,98

3,40

3,40

3,67

3,30

3,32

2,59

3,21

3,27

3,37

3,07

3,20

2,84

3,51

2,62

3,10

3,20

3,36

3,43

3,58

2,96

3,31

3,08

3,14

2,68

3,14

3,34

2,69

3,01

3,46

3,41

3,52

3,65

3,51

3,12

3,47

3,53

3,64

3,74

3,41

3,58

3,26

3,28

3,45

1 1,5 2 2,5 3 3,5 4

Trabajo anterior en el tema

Toma de decisiones para implicarse

Acuerdos entre profesorado

Adecuación de la formación

Resolución de problemas iniciales

Cambios inciales que ha supuesto el proyecto

CONTEXTO DEL PROYECTO

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Materiales adecuados caracteristicas alumnos

Revisión de actividades y materiales

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Logros del programa se tienen en cuenta para la mejora

Acuerdos con otros centros para realizar actividades conjuntas

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Integración de las actividades en la formación integral del alumno

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Adecuación de los procedimientos para comprobar el logro de los objetivos

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participacion alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

Satisfacción del ED con el esfuerzo invertido y la participación de los profesores

RESULTADOS

Valoraciones medias Equipos Directivos y Profesores
Evaluación intermedia - 2007

• Recursos humanos (3,31)
• Programa formativo (3,27)
• Gestión del proyecto (3,10)
• Recursos materiales (3,01)
• Contexto del proyecto (2,98)

Desde nuestro punto de vista, son muy interesantes es-
tos datos ya que abundan claramente en el valor educativo
que confieren al programa los directamente implicados. Vé-
ase que los cuatro aspectos mejor valorados hacen refe-
rencia al proceso formativo, resultados, recursos humanos
y programa formativo.

Si descendemos al análisis de los ítems de forma parti-
cular, la participación del alumnado con una media de 3,74
puntos junto a la coherencia del programa con los objetivos
del centro (3,67 puntos de media) son los aspectos mejor
valorados por el profesorado. Vinculado con éstos, la satis-
facción con el desarrollo del programa y la satisfacción
con el clima de aula/centro son los otros elementos parti-
culares que obtienen una mejor puntuación media: 3,65 y
3,64 puntos respectivamente. Volvemos a observar, en este
análisis particular de ítems, que el profesorado ve en el pro-
grama, en primer lugar, una clara continuidad con los pro-
cesos seguidos en los centros y, en segundo término, una
mejora en cuanto a participación y clima escolar.

Esta coherencia interna del programa con los procesos
de planificación educativa de los centros, junto a la sensa-
ción de que el programa supone un continuo respecto a los
planteamientos generales expresados en sus documentos
institucionales constituye un valor añadido al mismo.

Por lo que respecta a los ítems peor valorados, no hay
tanta uniformidad como en los casos anteriores. Así, lo re-
lativo al tiempo adecuado para el desarrollo de las activida-
des tiene la media más baja del conjunto de ítems del cues-
tionario (2,59). Este es un aspecto que, como se verá en el
análisis cualitativo, es recurrente en la opinión del profeso-
rado, comprobando que, en varias ocasiones, había una
clara disonancia entre el tiempo destinado a la actividad,
dificultad de la misma, preparación de materiales, etc. Si
bien, nos consta que es un aspecto que ha ido mejorando
claramente en el proceso de implementación del programa.

Por otro lado, los acuerdos con otros centros para rea-
lizar actividades conjuntas (2,62), la valoración de la Con-

sejería de Educación en cuanto a recursos (2,69) y la toma
de decisiones para implicarse en el proyecto (2,76) son los
ítems del cuestionario que, de forma individual, presentan
valoraciones medias más bajas, si bien son aspectos que
no pertenecen a los procesos de diseño del programa y,
por lo tanto, aunque habrá que tenerlos en cuenta, no cues-
tionan la calidad del mismo.

En el análisis particular de la opinión de los Equipos Di-
rectivos y Profesorado, vemos que las puntuaciones medias
en cada uno de los ítems ofrecen diferencias. Si bien, hay
que tener en cuenta el escaso número de cuestionarios re-
cogidos de los equipos directivos en relación al grupo de
los docentes.

En el caso de los Equipos Directivos, no podemos es-
tablecer diferencias en cuanto a los ítems que tienen pun-
tuaciones más altas, ya que en muchos de ellos la puntua-
ción media obtenida es de 4 (el máximo de la escala de
valoración). Sin embargo, los ítems peor valorados por los
equipos directivos se centran fundamentalmente en aspec-
tos vinculados con la adecuación del profesorado y otros
elementos organizativos. En el primero de los casos, la es-
pecialización del profesorado adecuada y el trabajo anterior
al tema son los ítems peor valorados por los equipos direc-
tivos (2,67 respectivamente). Por lo que respecta a los ele-
mentos que hemos denominado organizativos, los acuerdos
con otros centros y el tiempo para el desarrollo de las acti-
vidades son los que obtienen puntuaciones medias más
bajas (2,67 y 2,83 respectivamente).

Si analizamos la opinión del profesorado, nos encontra-
mos con varios aspectos diferenciados. Por un lado, la in-
adecuación del tiempo de las actividades aparece como
elemento susceptible de mejora ya que es el elemento con
peor valoración media (2,58). Otro de los elementos nega-
tivos se refiere a los acuerdos con otros centros para realizar
actividades (2,61). Otras valoraciones medias bajas se agru-
pan en torno a los recursos materiales. Así, los equipa-
mientos de aulas y la valoración de la Consejería en cuanto
a recursos obtienen unas puntuaciones medias de 2,64 y
2,63 respectivamente.

En cuanto a los aspectos mejor valorados, todos ellos
tienen que ver con la satisfacción en cuanto al nivel de par-
ticipación del alumnado (3,73) el desarrollo del programa
(3,64), clima de aula (3,64) o esfuerzo invertido (3,55).

Evaluación pedagógica del proyecto VyVE | Fundación Botín

30

Evaluación pedagógica del proyecto VyVE | Fundación Botín

31

Valoraciones medias Equipos Directivos 2007 N Mínimo Máximo Media Desv. típ.

Adecuación de la formación 6 3 4 3,83 0,408
Cambios iniciales que ha supuesto el proyecto 6 3 4 3,67 0,516
Resolución de problemas iniciales 6 3 4 3,50 0,548
Toma de decisiones para implicarse 6 3 4 3,33 0,516
Acuerdos entre profesorado 6 3 4 3,17 0,408
Trabajo anterior en el tema 6 1 4 2,67 1,033
CONTEXTO DEL PROYECTO 3,36
Programa coherente objetivos centro 6 4 4 4,00 0
Revisión de actividades y materiales 6 4 4 4,00 0
Valores y habilidades claramente definidos 6 3 4 3,83 0,408
Programa bien integrado en el conjunto 6 3 4 3,67 0,516
Incidencia del programa en otras activ. del centro 6 3 4 3,67 0,516
Materiales adecuados características alumnos 6 3 4 3,50 0,548
Tiempo adecuado desarrollo actividades 6 2 4 2,83 0,753
PROGRAMA FORMATIVO 3,64
Coordinación definida por los responsables 6 4 4 4,00 0
Procedimientos de evaluación continua 6 4 4 4,00 0
Logros del programa se tienen en cuenta para la mejora 6 3 4 3,83 0,408
Mecanismos de coordinación entre los implicados 6 3 4 3,67 0,516
Difusión del programa 6 2 4 3,00 0,894
Acuerdos con otros centros para realizar actividades conjuntas 6 2 3 2,67 0,516
GESTIÓN DEL PROYECTO 3,53
Valoración del apoyo de la FMB 6 4 4 4,00 0
Valoración del apoyo de la Consejería de Educación 6 4 4 4,00 0
Implicación del profesorado 6 3 4 3,83 0,408
Formación del profesorado adecuada 6 3 4 3,67 0,516
Especialización del profesorado adecuada 6 2 3 2,67 0,516
RECURSOS HUMANOS 3,63
Valoración de FMB en cuanto a recursos 6 4 4 4,00 0
Disponibilidad de materiales 6 3 4 3,67 0,516
Adecuación de instalaciones y equipamiento 6 3 4 3,50 0,548
Satisfacción de los participantes con los recursos 6 3 4 3,50 0,548
Valoración Consejería en cuanto a recursos 6 3 4 3,33 0,516
Equipamiento de aulas, ordenadores, biblioteca... 6 2 4 3,17 0,753
RECURSOS MATERIALES 3,53
Integración de las actividades en la formación integral del alumno 6 4 4 4,00 0
Evaluación coherente con los objetivos 6 4 4 4,00 0
Estrategias metodológicas facilitan el logro de los objetivos 6 3 4 3,83 0,408
Satisfacción de los participantes con el desarrollo del programa 6 3 4 3,83 0,408
PROCESO FORMATIVO 3,92
Análisis de resultados se considera para la mejora 6 4 4 4,00 0
Satisfacción del alumno con los logros del proyecto 6 4 4 4,00 0
Satisfacción del ED/profesor con los logros del programa 6 4 4 4,00 0
Satisfacción del profesor con el esfuerzo invertido 6 4 4 4,00 0
Adecuación de los procedimientos para comprobar el logro
de los objetivos 6 3 4 3,83 0,408
Satisfacción del ED/profesor con el nivel de participación alumnos 6 3 4 3,83 0,408
Satisfacción del ED/profesor con el clima del aula/centro 6 3 4 3,67 0,516
Existen procedimientos para conocer efectos del programa 6 3 4 3,67 0,516
en el entorno del alumno
Satisfacción del ED con el esfuerzo invertido y la participación 6 3 4 3,67 0,516
de los profesores

RESULTADOS 3,85
TOTAL 3,64

Evaluación pedagógica del proyecto VyVE | Fundación Botín

32

3,83

3,67

3,50

3,33

3,17

2,67

3,36

4,00

4,00

3,83

3,67

3,67

3,50

2,83

3,64

4,00

4,00

3,83

3,67

3,00

2,67

3,53

4,00

4,00

3,83

3,67

2,67

3,63

4,00

3,67

3,50

3,50

3,33

3,17

3,53

4,00

4,00

3,83

3,83

3,92

4,00

4,00

4,00

4,00

3,83

3,83

3,67

3,67

3,67

3,85

1 1,5 2 2,5 3 3,5 4

Adecuación de la formación

Cambios iniciales que ha supuesto el proyecto

Resolución de problemas iniciales

Toma de decisiones para implicarse

Acuerdos entre profesorado

Trabajo anterior en el tema

CONTEXTO DEL PROYECTO

Programa coherente objetivos centro

Revisión de actividades y materiales

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Incidencia del programa en otras activ. del centro

Materiales adecuados características alumnos

Tiempo adecuado desarrollo actividades

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Logros del programa se tienen en cuenta para la mejora

Mecanismos de coordinación entre los implicados

Difusión del programa

Acuerdos con otros centros para realizar actividades conjuntas

GESTIÓN DEL PROYECTO

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

Implicación del profesorado

Formación del profesorado adecuada

Especialización del profesorado adecuada

RECURSOS HUMANOS

Valoración de FMB en cuanto a recursos

Disponibilidad de materiales

Adecuación de instalaciones y equipamiento

Satisfacción de los participantes con los recursos

Valoración Consejería en cuanto a recursos

Equipamiento de aulas, ordenadores, biblioteca...

RECURSOS MATERIALES

Integración de las actividades en la formación integral del alumno

Evaluación coherente con los objetivos

Estrategias metodológicas facilitan el logro de los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Adecuación de los procedimientos para comprobar el logro de los objetivos

Satisfacción del ED/profesor con el nivel de participación alumnos

Satisfacción del ED/profesor con el clima del aula/centro

Existen procedimientos para conocer efectos del programa en entorno del alumno

Satisfacción del ED con el esfuerzo invertido y la participación de los profesores

RESULTADOS

Valoraciones medias Equipos Directivos
Evaluación intermedia - 2007

Evaluación pedagógica del proyecto VyVE | Fundación Botín

33

Valoraciones medias de los Profesores 2007 N Mínimo Máximo Media Desv. típ.

Trabajo anterior en el tema 81 2 4 2,94 0,398
Toma de decisiones para implicarse 82 1 4 2,72 0,985
Acuerdos entre profesorado 85 1 4 2,79 0,901
Adecuación de la formación 85 2 4 3,08 0,539
Resolución de problemas iniciales 79 2 4 3,1 0,545
Cambios iniciales que ha supuesto el proyecto 81 2 4 3,11 0,418
CONTEXTO DEL PROYECTO 2,96
Valores y habilidades claramente definidos 85 2 4 3,36 0,508
Programa bien integrado en el conjunto 85 2 4 3,38 0,511
Programa coherente objetivos centro 85 3 4 3,65 0,481
Materiales adecuados características alumnos 85 2 4 3,28 0,648
Revisión de actividades y materiales 81 2 4 3,27 0,525
Tiempo adecuado desarrollo actividades 85 2 4 2,58 0,643
Incidencia del programa en otras activ. del centro 76 2 4 3,17 0,551
PROGRAMA FORMATIVO 3,24
Coordinación definida por los responsables 78 2 4 3,32 0,522
Procedimientos de evaluación continua 85 2 4 3 0,436
Mecanismos de coordinación entre los implicados 85 2 4 3,16 0,553
Difusión del programa 85 1 4 2,82 0,621
Logros del programa se tienen en cuenta para la mejora 85 2 4 3,48 0,548
Acuerdos con otros centros para realizar actividades conjuntas 57 2 4 2,61 0,675
GESTIÓN DEL PROYECTO 3,07
Especialización del profesorado adecuada 85 1 4 3,24 0,61
Formación del profesorado adecuada 85 1 4 3,34 0,646
Implicación del profesorado 74 2 4 3,39 0,569
Valoración del apoyo de la FMB 80 1 4 3,55 0,614
Valoración del apoyo de la Consejería de Educación 67 1 4 2,87 1,043
RECURSOS HUMANOS 3,28
Adecuación de instalaciones y equipamiento 84 1 4 3,05 0,835
Disponibilidad de materiales 84 1 4 3,11 0,792
Equipamiento de aulas, ordenadores, biblioteca... 75 1 4 2,64 0,782
Satisfacción de los participantes con los recursos 86 1 4 3,12 0,832
Valoración de FMB en cuanto a recursos 81 2 4 3,3 0,715
Valoración Consejería en cuanto a recursos 68 1 4 2,63 1,158
RECURSOS MATERIALES 2,98
Integración de las actividades en la formación integral del alumno 86 2 4 3,42 0,563
Estrategias metodológicas facilitan el logro de los objetivos 86 2 4 3,38 0,597
Evaluación coherente con los objetivos 86 3 4 3,49 0,503
Satisfacción de los participantes con el desarrollo del programa 85 3 4 3,64 0,484
PROCESO FORMATIVO 3,48
Adecuación de los procedimientos para comprobar el logro de 79 1 4 3,06 0,74
los objetivos
Análisis de resultados se considera para la mejora 82 3 4 3,43 0,498
Satisfacción del alumno con los logros del proyecto 82 2 4 3,5 0,527
Satisfacción del ED/profesor con el clima del aula/centro 86 3 4 3,64 0,483
Satisfacción del ED/profesor con el nivel de participación alumnos 86 2 4 3,73 0,471
Satisfacción del ED/profesor con los logros del programa 76 2 4 3,37 0,538
Satisfacción del profesor con el esfuerzo invertido 86 2 4 3,55 0,626
Existen procedimientos para conocer efectos del programa en 56 2 4 3,21 0,624
el entorno del alumno
Satisfacción del ED con el esfuerzo invertido y la participación 23 2 4 3,17 0,491
de los profesores

RESULTADOS 3,41
TOTAL 3,20 0,348

Evaluación pedagógica del proyecto VyVE | Fundación Botín

34

2,94

2,72

2,79

3,08

3,1

3,11

2,96

3,36

3,38

3,65

3,28

3,27

2,58

3,17

3,24

3,32

3

3,16

2,82

3,48

2,61

3,07

3,24

3,34

3,39

3,55

2,87

3,28

3,05

3,11

2,64

3,12

3,3

2,63

2,98

3,42

3,38

3,49

3,64

3,48

3,06

3,43

3,5

3,64

3,73

3,37

3,55

3,21

3,17

3,41

1 1,5 2 2,5 3 3,5 4

Trabajo anterior en el tema

Toma de decisiones para implicarse

Acuerdos entre profesorado

Adecuación de la formación

Resolución de problemas iniciales

Cambios iniciales que ha supuesto el proyecto

CONTEXTO DEL PROYECTO

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Materiales adecuados características alumnos

Revisión de actividades y materiales

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Logros del programa se tienen en cuenta para la mejora

Acuerdos con otros centros para realizar actividades conjuntas

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Integración de las actividades en la formación integral del alumno

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Adecuación de los procedimientos para comprobar el logro de los objetivos

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participación alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

Satisfacción del ED con el esfuerzo invertido y la participación de los profesores

RESULTADOS

Valoraciones medias Profesores
Evaluación intermedia - 2007

Evaluación pedagógica del proyecto VyVE | Fundación Botín

35

COMPARACIÓN DE PROGRAMAS 2007 PPV CINE CUENTO MÚSICA ARTE

Trabajo anterior en el tema 2,96 2,95 2,96 2,33 3
Toma de decisiones para implicarse 2,64 2,74 2,64 3 3
Acuerdos entre profesorado 2,81 2,65 2,8 3 2,91
Adecuación de la formación 3,04 3,1 3,04 3 3,27
Resolución de problemas iniciales 3,08 3,06 3,04 3,33 3,27
Cambios iniciales que ha supuesto el proyecto 3,08 3,1 3,09 3,33 3,18
CONTEXTO DEL PROYECTO 2,94 2,93 2,93 3,00 3,11
Valores y habilidades claramente definidos 3,33 3,4 3,32 4 3,36
Programa bien integrado en el conjunto 3,41 3,35 3,24 4 3,55
Programa coherente objetivos centro 3,63 3,6 3,6 4 3,82
Materiales adecuados características alumnos 3,07 3,4 3,24 4 3,55
Revisión de actividades y materiales 3,23 3,32 3,17 4 3,4
Tiempo adecuado desarrollo actividades 2,52 2,45 2,92 2 2,27
Incidencia del programa en otras activ. del centro 3,15 3 3,36 3,5 3
PROGRAMA FORMATIVO 3,19 3,22 3,17 3,64 3,28
Coordinación definida por los responsables 3,33 3,42 3,25 3,5 3,4
Procedimientos de evaluación continua 3 3,05 2,96 3,5 2,91
Mecanismos de coordinación entre los implicados 3,15 3,05 3,16 4 3,27
Difusión del programa 2,81 2,7 2,8 3,5 3
Logros del programa se tienen en cuenta para la mejora 3,48 3,45 3,44 4 3,55
Acuerdos con otros centros para realizar actividades conjuntas 2,53 2,67 2,43 3,5 2,73
GESTIÓN DEL PROYECTO 3,05 3,06 2,96 3,67 3,14
Especialización del profesorado adecuada 3,38 3,1 3,28 3 3,09
Formación del profesorado adecuada 3,42 3,3 3,32 3 3,36
Implicación del profesorado 3,39 3,29 3,36 4 3,5
Valoración del apoyo de la FMB 3,6 3,37 3,54 4 3,7
Valoración del apoyo de la Consejería de Educación 2,81 2,8 2,8 4 3
RECURSOS HUMANOS 3,32 3,17 3,26 3,60 3,33
Adecuación de instalaciones y equipamiento 2,77 3,25 3,08 3,5 3,18
Disponibilidad de materiales 2,96 3,11 3,19 3,5 3,18
Equipamiento de aulas, ordenadores, biblioteca... 2,65 2,47 2,7 3,5 2,6
Satisfacción de los participantes con los recursos 3,04 3,1 3,15 4 3,09
Valoración de FMB en cuanto a recursos 3,12 3,39 3,32 4 3,4
Valoración Consejería en cuanto a recursos 2,62 2,47 2,7 4 2,5
RECURSOS MATERIALES 2,86 2,97 3,02 3,75 2,99
Integración de las actividades en la formación integral del alumno 3,44 3,35 3,5 3,5 3,27
Estrategias metodológicas facilitan el logro de los objetivos 3,44 3,25 3,5 3,5 3,18
Evaluación coherente con los objetivos 3,48 3,4 3,46 4 3,64
Satisfacción de los participantes con el desarrollo del programa 3,59 3,63 3,62 4 3,73
PROCESO FORMATIVO 3,49 3,41 3,52 3,75 3,46
Adecuación de los procedimientos para comprobar el logro 3,04 3 3,08 3,5 3,1
de los objetivos
Análisis de resultados se considera para la mejora 3,46 3,32 3,48 4 3,3
Satisfacción del alumno con los logros del proyecto 3,38 3,47 3,52 4 3,7
Satisfacción del ED/profesor con el clima del aula/centro 3,59 3,6 3,62 4 3,82
Satisfacción del ED/profesor con el nivel de participación alumnos 3,7 3,7 3,73 4 3,82
Satisfacción del ED/profesor con los logros del programa 3,33 3,24 3,43 4 3,4
Satisfacción del profesor con el esfuerzo invertido 3,59 3,55 3,54 4 3,36
Existen procedimientos para conocer efectos del programa 3,21 3,08 3,17 3,5 3,6
en el entorno del alumno
Satisfacción del ED con el esfuerzo invertido y la participación 3,2 3,14 3,2 3,17
de los profesores

RESULTADOS 3,39 3,34 3,42 3,88 3,47
TOTAL 3,18 3,16 3,18 3,61 3,25

Los datos comparativos entre los programas nos per-
miten ver qué aspectos son los mejor valorados por el pro-
fesorado en cada uno de ellos.

A la luz de los datos que nos ofrece la tabla y gráfico
correspondiente, podemos observar que el programa de
Música sobresale claramente en cuanto a las valoraciones
medias. Sólo en el caso de los ítems vinculados con el con-
texto del programa no se produce esta situación. Téngase
en cuenta que el número de profesores en mucho menor
(3) que en otros programas.

Entendemos que la novedad de este programa, es uno
de los aspectos que justifican estas valoraciones. Además,
creemos que ha contribuido de manera clara, el trabajo con-
junto desarrollado entre las diseñadoras del programa y el
profesorado especialista que lo ha llevado a cabo y que,

juntos, han intervenido en distintos momentos de los pro-
cesos de revisión y reelaboración del mismo.

Merecen especial atención también, los resultados del
programa de Arte (Reflejarte) que aparece como uno de los
programas mejor valorados por el profesorado, especialmente
en los apartados de resultados y proceso formativo con va-
loraciones medias de 3,47 y 3,46 respectivamente.

Por último, el programa El valor de un cuento presenta
valoraciones medias importantes a juicio del profesorado,
fundamentalmente en los procesos formativos, resultados
y recursos humanos con valoraciones medias de 3,52, 3,42
y 3,26 respectivamente.

Es importante señalar que hay una tendencia casi uni-
forme en los distintos programas sobre el ítem mejor valo-
rado en cada uno de los criterios de evaluación que confi-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

36

Valoraciones medias Profesores
COMPARACIÓN PROGRAMAS - Evaluación intermedia - 2007

1 1,5 2 2,5 3 3,5 4

CONTEXTO DEL
PROYECTO

PROGRAMA
FORMATIVO

GESTIÓN DEL
PROYECTO

RECURSOS HUMANOS

RECURSOS
MATERIALES

PROCESO FORMATIVO

RESULTADOS

TOTAL

PPV CINE CUENTO MÚSICA ARTE

ARTE
MÚSICA
CUENTO
CINE
PPV

3,11 3,28 3,14 3,33 2,99 3,46 3,47 3,25
3 3,64 3,67 3,6 3,75 3,75 3,88 3,61
2,93 3,17 2,96 3,26 3,02 3,52 3,42 3,18
2,93 3,22 3,06 3,17 2,97 3,41 3,34 3,16
2,94 3,19 3,05 3,32 2,86 3,49 3,39 3,18

CONTEXTO DEL
PROYECTO

PROGRAMA
FORMATIVO

GESTIÓN DEL
PROYECTO

RECURSOS
HUMANOS

RECURSOS
MATERIALES

PROCESO
FORMATIVO

RESULTADOS TOTAL

guran el cuestionario. Señalaremos algunas cuestiones en
este sentido.

En relación al Contexto del proyecto (en este grupo de
ítems es donde se manifiesta una mayor dispersión) nos
encontramos que los aspectos mejor valorados se refieren
a la resolución de los problemas iniciales, cambios que ha
supuesto el proyecto y adecuación de la formación. Pensa-
mos que estos aspectos son importantes de cara a la eva-
luación de los programas, ya que refleja, en primer lugar,
que los programas en valores requieren una formación es-
pecífica del profesorado que es valorada muy positivamente,
sobre todo en los programas de Música y Arte (3,33 y 3,27
de media respectivamente). En segundo lugar, que la incor-
poración de los programas a la vida académica de los cen-
tros requiere cambios y que el profesorado, lejos de resis-
tirse a la innovación, lo ha valorado de forma positiva como
queda reflejado en el conjunto de las valoraciones medias
de los programas. Por último, que la flexibilidad de los cen-
tros y de los propios programas permiten resolver rápida-
mente estos problemas iniciales integrándose perfectamente
las actividades del VyVE en la planificación del centro.

En cuanto a lo peor valorado de este grupo, observamos
que el indicador relativo a la toma de decisiones para impli-
carse es uno de los aspectos que el profesorado valora
más negativamente, si bien se concreta en los programas
más antiguos (PPV, Cine y El valor de un cuento) y no tan
claramente en los más recientes.

Por lo que respecta al grupo de ítems que componen el
apartado del Programa Formativo vemos que las mejores va-
loraciones están referidas a la coherencia de los programas
con los objetivos del centro. Pensamos que esta vinculación
es uno de los elementos fundamentales de los procesos de
innovación y cambio del profesorado y los centros.

El tiempo para la realización de las actividades en cada
uno de los programas llevados a cabo es el aspecto peor
valorado por el profesorado, por lo que entendemos que es
un elemento que debería revisarse.

En el apartado de la Gestión del Proyecto hay un dato
que, a nuestro entender es muy significativo. Nos referimos al
ítem definido como los logros del programa se tienen en
cuenta para la mejora. Indica, por un lado, flexibilidad en el di-
seño de los programas que permite no sólo adecuarlos a los
contextos específicos de aplicación sino también modificarlos
en función de los resultados que se van percibiendo. En este
mismo apartado, la difusión del programa es, en términos ge-
nerales, el elemento peor valorado. Creemos que es un aspecto
a considerar por parte de los equipos directivos de los centros
ya que, de no ser así, se puede caer en una clara atomización
que se vincule sólo a un grupo de profesores de nivel o de es-
pecialidad pero que no trascienda al resto del profesorado.

El apoyo “externo” en el desarrollo del programa es otro
de los elementos mejor valorados por el profesorado como
así queda reflejado en el apartado de los Recursos Huma-
nos y concretamente en el ítem sobre la valoración de la
Fundación Marcelino Botín. La percepción que el profeso-
rado tiene del apoyo que la Fundación da al desarrollo de
los programas es un aspecto positivo que hay que tener en
cuenta. Por el contrario, la valoración del apoyo de la Con-
sejería de Educación es el aspecto peor valorado, si bien
creemos que el profesorado de los centros no tiene claro
cuál es el papel jugado por la Consejería en el desarrollo
de los programas, que, a nuestro entender, hace más una
labor de seguimiento y apoyo institucional global que de
implicación en el desarrollo de las actividades concretas.

Los resultados del grupo de Recursos Materiales refle-
jan varios aspectos. Por un lado la baja valoración que el
profesorado de los centros hace sobre el equipamiento de
aulas, ordenadores, biblioteca… Por otro, la satisfacción
del profesorado con los recursos y la valoración de FMB
en cuanto a recursos. Ambos aspectos ponen de manifiesto,
probablemente, una falta de equipamiento general de los
centros y que los distintos programas han generado, a la
vez, recursos materiales tanto para el desarrollo del pro-
grama como para las dotaciones de los centros.

Los ítems del apartado del Proceso Formativo son los
que presentan medias más uniformes en el conjunto del
grupo. Entendemos que es fundamental este aspecto, ya
que queda reflejado, a la luz de los datos cuantitativos, que
los programas se han integrado claramente en las activida-
des del centro, que aportan procedimientos metodológicos
interesantes desde el punto de vista didáctico, que hay una
coherencia interna en el diseño de cada uno de los progra-
mas y que hay una satisfacción general del profesorado en
cuanto al desarrollo de los mismos.

Por último, en cuanto a los Resultados volvemos a en-
contrarnos con valoraciones muy positivas. Haremos refe-
rencia fundamentalmente a dos cuestiones. En primer lugar,
la satisfacción del profesorado con la participación del
alumnado que obtiene en el conjunto del grupo las valora-
ciones medias más altas en cada uno de los programas. En
segundo lugar, la satisfacción del profesor con el esfuerzo
invertido que, a nuestro juicio, constituye un elemento fun-
damental para entender los procesos de mejora e innovación
en los centros.

2.2. Programa Prevenir para Vivir (PPV)

2.2.1. Análisis cuantitativo:
El programa Prevenir Para Vivir (PPV) es el que más activi-
dades ha desarrollado (30 en total). Fundamentalmente, se

Evaluación pedagógica del proyecto VyVE | Fundación Botín

37

han realizado en el centro concertado (83,3%) y en la etapa
de Educación Primaria (80%) según los cuestionarios dis-
ponibles para la evaluación.

Todas las actividades se han desarrollado en Educación
Primaria y, fundamentalmente, en 4º curso.

1. Resumen general a partir de los cuestionarios de la
FMB (escala 1-5)
Los aspectos mejor valorados han sido la participación
de los alumnos (4,79 sobre 5), el clima del aula (4,40) y
la satisfacción personal del profesor (4,40). Lo peor valo-
rado ha sido la participación de las familias (3,43). El pro-
medio de horas destinadas a la actividad ha sido de 2,93
horas.

En general, las opiniones se concentran en las cate-
gorías de Buena/Excelente en todos los aspectos valora-
dos salvo en lo que se refiere a la participación de las fa-
milias.

Hay una gran dispersión en el número de horas dedica-
das a la actividad, aunque predominan las 2 horas (43,3%).

En términos generales, la actividad se ha desarrollado
en el área curricular recomendada y en la Tutoría.

2. Resumen general a partir de los cuestionarios de
profesores recogidos por el equipo investigador (es-
cala 1-4)
De forma global, el programa Prevenir para Vivir (PPV)
asume los resultados de los cuestionarios generales. Así, la
contribución del programa a los procesos formativos y re-
sultados son los apartados que tienen una valoración global
media más alta con un 3,49 y 3,39 respectivamente. Se
puede señalar que, por encima de cuestiones previas vin-
culadas con el diseño y la planificación del programa o su
contextualización, los aspectos de puesta en práctica son
los mejor valorados por parte del profesorado.

Por lo que respecta a los demás apartados, las puntua-
ciones medias han sido:

• Recursos humanos (3,32)
• Programa formativo (3,19)
• Gestión del proyecto (3,05)
• Contexto del proyecto (2,94)
• Recursos materiales (2,86)

En el análisis particular de los ítems observamos prác-
ticamente la misma tendencia encontrada en el análisis ge-
neral. Así, la valoración del tiempo, los acuerdos con otros
centros, los equipamientos de aulas, la toma de decisiones
para implicarse y la valoración de la Consejería de Educa-
ción son los ítems con valoraciones medias más bajas, 2,52,
2,53, 2,65, 2,64 y 2,62 respectivamente.

Por lo que respecta a los aspectos del cuestionario me-
jor valorados, nos encontramos también con las tendencias
señaladas en el apartado general. Lo que mejor valora el
profesorado es, en primer lugar, la coherencia del PPV con
los objetivos del centro (3,63) y, en segundo, los aspectos
vinculados con la satisfacción con el desarrollo del programa
(3,59), con el clima de aula y nivel de participación de los
alumnos (3,59 y 3,70 respectivamente) y, por último, la sa-
tisfacción con el esfuerzo invertido (3,59).

Evaluación pedagógica del proyecto VyVE | Fundación Botín

38

Análisis cuantitativo

Frecuencia Porcentaje

PIENSA ANTES DE ACTUAR 4 13,3
YO CREO, YO SIENTO, 4 13,3
YO QUIERO
TODO DEPENDE DEL CRISTAL 4 13,3
CON QUE SE MIRE
LA TELEVISION 4 13,3
HORMIGA, LEON O PERSONA 4 13,3
AMIGOS, AMIGOS, AMIGOS 3 10,0
EL ARCA DE NOE 3 10,0
LA MAQUINA DE FUMAR 3 10,0
PASATELO BIEN 1 3,3

Total 30 100,0

Resumen general a partir de los cuestionarios de la FMB (escala 1-5)

N Mínimo Máximo Media Desv. típ.

Participación alumnos 29 4 5 4,79 0,412
Clima del aula 30 3 5 4,47 0,571
Satisfacción personal profesor 30 4 5 4,40 0,498
Objetivos 30 4 5 4,37 0,490
Esfuerzo personal invertido 30 3 5 4,33 0,547
Desarrollo alumnos 30 4 5 4,27 0,450
Metodología 30 4 5 4,27 0,450
Materiales 30 3 5 4,13 0,434
Tiempo propuesto 30 3 5 3,73 0,691
Participación familia: valoración 7 1 5 3,43 1,512
Horas actividad 27 1 10 2,93 1,940

En la tabla y gráfico correspondiente al programa PPV
podemos observar los datos de conjunto del mismo.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

39

Valoraciones PPV 2007 N Mínimo Máximo Media Desv. típ.

Trabajo anterior en el tema 25 2 4 2,96 0,351
Toma de decisiones para implicarse 25 1 4 2,64 0,952
Acuerdos entre profesorado 26 1 4 2,81 0,895
Adecuación de la formación 26 2 4 3,04 0,528
Resolución de problemas iniciales 24 2 4 3,08 0,504
Cambios iniciales que ha supuesto el proyecto 24 2 4 3,08 0,408
CONTEXTO DEL PROYECTO 2,94
Valores y habilidades claramente definidos 27 3 4 3,33 0,48
Programa bien integrado en el conjunto 27 3 4 3,41 0,501
Programa coherente objetivos centro 27 3 4 3,63 0,492
Materiales adecuados características alumnos 27 2 4 3,07 0,73
Revisión de actividades y materiales 26 3 4 3,23 0,43
Tiempo adecuado desarrollo actividades 27 2 4 2,52 0,7
Incidencia del programa en otras activ. Del centro 26 2 4 3,15 0,464
PROGRAMA FORMATIVO 3,19
Coordinación definida por los responsables 24 3 4 3,33 0,482
Procedimientos de evaluación continua 27 2 4 3 0,392
Mecanismos de coordinación entre los implicados 27 2 4 3,15 0,534
Difusión del programa 27 1 4 2,81 0,622
Logros del programa se tienen en cuenta para la mejora 27 3 4 3,48 0,509
Acuerdos con otros centros para realizar actividades conjuntas 15 2 4 2,53 0,64
GESTIÓN DEL PROYECTO 3,05
Especialización del profesorado adecuada 26 3 4 3,38 0,496
Formación del profesorado adecuada 26 3 4 3,42 0,504
Implicación del profesorado 23 3 4 3,39 0,499
Valoración del apoyo de la FMB 25 3 4 3,6 0,5
Valoración del apoyo de la Consejería de Educación 21 1 4 2,81 1,03
RECURSOS HUMANOS 3,32
Adecuación de instalaciones y equipamiento 26 1 4 2,77 0,951
Disponibilidad de materiales 26 1 4 2,96 0,824
Equipamiento de aulas, ordenadores, biblioteca... 23 1 4 2,65 0,775
Satisfacción de los participantes con los recursos 27 1 4 3,04 0,94
Valoración de FMB en cuanto a recursos 26 2 4 3,12 0,711
Valoración Consejería en cuanto a recursos 21 1 4 2,62 1,071
RECURSOS MATERIALES 2,86
Integración de las actividades en la formación integral del alumno 27 3 4 3,44 0,506
Estrategias metodológicas facilitan el logro de los objetivos 27 2 4 3,44 0,577
Evaluación coherente con los objetivos 27 3 4 3,48 0,509
Satisfacción de los participantes con el desarrollo del programa 27 3 4 3,59 0,501
PROCESO FORMATIVO 3,49
Adecuación de los procedimientos para comprobar el logro 25 1 4 3,04 0,79
de los objetivos
Análisis de resultados se considera para la mejora 26 3 4 3,46 0,508
Satisfacción del alumno con los logros del proyecto 26 3 4 3,38 0,496
Satisfacción del ED/profesor con el clima del aula/centro 27 3 4 3,59 0,501
Satisfacción del ED/profesor con el nivel de participación alumnos 27 3 4 3,7 0,465
Satisfacción del ED/profesor con los logros del programa 24 2 4 3,33 0,565
Satisfacción del profesor con el esfuerzo invertido 27 2 4 3,59 0,636
Existen procedimientos para conocer efectos del programa 19 2 4 3,21 0,631
en el entorno del alumno
Satisfacción del ED con el esfuerzo invertido y la participación 5 3 4 3,2 0,447
de los profesores

RESULTADOS 3,39

Evaluación pedagógica del proyecto VyVE | Fundación Botín

40

2,96

2,64

2,81

3,04

3,08

3,08

2,94

3,33

3,41

3,63

3,07

3,23

2,52

3,15

3,19

3,33

3

3,15

2,81

3,48

2,53

3,05

3,38

3,42

3,39

3,6

2,81

3,32

2,77

2,96

2,65

3,04

3,12

2,62

2,86

3,44

3,44

3,48

3,59

3,49

3,04

3,46

3,38

3,59

3,7

3,33

3,59

3,21

3,2

3,39

1 1,5 2 2,5 3 3,5 4

Trabajo anterior en el tema

Toma de decisiones para implicarse

Acuerdos entre profesorado

Adecuación de la formación

Resolución de problemas iniciales

Cambios iniciales que ha supuesto el proyecto

CONTEXTO DEL PROYECTO

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Materiales adecuados características alumnos

Revisión de actividades y materiales

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Logros del programa se tienen en cuenta para la mejora

Acuerdos con otros centros para realizar actividades conjuntas

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Integración de las actividades en la formación integral del alumno

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Adecuación de los procedimientos para comprobar el logro de los objetivos

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participación alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

Satisfacción del ED con el esfuerzo invertido y la participación de los profesores

RESULTADOS

Valoraciones medias Profesores
PPV - Evaluación intermedia - 2007

2.2.2. Análisis cualitativo:
La perspectiva de las profesoras de Educación Infantil en re-
lación con el programa, aún siendo positiva en cursos ante-
riores, lo es más en el último curso. A la hora de interpretar
este hecho, se pueden aducir los motivos siguientes: por una
parte la experiencia acumulada les hace más fácil el desarrollo
de las actividades, permitiendo que no se sientan tan rígidas.
Por otro lado, las actividades del programa se han integrado
más en la dinámica de la clase. A ello añaden los docentes
que, al conocer con antelación lo que se va a hacer, se puede
modificar lo previsto en la planificación del curso.

En particular en el colegio público, en la misma etapa
de infantil, redujeron las actividades lo que les permitió rea-
lizarlas con mayor amplitud, algo que valoran positivamente.
En este centro comentan que el soporte que se utiliza para
la realización de las actividades es poco adecuado: “es un
papel fino que los niños pequeños en cuanto se ponen a
dibujar lo rompen”.

En cuanto a los maestros de primaria, en conjunto, se
muestran satisfechos con el programa. Los de primer ciclo
manifiestan haber sentido menos agobio que en el curso
anterior. Encuentran más dificultades en primer curso que
en segundo. Han encontrado mayor flexibilidad para hacer
las actividades, algo diferente al curso anterior en el que in-
dican que, a veces, hacían las actividades porque había
que hacerlas, pero que pasaron un año muy agobiados.
Los niños de segundo ya conocen un poco el programa,
saben qué van a tratar y lo viven con satisfacción.

Para los maestros de primer ciclo del colegio concer-
tado una de las principales limitaciones que les gustaría
mejorar es la escasa implicación de las familias: no saben
si se debe a que los maestros les explican poco en qué
consisten las actividades, si no les interesan o si consideran
que es algo que no es novedoso porque ya lo hacen (al ver
la sencillez de las fichas). De cualquier modo, entienden
que “se trata de una falta de compromiso por su parte, no
de que no les guste, porque están encantados”.

Algunos maestros de segundo y tercer ciclo siguen
pensando que el tiempo sigue siendo una limitación para la
completa realización de las actividades: a veces se quedan
sin terminar o incluso sin hacer. Y aunque el tiempo de una
hora que estaba previsto para las actividades por parte de
la Fundación Marcelino Botín se indicó que podría ampliarse
a dos horas, una profesora comenta que contaron sólo con
la hora prevista inicialmente. De cualquier modo algún maes-
tro señala que con todas las actividades de los diferentes
programas es muy difícil abarcar todo. Uno de ellos indicaba
que el espacio también es, a veces, un condicionante ne-
gativo porque hay actividades que requieren más espacio
del que disponen. Y, finalmente, otro apunta que las activi-
dades anexas están bien pensadas, que “son estupendas”.

En el colegio concertado se trató en la reunión de se-
gundo y tercer ciclo el tema de la evolución que perciben
los profesores en los niños. A su juicio, es pronto para ver
la evolución. No creen que ahora se puedan percibir mejoras,
aunque señalan algunos datos puntuales. Por ejemplo, al-
gunos niños que estaban algo aislados se les ve más inte-
grados. Quizás también pueda influir, dicen, que trabajan
más en equipo. En segundo ciclo una profesora indica que
varias familias le han comentado, por primera vez, que han
notado que sus hijos parece que han madurado, que son
capaces de razonar ante determinadas situaciones.

2.3. Programa de Educación Física

2.3.1. Análisis cuantitativo:

Evaluación pedagógica del proyecto VyVE | Fundación Botín

41

Análisis cuantitativo

Frecuencia Porcentaje

PUEDO ESTAR TRANQUILO 2 28,6
SIN PRISA PERO SIN PAUSA 4 57,1
PASATELO BIEN 1 14,3

Total 7 100,0

Resumen general a partir de los cuestionarios de la FMB (escala 1-5)

N Mínimo Máximo Media Desv. típ.

Esfuerzo personal invertido 6 4 5 4,17 0,408
Satisfacción personal profesor 7 3 5 4,14 0,690
Participación alumnos 7 3 5 4,14 0,690
Objetivos 7 4 4 4,00 0,000
Participación familia: valoración 2 4 4 4,00 0,000
Metodología 7 3 4 3,86 0,378
Clima del aula 7 2 5 3,71 0,951
Desarrollo alumnos 7 2 4 3,57 0,787
Materiales 7 3 4 3,57 0,535
Tiempo propuesto 7 1 4 2,71 1,113
Horas actividad 7 2 4 2,29 0,756

El programa de Educación Física ha incluido un total de 7
actividades en tres ámbitos temáticos: Puedo estar tranquilo
(2 ocasiones con el 28,6%), Sin prisa pero sin pausa (4
ocasiones con el 57,1%) y Pásatelo bien (1 ocasión y
14,3%). Se ha realizado una actividad más en el colegio
concertado que en el público.

Todas las actividades se han desarrollado en la etapa
de Educación Primaria y, prioritariamente, en 4º curso.

Resumen general a partir de los cuestionarios de la
FMB (escala 1-5)
El aspecto mejor valorado ha sido el esfuerzo personal in-
vertido (4,17 sobre 5), seguido de la participación de los
alumnos y la satisfacción personal del profesor (4,14 sobre
5) y la peor la valoración ha sido el Tiempo propuesto (2,71).
El promedio de horas destinadas a la actividad ha sido de
2,29 horas.

En general, las opiniones se concentran en las catego-
rías de Buena/Excelente.

En la variable tiempo propuesto se dispersan las opi-
niones y un 42,9% de los docentes implicados lo considera
escaso/regular.

En el 86,7% de las actividades (en 6 de las 7 desarro-
lladas) las horas dedicadas a la actividad fueron 2.

En términos generales, la actividad se ha desarrollado
en el área curricular recomendada (Educación Física).

2.3.2. Análisis cualitativo:
La posibilidad de integrar algunas actividades en el área
de Educación Física está bien valorada por los maestros.
Uno de ellos incluso comenta que se trata del área más
apropiada porque las temáticas que se abordan están vin-
culadas estrechamente con la misma: actividades como
las relativas a los estereotipos en las que, en ocasiones,
los niños no quieren jugar con las niñas, o las actividades
de relajación que, en vez de dedicar una sesión aislada, se
podrían incorporar al final de las sesiones de Educación

Física. El problema que se plantea es que el profesor de
Educación Física no es el tutor. Otro profesor indica, sin
embargo, que para él es más integradora el área de Cono-
cimiento del Medio.

Algunas de las actividades realizadas consideran que
han sido útiles dadas las características de los grupos,
como la realizada en tercer curso en el colegio público de
“relajación y de autocontrol”, ya que se trataba de un grupo
inquieto. La actividad sobre el “alcohol”, sin embargo, les
parece costoso realizarla en un curso como 6º porque con-
sideran que los niños ya tienen demasiadas ideas precon-
cebidas al respecto.

En el centro concertado, tercer ciclo, incluyeron una
actividad sobre “alcohol y tabaquismo” y elaboraron una
unidad didáctica relacionándolo con la “salud e higiene” y
están satisfechos con lo realizado. La actividad trascendió
al ámbito familiar, comentándose ampliamente en las familias,
aunque era algo que no estaba programado. Por ello, les
parece que mereció la pena. Sin embargo, no disponemos
de datos cuantitativos para evaluar esta actividad.

2.4. Programa El valor de un CUENTO

2.4.1. Análisis cuantitativo:
Dentro del programa El valor de un cuento se han desarro-
llado 5 actividades.

Todas las actividades se han encuadrado en la etapa
de educación Primaria y en porcentajes similares en ambos
centros.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

42

Análisis cuantitativo

Frecuencia Porcentaje

UN BICHO RARO 4 80,0
EL SECRETO DEL LOBO 1 20,0

Total 5 100,0

Resumen general a partir de los cuestionarios de la FMB (escala 1-5)

N Mínimo Máximo Media Desv. típ.

Clima del aula 5 4 5 4,60 0,548
Satisfacción personal profesor 5 4 5 4,60 0,548
participación alumnos 5 4 5 4,60 0,548
Desarrollo alumnos 5 4 5 4,40 0,548
Materiales 5 4 5 4,40 0,548
Objetivos 5 4 5 4,20 0,447
Esfuerzo personal invertido 5 3 5 4,00 0,707
Tiempo propuesto 5 3 4 3,60 0,548
Metodología 5 1 5 3,60 1,517
Participación familia: valoración 2 0 0 ,00 0,000
Horas actividad 4 2 10 5,00 3,464

Resumen general a partir de los cuestionarios de profesores recogidos por el equipo investigador (escala 1-4)

Valoración profesores CUENTO 2007 N Mínimo Máximo Media Desv. típ.

Trabajo anterior en el tema 24 2 4 2,96 0,359
Toma de decisiones para implicarse 25 1 4 2,64 0,952
Acuerdos entre profesorado 25 1 4 2,8 0,913
Adecuación de la formación 25 2 4 3,04 0,539
Resolución de problemas iniciales 23 2 4 3,04 0,475
Cambios iniciales que ha supuesto el proyecto 23 2 4 3,09 0,417
CONTEXTO DEL PROYECTO 2,93
Valores y habilidades claramente definidos 25 3 4 3,32 0,476
Programa bien integrado en el conjunto 25 2 4 3,24 0,523
Programa coherente objetivos centro 25 3 4 3,6 0,5
Materiales adecuados características alumnos 25 2 4 3,24 0,597
Revisión de actividades y materiales 24 2 4 3,17 0,482
Tiempo adecuado desarrollo actividades 25 2 4 2,92 0,64
Incidencia del programa en otras activ. del centro 22 2 4 3,36 0,581
Coordinación definida por los responsables 23 2 4 3,17 0,491
PROGRAMA FORMATIVO 3,25
Procedimientos de evaluación continua 25 2 4 2,96 0,455
Mecanismos de coordinación entre los implicados 25 2 4 3,16 0,554
Difusión del programa 25 2 4 2,8 0,5
Logros del programa se tienen en cuenta para la mejora 25 2 4 3,44 0,583
Acuerdos con otros centros para realizar actividades conjuntas 14 2 4 2,43 0,646
GESTIÓN DEL PROYECTO 2,96
Especialización del profesorado adecuada 25 2 4 3,28 1,079
Formación del profesorado adecuada 25 2 4 3,32 0,895
Implicación del profesorado 22 2 4 3,36 0,881
Valoración del apoyo de la FMB 24 3 4 3,54 1,1
Valoración del apoyo de la Consejería de Educación 20 1 4 2,8 1,48
RECURSOS HUMANOS 3,26
Adecuación de instalaciones y equipamiento 25 1 4 3,08 0,862
Disponibilidad de materiales 26 1 4 3,19 0,849
Equipamiento de aulas, ordenadores, biblioteca... 23 1 4 2,7 0,765
Satisfacción de los participantes con los recursos 26 2 4 3,15 0,784
Valoración de FMB en cuanto a recursos 25 2 4 3,32 0,748
Valoración de Consejería en cuanto a recursos 20 1 4 2,7 1,174
RECURSOS MATERIALES 3,02
Integración de las actividades en la formación integral del alumno 26 3 4 3,5 0,51
Estrategias metodológicas facilitan el logro de los objetivos 26 3 4 3,5 0,51
Evaluación coherente con los objetivos 26 3 4 3,46 0,508
Satisfacción de los participantes con el desarrollo del programa 26 3 4 3,62 0,496
PROCESO FORMATIVO 3,52
Adecuación de los procedimientos para comprobar el logro de los objetivos 24 1 4 3,08 0,776
Análisis de resultados se considera para la mejora 25 3 4 3,48 0,51
Satisfacción del alumno con los logros del proyecto 25 2 4 3,52 0,586
Satisfacción del ED/profesor con el clima del aula/centro 26 3 4 3,62 0,496
Satisfacción del ED/profesor con el nivel de participación alumnos 26 3 4 3,73 0,452
Satisfacción del ED/profesor con los logros del programa 23 3 4 3,43 0,507
Satisfacción del profesor con el esfuerzo invertido 26 2 4 3,54 0,582
Existen procedimientos para conocer efectos del programa en
el entorno del alumno 18 2 4 3,17 0,618
Satisfacción del ED con el esfuerzo invertido y la participación
de los profesores 5 3 4 3,2 0,447
RESULTADOS 3,42

1. Resumen general a partir de los cuestionarios de la
FMB (escala 1-5)
El aspecto mejor valorado ha sido el clima generado en
el aula, la satisfacción personal del profesor y la partici-
pación de los alumnos (4,60 sobre 5). El promedio tem-
poral destinado a la actividad ha sido de 5 horas, aunque
este dato hay que contextualizarlo ya que en el 50% de
las actividades han utilizado 4 horas y en un 25% han ne-
cesitado 2 horas.

En general, las opiniones se concentran en las catego-
rías de Buena/Excelente en todos los aspectos.

En la mayoría de los casos, la actividad se ha desarro-
llado en el área curricular recomendada.

2. Resumen general a partir de los cuestionarios de pro-
fesores recogidos por el equipo investigador (escala 1-4)

Volvemos a encontrarnos en este programa con la
misma tendencia señalada anteriormente. El proceso for-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

43

Evaluación pedagógica del proyecto VyVE | Fundación Botín

44

2,96

2,64

2,8

3,04

3,04

3,09

2,93

3,32

3,24

3,6

3,24

3,17

2,92

3,36

3,17

3,25

2,96

3,16

2,8

3,44

2,43

2,96

3,28

3,32

3,36

3,54

2,8

3,26

3,08

3,19

2,7

3,15

3,32

2,7

3,02

3,5

3,5

3,46

3,62

3,52

3,08

3,48

3,52

3,62

3,73

3,43

3,54

3,17

3,2

3,42

1 1,5 2 2,5 3 3,5 4

Trabajo anterior en el tema

Toma de decisiones para implicarse

Acuerdos entre profesorado

Adecuación de la formación

Resolución de problemas iniciales

Cambios iniciales que ha supuesto el proyecto

CONTEXTO DEL PROYECTO

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Materiales adecuados características alumnos

Revisión de actividades y materiales

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

Coordinación definida por los responsables

PROGRAMA FORMATIVO

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Logros del programa se tienen en cuenta para la mejora

Acuerdos con otros centros para realizar actividades conjuntas

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Integración de las actividades en la formación integral del alumno

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Adecuación de los procedimientos para comprobar el logro de los objetivos

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participación alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

Satisfacción del ED con el esfuerzo invertido y la participación de los profesores

RESULTADOS

Valoraciones medias Profesores
CUENTO - Evaluación intermedia - 2007

mativo, los resultados, los recursos humanos y el programa
formativo son los elementos más consistentes y que obtie-
nen una valoración media más alta: 3,52, 3,42, 3,26 y 3,17
respectivamente.

Sin embargo, hay un aspecto que se modifica en este
programa en relación a los anteriormente citados como es
que el profesorado valora más los recursos materiales apor-
tados para el desarrollo del programa (3,02) que la gestión
del proyecto (2,96).

Por lo que respecta al análisis específico de los ítems,
volvemos a encontrarnos prácticamente con las mismas
tendencias. Sin embargo, aparecen dos ítems de forma
emergente: los acuerdos entre el profesorado y la difusión
del programa, ambos con una media de 2,8 puntos.

En relación a los aspectos mejor valorados, la tendencia
se repite de forma similar a los programas ya considerados:
satisfacción con el clima de aula, participación, logros… son
los ítems que, de forma particular, mejor valora el profesorado.

2.4.2. Análisis cualitativo:
Desde un punto de vista global, el profesorado de 1er ciclo
de Primaria señala que hay un cierto desfase entre la capa-
cidad lectora de los niños y la complejidad de las lecturas y
de los valores planteados en los cuentos. Se refieren a los
cuentos “Un bicho raro” y “El secreto del lobo”. Este aspecto
les ha llevado a proceder en la lectura de una manera frag-
mentada, es decir, realizando el análisis en pequeñas uni-
dades de cara a hacer más efectiva la comprensión. A juicio
del profesorado, ha costado mucho motivarles al principio
de la actividad. Sin embargo, en el 2º ciclo, el planteamiento
es contrario, es decir, el cuento seleccionado “Camila de
mil amores” se ve como un cuento para más pequeños. En
este sentido, desde la Fundación Marcelino Botín se hace
hincapié en que, con independencia de tratar de buscar li-
bros más ajustados a las características del alumnado, los
programas se vean en su conjunto, posibilitando que las
actividades sean más variadas y teniendo en cuenta que el
programa permite flexibilizar las actividades y las metodolo-
gías previstas.

En todo caso, el profesorado valora positivamente los
procedimientos metodológicos que se les presentan en el
programa ya que éste también les sirve para el desarrollo
de las actividades ordinarias en otras áreas. Los procedi-
mientos empleados para el trabajo con los libros del pro-
grama, les permite utilizarlo con otras lecturas y libros.

En referencia a las actividades de poesía, éstas han
sido, a juicio del profesorado, muy interesantes, en concreto
el encuentro mantenido con una escritora y un ilustrador. A
partir de este encuentro, se han generado dinámicas en las
que, a través de la poesía, el alumnado ha sido capaz de

expresar por escrito sus sentimientos y pensamientos. El
profesorado del último ciclo, señala que a sus alumnos les
costó un poco entrar en la dinámica de la poesía; sin em-
bargo, a partir de la organización de una biblioteca de aula
y la confección de un pequeño libro de poemas, la tendencia
cambió positivamente.

Se ha valorado muy positivamente la aportación de la
Fundación Marcelino Botín en cuanto a los materiales y la
organización de las actividades de poesía.

Aunque no fue un tema que se abordara en profundidad
en las reuniones de grupo, respecto a la aportación del
programa al desarrollo de las habilidades socio emocionales
y los valores, la opinión general es que el programa es muy
bueno en relación a los procedimientos de animación a la
lectura pero que, en relación a los valores, el profesorado
tendría que hacer una puesta en común y una reflexión que
permitiera efectuar una valoración en profundidad.

2.5. Programa CINE

2.5.1. Análisis cuantitativo:
Dentro del programa CINE se han desarrollado 13 activi-
dades (6 películas se han proyectado en dos ocasiones).

Todas las actividades, salvo una, se han desarrollado
en Educación Primaria y en porcentajes similares en ambos
centros.

1. Resumen general a partir de los cuestionarios reco-
gidos por la FMB (escala 1-5)

El aspecto mejor valorado ha sido el de los objetivos
propuestos (4,67 sobre 5). Le siguen la participación de
los alumnos, el clima del aula y la satisfacción personal del
profesor. Lo peor valorado ha sido la participación de las
familias (2,00). El promedio de horas destinada a la actividad
ha sido de 5,10 horas.

Las valoraciones medias de este programa son ligera-
mente superiores a las encontradas en otros de los que
conforman el proyecto.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

45

Análisis cualitativo programa Cine

Frecuencia Porcentaje

KIRIKU 2 15,4
ROBOTS 2 15,4
HERMANO OSO 2 15,4
VECINOS INVASORES 2 15,4
MILLONES 2 15,4
CHARLIE Y LA FABRICA 2 15,4
DE CHOCOLATE
LOS CHICOS DEL CORO 1 7,7

Total 13 100,0

En general, las opiniones se concentran en las catego-
rías de Buena/Excelente en todos los aspectos valorados
salvo en la valoración de la participación de las familias.

En términos generales, la actividad se ha desarrollado
en el área curricular recomendada y básicamente en el
tiempo de la Tutoría (15,4%) y en Conocimiento del medio
(15,4%).

2. Resumen general a partir de los cuestionarios de pro-
fesores recogidos por el equipo investigador (escala 1-4)
La valoración media del programa formativo y de los resul-
tados siguen siendo, a juicio del profesorado, los elementos
más relevantes obteniendo una puntuación media de 3,41
y 3,34 respectivamente.

Por lo que respecta a los otros grupos, observamos
que las valoraciones más altas se corresponden con el pro-
grama formativo (3,22 de media) junto a los recursos hu-
manos (3,17 de media) y la gestión del proyecto (3,06 de
media).

En el análisis individual de los ítems, el tiempo, la valo-
ración del equipamiento de las aulas, ordenadores, biblio-
teca y la valoración de la Consejería en cuanto a recursos
son los que obtienen una media más baja (2,45, 2,47 y
2,47 respectivamente).

En cuanto a los mejor valorados, nos encontramos con
los ítems relativos a la satisfacción con la participación del
alumnado (3,7), con el desarrollo del programa (3,63) o
con el clima de aula/centro (3,6).

2.5.2. Análisis cualitativo:
Como ocurre con otros programas, la opinión general del
profesorado es muy positiva, aunque realizan algunas mati-
zaciones al respecto.

En general, las actividades de cine “han sido mejores
que las del año pasado”. Sin embargo, algunos profesores

apuntan dos elementos de mejora que no deberían perderse
de vista para futuras acciones. El primero de ellos hace re-
ferencia a que las películas no hayan sido vistas por los
alumnos previamente ya que este aspecto condiciona al
alumnado y complica las actividades que se proponen para
el trabajo en valores. Este es un tema controvertido respecto
al que no se llega a un consenso, ya que hay profesores
que consideran que el conocimiento previo de la película
puede ayudar a centrarse más en los valores que se propo-
nen en la misma. Por su parte, el profesorado de 2º y 3er

ciclo de Primaria, sugiere que las películas sean clásicas ya
que podrían dar mejor resultado. El segundo, está referido
a la selección de películas. En su opinión no debieran ser
de dibujos animados, ya que este aspecto aleja de la realidad
a los niños y hace que el trabajo sobre los valores sea
menos efectivo y más alejado de la realidad.

Otra de las consideraciones realizadas por el profeso-
rado está referida al programa “cine en familia”, sugiriendo
que pueda llevarse a cabo en el propio centro (esta es una
propuesta del colegio concertado) ya que ello redundaría
en el desarrollo del programa y en una mayor colaboración
de las familias.

En el colegio público se insiste en la amplitud de las
actividades posteriores al visionado de las películas. A su
juicio, éstas son demasiado exhaustivas por lo que proponen
simplificar las propuestas de actividades. En este sentido,
se recuerda a los profesores que el programa es lo sufi-
cientemente flexible como para que el profesorado pueda
adaptar las propuestas que se hacen de forma genérica.

2.6. Programa REFLEJARTE

2.6.1. Análisis cuantitativo:
Dentro del programa REFLEJARTE se han desarrollado 18
actividades.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

46

Resumen general a partir de los cuestionarios recogidos por la FMB (escala 1-5)

N Mínimo Máximo Media Desv. típ.

Horas actividad 10 2 10 5,10 2,234
Objetivos 12 4 5 4,67 0,492
Clima del aula 13 3 5 4,62 0,650
Satisfacción personal profesor 13 4 5 4,62 0,506
Participación alumnos 13 3 5 4,62 0,768
Materiales 11 3 5 4,55 0,688
Esfuerzo personal invertido 13 3 5 4,38 0,768
Metodología 11 3 5 4,09 0,831
Desarrollo alumnos 13 3 5 4,08 0,641
Tiempo propuesto 13 2 5 3,23 0,927
Participación familia: valoración 6 0 4 2,00 2,191
N válido (según lista) 4

Evaluación pedagógica del proyecto VyVE | Fundación Botín

47

Resumen general a partir de los cuestionarios recogidos por el equipo investigador (escala1-4))

Valoración profesores CINE 2007 N Mínimo Máximo Media Desv. típ.

Trabajo anterior en el tema 19 2 4 2,95 0,405
Toma de decisiones para implicarse 19 1 4 2,74 1,046
Acuerdos entre profesorado 20 1 4 2,65 0,933
Adecuación de la formación 20 2 4 3,1 0,553
Resolución de problemas iniciales 18 2 4 3,06 0,639
Cambios iniciales que ha supuesto el proyecto 20 2 4 3,1 0,447
CONTEXTO DEL PROYECTO 2,93
Valores y habilidades claramente definidos 20 3 4 3,4 0,503
Programa bien integrado en el conjunto 20 3 4 3,35 0,489
Programa coherente objetivos centro 20 3 4 3,6 0,503
Materiales adecuados características alumnos 20 2 4 3,4 0,598
Revisión de actividades y materiales 19 3 4 3,32 0,478
Tiempo adecuado desarrollo actividades 20 2 3 2,45 0,51
Incidencia del programa en otras actividades del centro 16 2 4 3 0,516
PROGRAMA FORMATIVO 3,22
Coordinación definida por los responsables 19 3 4 3,42 0,507
Procedimientos de evaluación continua 20 2 4 3,05 0,394
Mecanismos de coordinación entre los implicados 20 2 4 3,05 0,51
Difusión del programa 20 1 4 2,7 0,733
Logros del programa se tienen en cuenta para la mejora 20 3 4 3,45 0,51
Acuerdos con otros centros para realizar actividades conjuntas 15 2 4 2,67 0,724
GESTIÓN DEL PROYECTO 3,06
Especialización del profesorado adecuada 20 2 4 3,1 0,447
Formación del profesorado adecuada 20 2 4 3,3 0,571
Implicación del profesorado 17 2 4 3,29 0,588
Valoración del apoyo de la FMB 19 1 4 3,37 0,831
Valoración del apoyo de la Consejería de Educación 15 1 4 2,8 1,146
RECURSOS HUMANOS 3,17
Adecuación de instalaciones y equipamiento 20 2 4 3,25 0,639
Disponibilidad de materiales 19 1 4 3,11 0,809
Equipamiento de aulas, ordenadores, biblioteca... 17 1 4 2,47 0,874
Satisfacción de los participantes con los recursos 20 2 4 3,1 0,788
Valoración de FMB en cuanto a recursos 18 2 4 3,39 0,608
Valoración de Consejería en cuanto a recursos 15 1 4 2,47 1,246
RECURSOS MATERIALES 2,97
Integración de las actividades en la formación integral del alumno 20 2 4 3,35 0,671
Estrategias metodológicas facilitan el logro de los objetivos 20 2 4 3,25 0,639
Evaluación coherente con los objetivos 20 3 4 3,4 0,503
Satisfacción de los participantes con el desarrollo del programa 19 3 4 3,63 0,496
PROCESO FORMATIVO 3,41
Adecuación de los procedimientos para comprobar el logro 18 1 4 3 0,84
de los objetivos
Análisis de resultados se considera para la mejora 19 3 4 3,32 0,478
Satisfacción del alumno con los logros del proyecto 19 3 4 3,47 0,513
Satisfacción del ED/profesor con el clima del aula/centro 20 3 4 3,6 0,503
Satisfacción del ED/profesor con el nivel de participación alumnos 20 3 4 3,7 0,47
Satisfacción del ED/profesor con los logros del programa 17 2 4 3,24 0,562
Satisfacción del profesor con el esfuerzo invertido 20 2 4 3,55 0,605
Existen procedimientos para conocer efectos del programa 12 2 4 3,08 0,669
en el entorno del alumno
Satisfacción del ED con el esfuerzo invertido y la participación 7 3 4 3,14 0,378
de los profesores

RESULTADOS 3,34

Evaluación pedagógica del proyecto VyVE | Fundación Botín

48

2,95

2,74

2,65

3,1

3,06

3,1

2,93

3,4

3,35

3,6

3,4

3,32

2,45

3

3,22

3,42

3,05

3,05

2,7

3,45

2,67

3,06

3,1

3,3

3,29

3,37

2,8

3,17

3,25

3,11

2,47

3,1

3,39

2,47

2,97

3,35

3,25

3,4

3,63

3,41

3

3,32

3,47

3,6

3,7

3,24

3,55

3,08

3,14

3,34

1 1,5 2 2,5 3 3,5 4

Trabajo anterior en el tema

Toma de decisiones para implicarse

Acuerdos entre profesorado

Adecuación de la formación

Resolución de problemas iniciales

Cambios iniciales que ha supuesto el proyecto

CONTEXTO DEL PROYECTO

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Materiales adecuados características alumnos

Revisión de actividades y materiales

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Logros del programa se tienen en cuenta para la mejora

Acuerdos con otros centros para realizar actividades conjuntas

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Integración de las actividades en la formación integral del alumno

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Adecuación de los procedimientos para comprobar el logro de los objetivos

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participación alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

Satisfacción del ED con el esfuerzo invertido y la participación de los profesores

RESULTADOS

Valoraciones medias Profesores
CINE - Evaluación intermedia - 2007

Todas las actividades se han desarrollado en Educación
Primaria y, en un porcentaje ligeramente superior en colegio
concertado (57,9%) frente al otro centro.

1. Resumen general a partir de los cuestionarios reco-
gidos por la FMB (escala 1-5)
El aspecto mejor valorado ha sido el de la participación de
los alumnos (4,89 sobre 5), siguiéndole la satisfacción per-
sonal del profesor y el clima del aula. Lo peor valorado ha
sido la participación de las familias (2,33). El promedio de
horas destinada a cada actividad ha sido de 3,40 horas.

Las valoraciones medias de este programa son ligera-
mente superiores a las encontradas en otros programas.

En general, las opiniones se concentran en las catego-
rías de Buena/Excelente en la mayoría de los aspectos.
Llama la atención la dispersión en el número de horas dedi-
cadas a la actividad y la aparición de respuestas negativas
en la característica esfuerzo personal invertido.

En términos generales, la actividad se ha desarrollado
en el área curricular recomendada y básicamente en la de
Educación Artística.

2. Resumen general a partir de los cuestionarios de pro-
fesores recogidos por el equipo investigador (escala 1-4)

Este programa presenta resultados similares en cuanto
a la valoración media de los grupos a los señalados en los
anteriores, aunque las medias se invierten en el orden de
los dos primeros grupos. Las valoraciones medias han sido:

• Resultados (3,47)
• Proceso formativo (3,46)

• Recursos humanos (3,33)
• Programa formativo (3,28)
• Gestión del proyecto (3,14)
• Contexto del proyecto (3,11)
• Recursos materiales (2,99)

Por lo que respecta a la valoración particular de los
ítems, volvemos a encontrarnos con el tiempo y la valora-
ción de la Consejería en cuanto a recursos como los as-
pectos peor valorados, con un 2,27 y 2,5 de media res-
pectivamente.

En el extremo contrario la percepción por parte del pro-
fesorado de la coherencia del programa con los objetivos
del centro se manifiesta como uno de los ítems mejor valo-
rados junto a los ya manifestados anteriormente de la satis-
facción con la participación y los logros del programa (todos
ellos con una valoración media de 3,82).

2.6.2. Análisis cualitativo:
Un primer aspecto que nos parece importante considerar
es el relativo a la percepción que tienen los docentes sobre
los objetivos vinculados con el programa. Así, en el colegio
concertado, los profesores creen que el “despertar la crea-
tividad” y el “poner a los niños en contacto con diferentes
posibilidades de pasárselo bien” (por ejemplo, visitando una
exposición) son los objetivos más destacados. De otro lado,
cuestionados por los objetivos específicos vinculados con
el desarrollo de valores y habilidades socio emocionales,
apuntan otros como “el trabajo en grupo, la cooperación, la
aceptación y el respeto a las ideas de los demás”.

Por su parte, en el colegio público entienden que, al mar-
gen de los objetivos específicamente artísticos, el programa
permite trabajar algunos valores, sobre todo el del respeto.
Así, manifiestan los docentes que ya no se dicen entre los ni-
ños “qué mal dibujas” sino “¿me explicas lo que es?”.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

49

Análisis cualitativo programa Reflejarte

Frecuencia Porcentaje

SESIONES PREVIA Y POSTERIOR 11 61,1
VISITA EXPOSICION
VISITA EXPOSICION 7 38,9

Total 18 100,0

Resumen general a partir de los cuestionarios recogidos por la FMB (escala 1-5)

N Mínimo Máximo Media Desv. típ.

Participación alumnos 18 4 5 4,89 0,323
Satisfacción personal profesor 18 4 5 4,78 0,428
Clima del aula 18 4 5 4,72 0,461
Desarrollo alumnos 16 3 5 4,69 0,704
Objetivos 18 4 5 4,61 0,502
Metodología 18 3 5 4,50 0,857
Materiales 18 3 5 4,28 0,826
Esfuerzo personal invertido 18 1 5 3,72 1,447
Tiempo propuesto 18 1 5 3,50 1,383
Participación familia: valoración 6 0 4 2,33 1,862
Horas actividad 15 1 12 3,40 3,089

Evaluación pedagógica del proyecto VyVE | Fundación Botín

50

Resumen general a partir de los cuestionarios de profesores recogidos por el equipo investigador 8escala 1-4)

Valoración profesores ARTE 2007 N Mínimo Máximo Media Desv. típ.

Trabajo anterior en el tema 10 2 4 3 0,471
Toma de decisiones para implicarse 10 1 4 3 1,155
Acuerdos entre profesorado 11 1 4 2,91 0,944
Adecuación de la formación 11 2 4 3,27 0,647
Resolución de problemas iniciales 11 2 4 3,27 0,647
Cambios iniciales que ha supuesto el proyecto 11 3 4 3,18 0,405
CONTEXTO DEL PROYECTO 3,11
Valores y habilidades claramente definidos 11 2 4 3,36 0,674
Programa bien integrado en el conjunto 11 3 4 3,55 0,522
Programa coherente objetivos centro 11 3 4 3,82 0,405
Materiales adecuados características alumnos 11 3 4 3,55 0,522
Revisión de actividades y materiales 10 2 4 3,4 0,843
Tiempo adecuado desarrollo actividades 11 2 3 2,27 0,467
Incidencia del programa en otras activ. del centro 10 2 4 3 0,667
PROGRAMA FORMATIVO 3,28
Coordinación definida por los responsables 10 2 4 3,4 0,699
Procedimientos de evaluación continua 11 2 4 2,91 0,539
Mecanismos de coordinación entre los implicados 11 2 4 3,27 0,647
Difusión del programa 11 2 4 3 0,632
Logros del programa se tienen en cuenta para la mejora 11 2 4 3,55 0,688
Acuerdos con otros centros para realizar actividades conjuntas 11 2 4 2,73 0,647
GESTIÓN DEL PROYECTO 3,14
Especialización del profesorado adecuada 11 2 4 3,09 0,701
Formación del profesorado adecuada 11 2 4 3,36 0,809
Implicación del profesorado 10 2 4 3,5 0,707
Valoración del apoyo de la FMB 10 2 4 3,7 0,675
Valoración del apoyo de la Consejería de Educación 9 2 4 3 1
RECURSOS HUMANOS 3,33
Adecuación de instalaciones y equipamiento 11 2 4 3,18 0,751
Disponibilidad de materiales 11 2 4 3,18 0,603
Equipamiento de aulas, ordenadores, biblioteca... 10 2 4 2,6 0,699
Satisfacción de los participantes con los recursos 11 2 4 3,09 0,831
Valoración de FMB en cuanto a recursos 10 2 4 3,4 0,843
Valoración de Consejería en cuanto a recursos 10 1 4 2,5 1,269
RECURSOS MATERIALES 2,99
Integración de las actividades en la formación integral del alumno 11 2 4 3,27 0,647
Estrategias metodológicas facilitan el logro de los objetivos 11 2 4 3,18 0,751
Evaluación coherente con los objetivos 11 3 4 3,64 0,505
Satisfacción de los participantes con el desarrollo del programa 11 3 4 3,73 0,467
PROCESO FORMATIVO 3,46
Adecuación de los procedimientos para comprobar el logro 10 3 4 3,1 0,316
de los objetivos
Análisis de resultados se considera para la mejora 10 3 4 3,3 0,483
Satisfacción del alumno con los logros del proyecto 10 3 4 3,7 0,483
Satisfacción del ED/profesor con el clima del aula/centro 11 3 4 3,82 0,405
Satisfacción del ED/profesor con el nivel de participación alumnos 11 2 4 3,82 0,603
Satisfacción del ED/profesor con los logros del programa 10 3 4 3,4 0,516
Satisfacción del profesor con el esfuerzo invertido 11 2 4 3,36 0,809
Existen procedimientos para conocer efectos del programa 5 3 4 3,6 0,548
en el entorno del alumno
Satisfacción del ED con el esfuerzo invertido y la participación 6 2 4 3,17 0,753
de los profesores

RESULTADOS 3,47

Evaluación pedagógica del proyecto VyVE | Fundación Botín

51

3

3

2,91

3,27

3,27

3,18

3,11

3,36

3,55

3,82

3,55

3,4

2,27

3

3,28

3,4

2,91

3,27

3

3,55

2,73

3,14

3,09

3,36

3,5

3,7

3

3,33

3,18

3,18

2,6

3,09

3,4

2,5

2,99

3,27

3,18

3,64

3,73

3,46

3,1

3,3

3,7

3,82

3,82

3,4

3,36

3,6

3,17

3,47

1 1,5 2 2,5 3 3,5 4

Trabajo anterior en el tema

Toma de decisiones para implicarse

Acuerdos entre profesorado

Adecuación de la formación

Resolución de problemas iniciales

Cambios iniciales que ha supuesto el proyecto

CONTEXTO DEL PROYECTO

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Materiales adecuados características alumnos

Revisión de actividades y materiales

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Logros del programa se tienen en cuenta para la mejora

Acuerdos con otros centros para realizar actividades conjuntas

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Integración de las actividades en la formación integral del alumno

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Adecuación de los procedimientos para comprobar el logro de los objetivos

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participación alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

Satisfacción del ED con el esfuerzo invertido y la participación de los profesores

RESULTADOS

Valoraciones medias Profesores
ARTE-Evaluación intermedia - 2007

Los niños se han mostrado muy participativos y han
sido muy creativos. En la exposición disfrutaron. Vieron lo
“fácil” que es hacer algo “diferente” (por ejemplo “que una
casa no tiene por qué ser cuadrada”). En este sentido, un
docente llega a afirmar que “los niños han disfrutado y
tienen una creatividad que yo no pensaba”. En síntesis,
como algunos de los profesores apuntan, lo que expresaban
los niños con su propio lenguaje en relación con el arte, ha
sido muy interesante e importante.

Respecto de la formación recibida por la especialista
de la Fundación Marcelino Botín, Lucía Solana, la valoración
es positiva. Opinan que, tal vez, podría ampliarse algo aun-
que, al cuestionarles si ello comportaría contemplar más
sesiones de formación, los docentes se retraen un tanto ya
que dicen estar sobrecargados de reuniones y cursos. Es
por ello por lo que, finalmente, se conviene que la propuesta
formativa podría concretarse en una única sesión pero con
una duración mayor que la actual (tres horas en lugar de las
dos contempladas en el presente curso).

Los docentes del colegio público (que valoran esta for-
mación de forma muy positiva) advierten al equipo evaluador
que “si veis las encuestas igual esta valoración está un poco
floja” debido sobre todo “al nivel del que partimos nosotros”,
es decir, de su forma de entender e interpretar el arte.

Los docentes también valoran muy positivamente, el “pe-
queño seminario” que tuvieron en la Fundación Marcelino Botín.

En relación con los contextos espaciales para el des-
arrollo de las diferentes actividades del programa, en el co-
legio concertado el profesorado es coincidente al apuntar
que, de cara a futuros cursos, sería conveniente contar en
el centro con un aula específica para poder realizarlas ade-
cuadamente. De algún modo, todos hacen referencia al
“agobio” espacial y a la complicación que se genera al tener
que utilizar el tipo de materiales que se precisan (pinturas...)
en un espacio tan limitado como el que tienen.

Por lo que respecta al calendario y al marco temporal
en el que se desarrolló el programa, el profesorado del co-
legio concertado preferiría que, en el futuro, comenzara a
implementarse en el centro desde el primer trimestre del
curso, teniendo en cuenta que es un proceso que requiere
contar con bastante tiempo. En este sentido, al igual que
ha ocurrido con otros programas integrados en el Proyecto
VyVE, a pesar de haber dedicado al desarrollo de las pro-
puestas más tiempo del que estaba previsto, los profesores
perciben que éste ha sido escaso.

Por su parte, también algunos docentes del colegio pú-
blico manifiestan que les hubiera gustado disponer de más
tiempo para poder desarrollar más y mejor el programa.

En relación con los materiales vinculados con el pro-
grama, el conjunto del profesorado los valora de forma muy

positiva, reconociendo el importante papel desempeñado por
la Fundación Marcelino Botín, que ha puesto a disposición
de los centros todo el material que éstos habían solicitado.

Sin salirnos de este ámbito de los recursos, los docen-
tes perciben que las explicaciones aportadas por la docu-
mentación del programa de cara a la realización de las acti-
vidades, han sido adecuadas y presentaban una información
muy variada.

Las actividades que componen el programa son, en ge-
neral, bien aceptadas y valoradas por todos (niños y profe-
sores). Las actividades previas o de preparación de la visita,
para algunos docentes, han sido las que menos han gus-
tado, mientras que las efectuadas durante la visita y, funda-
mentalmente las posteriores, han gustado mucho.

Así, en las actividades preparatorias de la visita, algunos
profesores manifestaban que habían efectuado una selec-
ción de los datos biográficos de los artistas o de otros as-
pectos, trabajando sólo aquellos que creían que mejor se
adaptaban a los niños.

En la visita a la exposición, la atención recibida por los
profesionales de la Fundación Marcelino Botín fue, para el
conjunto del profesorado, muy buena. Además, consideran
como muy importante el que los niños pudieran manipular y
entrar en contacto con los materiales expuestos, a diferencia
de lo que ocurre habitualmente en otro tipo de exposiciones.
En este sentido, los profesores del colegio público creen
que a los niños “las cosas no regladas les encantan” en el
sentido en que éstas suelen comportar el hecho de que les
dejen un poco más de libertad: “les motiva porque no son
meros espectadores”.

Por su parte, las actividades posteriores a la visita a la
Fundación Marcelino Botín respondieron a las propuestas
planteadas en la documentación del programa, así como a re-
comendaciones efectuadas en la sesión de formación y durante
la visita y, al menos en el caso del colegio público, los dos
profesores implicados en el programa las llevaron a cabo de
forma coordinada. Por su parte, los docentes del otro colegio
apuntan que el trabajo en equipo que se lleva a cabo cuando
se realizaron los murales, los collages, “es maravilloso”.

Algunos profesores manifiestan que, aunque ha sido
un acierto que se haya trabajado sobre arte contemporáneo,
se podría ampliar la propuesta en un futuro a otros ámbitos
y tipos de arte y no sólo la pintura.

Otro aspecto sobre el que hemos indagado ha sido el
grado de relación y, en su caso, interferencia entre el desarrollo
del programa y las diferentes áreas y actividades curriculares.
Así, en el colegio concertado la relación entre las propuestas
del programa y lo contemplado en el proyecto curricular para
el área de Educación Artística ha sido adecuada, no produ-
ciéndose disrupciones pedagógicas. Aunque los docentes

Evaluación pedagógica del proyecto VyVE | Fundación Botín

52

consideran que “son dos cosas distintas, paralelas, el área
no pierde”. En este centro, gran parte del programa lo han lle-
vado a cabo en el tiempo asignado al área de plástica. Creen
que ésto no viene mal ya que lo que suelen hacer, en ocasio-
nes, es un tanto monótono. También, han tenido que “suprimir”
algunas clases de lengua y de matemáticas para poder com-
pletar las actividades del programa.

Por su parte, en el otro centro las actividades de Reflejarte
y las del área de Plástica, dicen contemplarlas “de forma glo-
balizada, integrada”. En este sentido, un docente de este
centro expresa: “me gusta que los niños no noten diferencia”.

Los profesores de este colegio manifiestan que, en
ocasiones, han llevado a cabo algunas de las actividades
del programa (de búsqueda de información, confección
de textos...) en el marco de otras áreas curriculares y asig-
naturas (informática, lengua...). Así, creen que la integra-
ción de este tipo de programas en otras áreas curriculares
no les plantea ningún tipo de problema ya que ellos no
son rígidos. Este programa permite (al igual que creen
que lo hace el de cine) integrarse perfectamente dentro
de todo: la expresión artística, la expresión oral... “Que si
no das el tema nº 13 de lenguaje no pasa nada; lo impor-
tante es que tengan una buena comprensión, que sepan
expresarse oralmente...”

Un aspecto débil del desarrollo del programa ha sido
(al menos para los docentes del colegio público), la escasa
asistencia de las familias junto con sus hijos para ver la ex-
posición de los trabajos de éstos, a pesar de haberles in-
formado por escrito de la conveniencia de visitarla ya que
creen que “es bueno que vean que cada niño plasma las
cosas de una manera diferente y que no hay que encasillar-
les o decir que este dibuja fenomenal”.

En relación con la logística de los viajes (traslados, co-
ordinación entre grupos...), al conjunto de docentes y equi-
pos directivos de los centros les ha parecido muy correcta
y, en este sentido, están plenamente satisfechos.

En síntesis, la valoración que efectúa el conjunto del
profesorado en relación con este programa es altamente
satisfactoria. Como algunos de ellos manifiestan “funciona
estupendamente y estamos muy contentos”. Entre otros mo-
tivos porque “rompe con la monotonía” del trabajo que se
suele llevar a cabo en el área de Plástica. “Es una cosa que
la tienes y no la aprecias, pero vas a otro centro que no lo
tienen y ves un vacío…”. Es una “actividad novedosa, grati-
ficante y positiva (…). Esta actividad es un total acierto”.

2.7. Programa MÚSICA

2.7.1. Análisis cuantitativo:
Dentro del programa MÚSICA se han evaluado 4 activida-
des. La escasa cuantía de estos datos hace que el análisis
cuantitativo tenga muy poca relevancia. En todo caso, los
presentamos para dejar constancia de ellos.

Todas las actividades de las que disponemos datos
se han desarrollado en Educación Primaria y en el colegio
público.

1. Resumen general a partir de los cuestionarios reco-
gidos por la FMB (escala 1-5)
El aspecto mejor valorado ha sido el del esfuerzo personal
invertido, seguido del desarrollo de los alumnos y el clima
de la clase. El peor es el tiempo propuesto. De hecho en

Evaluación pedagógica del proyecto VyVE | Fundación Botín

53

Análisis cuantitativo programa Música

Frecuencia Porcentaje

COOPERACION 1 25,0
RESPETO Y TOLERANCIA 1 25,0
IGUALDAD 1 25,0
LIBERTAD 1 25,0

Total 4 100,0

Resumen general a partir de los cuestionarios recogidos por la FMB (escala 1-5)

N Mínimo Máximo Media Desv. típ.

Esfuerzo personal invertido 4 5 5 5,00 0,000
Desarrollo alumnos 4 4 4 4,00 0,000
Clima del aula 4 3 5 4,00 0,816
Metodología 4 4 4 4,00 0,000
Materiales 4 4 4 4,00 0,000
Satisfacción personal profesor 4 4 4 4,00 0,000
participación alumnos 4 4 4 4,00 0,000
Participación familia: valoración 4 3 3 3,00 0,000
Objetivos 4 2 2 2,00 0,000
Tiempo propuesto 4 1 2 1,50 0,577
Horas actividad 4 4 4 4,00 0,000
N válido (según lista) 4

los comentarios lo han reflejado expresamente y han tenido
que realizar adaptaciones al respecto.

En términos generales, la actividad se ha desarrollado
en todos los casos en la Tutoría.

2. Resumen a partir de los cuestionarios de equipos pro-
fesores recogidos por el equipo investigador (escala 1-5)
Hay que señalar, en primer lugar, que este programa ha sido
llevado a cabo por 3 profesoras especialistas de los centros

Evaluación pedagógica del proyecto VyVE | Fundación Botín

54

Resumen a partir de los cuestionarios de equipos profesores recogidos por el equipo investigador (escala 1-5)

Valoración profesores MÚSICA 2007 N Mínimo Máximo Media Desv. típ..

Trabajo anterior en el tema 3 2 3 2,33 0,577
Toma de decisiones para implicarse 3 2 4 3 1
Acuerdos entre profesorado 3 2 4 3 1
Adecuación de la formación 3 3 3 3 0
Resolución de problemas iniciales 3 3 4 3,33 0,577
Cambios iniciales que ha supuesto el proyecto 3 3 4 3,33 0,577
CONTEXTO DEL PROYECTO 3,00
Valores y habilidades claramente definidos 2 4 4 4 0
Programa bien integrado en el conjunto 2 4 4 4 0
Programa coherente objetivos centro 2 4 4 4 0
Materiales adecuados características alumnos 2 4 4 4 0
Revisión de actividades y materiales 2 4 4 4 0
Tiempo adecuado desarrollo actividades 2 2 2 2 0
Incidencia del programa en otras activ. del centro 2 3 4 3,5 0,707
PROGRAMA FORMATIVO 3,64
Coordinación definida por los responsables 2 3 4 3,5 0,707
Procedimientos de evaluación continua 2 3 4 3,5 0,707
Mecanismos de coordinación entre los implicados 2 4 4 4 0
Difusión del programa 2 3 4 3,5 0,707
Logros del programa se tienen en cuenta para la mejora 2 4 4 4 0
Acuerdos con otros centros para realizar actividades conjuntas 2 3 4 3,5 0,707
GESTIÓN DEL PROYECTO 3,67
Especialización del profesorado adecuada 3 1 4 3 1,732
Formación del profesorado adecuada 3 1 4 3 1,732
Implicación del profesorado 2 4 4 4 0
Valoración del apoyo de la FMB 2 4 4 4 0
Valoración del apoyo de la Consejería de Educación 2 4 4 4 0
RECURSOS HUMANOS 3,60
Adecuación de instalaciones y equipamiento 2 3 4 3,5 0,707
Disponibilidad de materiales 2 3 4 3,5 0,707
Equipamiento de aulas, ordenadores, biblioteca... 2 3 4 3,5 0,707
Satisfacción de los participantes con los recursos 2 4 4 4 0
Valoración de FMB en cuanto a recursos 2 4 4 4 0
Valoración Consejería en cuanto a recursos 2 4 4 4 0
RECURSOS MATERIALES 3,75
Integración de las actividades en la formación integral del alumno 2 3 4 3,5 0,707
Estrategias metodológicas facilitan el logro de los objetivos 2 3 4 3,5 0,707
Evaluación coherente con los objetivos 2 4 4 4 0
Satisfacción de los participantes con el desarrollo del programa 2 4 4 4 0
PROCESO FORMATIVO 3,75
Adecuación de los procedimientos para comprobar el logro 2 3 4 3,5 0,707
de los objetivos
Análisis de resultados se considera para la mejora 2 4 4 4 0
Satisfacción del alumno con los logros del proyecto 2 4 4 4 0
Satisfacción del ED/profesor con el clima del aula/centro 2 4 4 4 0
Satisfacción del ED/profesor con el nivel de participación alumnos 2 4 4 4 0
Satisfacción del ED/profesor con los logros del programa 2 4 4 4 0
Satisfacción del profesor con el esfuerzo invertido 2 4 4 4 0
Existen procedimientos para conocer efectos del programa en 2 3 4 3,5 0,707
el entorno del alumno
Satisfacción del ED con el esfuerzo invertido y la participación 0
de los profesores

RESULTADOS 3,88

Evaluación pedagógica del proyecto VyVE | Fundación Botín

55

2,33

3

3

3

3,33

3,33

3

4

4

4

4

4

2

3,5

3,64

3,5

3,5

4

3,5

4

3,5

3,67

3

3

4

4

4

3,6

3,5

3,5

3,5

4

4

4

3,75

3,5

3,5

4

4

3,75

3,5

4

4

4

4

4

4

3,5

3,88

1 1,5 2 2,5 3 3,5 4

Trabajo anterior en el tema

Toma de decisiones para implicarse

Acuerdos entre profesorado

Adecuación de la formación

Resolución de problemas iniciales

Cambios iniciales que ha supuesto el proyecto

CONTEXTO DEL PROYECTO

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Materiales adecuados características alumnos

Revisión de actividades y materiales

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Logros del programa se tienen en cuenta para la mejora

Acuerdos con otros centros para realizar actividades conjuntas

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Integración de las actividades en la formación integral del alumno

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Adecuación de los procedimientos para comprobar el logro de los objetivos

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participación alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

Satisfacción del ED con el esfuerzo invertido y la participación de los profesores

RESULTADOS

Valoraciones medias Profesores
MÚSICA- Evaluación intermedia - 2007

implicados en el proyecto, por lo que el análisis cuantitativo
de los cuestionarios debe tomarse con reserva. En todo caso,
haciendo un análisis similar a los anteriores observamos que
los grupos mejor valorados por el profesorado son los resul-
tados (3,88), los procesos formativos y recursos materiales
(ambos con 3,75 de media) y la gestión del proyecto (3,67).

Los ítems peor valorados son el tiempo adecuado para
el desarrollo de las actividades (2) y el trabajo anterior en
el tema (2,33). Este último no había aparecido como ítem
significativo en ninguno de los programas anteriores.

2.7.2. Análisis cualitativo:
Se analizan en este apartado las opiniones del profesorado
de Música de los dos centros implicados que han llevado a
cabo el programa junto a la de las autoras del programa
“Música y valores” fruto de las entrevistas realizadas por el
equipo investigador y de los datos cualitativos recogidos
por la Fundación Marcelino Botín

a. La opinión de los maestros:
Del análisis pormenorizado de las entrevistas realizadas al
profesorado de música de los centros sobre el programa
Música y valores, se derivan dos tipos de opiniones: en pri-
mer lugar los directamente relacionados con el propio pro-
grama y, en segundo, su relación con los procedimientos
metodológicos que genera y aporta a la docencia.

En general y en una primera visión de lo que el programa
Música y valores ha aportado al profesorado de esta materia,
la opinión es muy positiva, tanto desde el punto de vista de
la contribución que dicho programa aporta a la materia es-
pecífica como de lo que se deriva hacia otros ámbitos me-
todológicos y didácticos. No obstante, desde un plantea-
miento global, el profesorado apunta que de las actividades
propuestas para cada una de las sesiones no se desprende
la finalidad del trabajo específico en valores, por lo que es
un aspecto que sería susceptible de revisión y mejora.

En relación a los valores propuestos, es unánime la opi-
nión de tratar de integrar todos los valores en cada uno de
los cursos ya que serviría para trabajarlos de forma más
global y, a la vez, posibilitar un trabajo específico en función
de las características de los grupos.

El programa es muy exigente para el profesorado desde
el punto de vista del número de actividades que se propo-
nen. Este es un aspecto recurrente en todas las manifesta-
ciones del profesorado. Sin embargo, manifiestan que es
muy rico en cuanto a las propuestas de trabajo que se plan-
tean en él, tanto para las tareas de aula como para el trabajo
con las familias.

La vinculación del programa propuesto con los aspectos
curriculares del área es otro de los elementos destacados

por parte del profesorado. Tanto en un centro como en otro,
queda clara la necesidad de integrar los contenidos del
programa con los que se desarrollan en la asignatura. En
su opinión, tal integración curricular se haría más fácil si se
conocieran con suficiente antelación las propuestas del pro-
grama, de tal forma que el profesorado lo pudiera integrar
en su programación de curso.

Es unánime la opinión del profesorado sobre la revisión
que ha de hacerse del programa en relación a algunos con-
tenidos o actividades. Concretamente se habla de dos as-
pectos; por un lado, la “gran dificultad que generan las frases
propuestas para 6º curso” y, por otro, en relación a las Nuevas
Tecnologías, la dificultad y complejidad de los “links” utiliza-
dos, señalando la gran diferencia que hay entre lo propuesto
a los de 3º y 6º curso. En este mismo sentido y en relación a
la WebQuest, el profesorado señala que la utilización de
esta herramienta necesita una preparación previa, funda-
mentalmente referida a la instalación de los programas ne-
cesarios en los equipos previamente a la actividad.

Uno de los elementos más interesantes y novedosos
del programa ha sido el “portafolio”, tanto desde el punto
de vista de las propuestas metodológicas que de su utiliza-
ción se desprenden como de las actividades que propone.
A juicio del profesorado, su utilización genera muchas posi-
bilidades, entre ellas, la posibilidad de desarrollar dinámicas
de participación entre el centro (en este caso en relación al
programa de música) y las familias.

En este mismo sentido, dada la importancia y posibilida-
des del portafolio, se sugiere hacer una sesión de formación,
tanto para el profesorado como para las familias, en relación
a este material. Cumpliría un doble objetivo: por un lado, per-
mitiría al profesorado ver las posibilidades y alcance del mismo
(incluso más allá del programa) y, por otro, de cara a las fami-
lias, podría servir para establecer y clarificar las pautas de
trabajo que se plantean con las actividades del portafolio.

La metodología utilizada es otro de los elementos mejor
valorados por parte del profesorado. Así, la potenciación
constante del trabajo en grupo en la mayoría de las activi-
dades es un aporte importante a las dinámicas de aula. De-
rivado de ello, se considera que, de cara a la integración
del alumnado con necesidades educativas especiales, este
tipo de metodologías genera unas posibilidades muy inte-
resantes que es preciso explorar.

Globalmente el profesorado está satisfecho con el pro-
grama propuesto, aunque será necesario hacer ajustes y pro-
fundizar más en los valores que se proponen. Se hace hincapié
en la necesidad de dar una identidad al personaje de “Valo-
ruco” ya que no se sabe muy bien qué es lo que representa

El profesorado manifiesta una clara satisfacción con el
programa de Conciertos. Si bien hacen la sugerencia de

Evaluación pedagógica del proyecto VyVE | Fundación Botín

56

que la documentación que se prepara para cada uno de los
programas esté con suficiente antelación en los centros.

b. La opinión de las autoras del programa (Natalia Gon-
zález, Sonsoles Guerra y Elena Riaño)
La entrevista realizada a las autoras del programa Música y
valores se ha centrado fundamentalmente en el conocimiento
por parte del equipo investigador de la forma en que se ha
gestado el programa, es decir, la manera en que las autoras
han tratado de vincular los contenidos musicales a los valores
propuestos junto a las dificultades y otros aspectos del mismo.

Los objetivos del equipo se concentran en torno a:

• Buscar relaciones ente los contenidos musicales y
los valores.

• Proponer actividades que generaran dinámicas de
grupo que permitieran trabajar, a la vez, los contenidos
musicales junto a los valores.

• Diseñar un proceso metodológico que fuera aplicable
a todas las actividades propuestas, junto a una tempo-
ralización más o menos parecida en todos los casos.

Las propuestas de trabajo tienen, a juicio de las autoras,
una misma progresión didáctica en todos los casos que se
diferencia únicamente por el valor que se trabaja en cada
uno de los cursos. El enfoque es el siguiente:

1º. Análisis de los conocimientos previos del alumnado
en el ámbito musical.

2º Introducción en la metodología de aprendizaje coo-
perativo.

3º. Trabajo con metodología cooperativa el valor pro-
puesto junto al contenido musical específico.

4º. Introducción de las Nuevas Tecnologías de la Infor-
mación.

5º. Reflexión y análisis de lo realizado.

Al equipo investigador le ha interesado conocer, en re-
lación al diseño del programa, los motivos por los que se
trabaja un valor por curso. En este sentido, las autoras res-
ponden que fue la propia Fundación Marcelino Botín la que
propuso trabajar un valor cada año. Sin embargo, aunque
esto es así, señalan que aún priorizándose un valor especí-
fico, la metodología (explicada anteriormente) potencia el
trabajo en más de uno. De la misma forma, señalan que el
valor de la “cooperación” es el que se utiliza de hilo con-
ductor en todas las actividades, con independencia del
valor específicamente trabajado. En todo caso señalan que
hubo un consenso entre los implicados (autoras y Fundación
Marcelino Botín) para la selección de los valores.

La relación mantenida con el profesorado que lleva a
cabo el programa es otro de los elementos de análisis. En
este sentido, han tenido reuniones para explicar el programa
y las metodologías e instrumentos utilizados en el mismo.
También para vincular el programa a los contenidos musicales
que se trabajan en los diferentes cursos. En esas reuniones
previas entre el profesorado, los representantes de la Fun-
dación Marcelino Botín y las autoras del programa, se ha
decidido el número de sesiones a realizar en cada curso.

Señalan que no ha habido una formación específica so-
bre los procedimientos propuestos en el programa, a ex-
cepción de Web Quest. Les hubiera gustado tener unas
jornadas de formación pero la dinámica de los centros no
lo hizo posible.

A su juicio, el programa ha supuesto un cambio cualita-
tivo importante en la metodología de la enseñanza musical.
Las dinámicas de trabajo cooperativo que se realizan en las
actividades junto a la utilización del portafolio han supuesto
un cambio metodológico importante. Este último ha sido, a
juicio de las autoras, un éxito tanto desde el punto de vista
del material en si mismo, como desde la implicación del
alumnado y las familias en las dinámicas de trabajo pro-
puestas.

De cara al curso que viene no está prevista la ampliación
de las actividades, si bien se podrá modificar algún aspecto
concreto de las mismas fundamentalmente en relación a la
temporalización.

2.8. Programa ARCONES VIAJEROS
Desde una aproximación inicial podemos destacar aquellos
objetivos que, desde la perspectiva de las maestras, se van
consiguiendo gracias a la aplicación del programa. En primer
lugar, hemos de señalar que todas consideran que contri-
buye en buena medida al fomento de la lectura, siendo éste
un objetivo que, en palabras de una profesora del colegio
público, “se consigue con creces”. Desde el otro colegio
se destaca que además de animar a los niños a leer, también
anima a las familias, y que el programa contribuye más a la
animación a la lectura que a la educación socio emocional.

En cuanto a los objetivos más directamente relaciona-
dos con los valores y habilidades socio emocionales las
docentes apuntan que algunos libros tienen una carga afec-
tiva que contemplan diferentes temas relacionados con el
VyVE como la empatía y la amistad (colegio público), y que
con los cuentos siempre se trabaja algún tipo de sentimiento
y de emoción (colegio concertado). En los dos centros se-
ñalan además que como los niños son conscientes de que
va a volver el mago a llevarse los cuentos, los tienen que
cuidar, fomentándose con ello el respeto por las cosas que
no son suyas.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

57

Del cuestionario que contestaron las maestras elabo-
rado por la Fundación Germán Sánchez Ruipérez se des-
prende que, para ellas, se han conseguido los objetivos
que plantea dicha Fundación con el programa de Arcones
Viajeros. Ahora bien, las profesoras del colegio público
apuntan que dichos objetivos formaban ya parte de la pro-
gramación de su centro, y por ello, entienden que son com-
plementarios.

Las docentes de los dos centros comparten la consi-
deración de que el programa resulta muy motivador, algo
que se debe tanto a los propios cuentos como a la presencia
del mago: la llegada de éste resultó muy motivadora para
los niños, algo que se mantuvo durante la implementación
del programa porque sabían que volvería, aunque no les
gustó que se llevara el arcón.

La valoración que realizan de los cuentos es muy posi-
tiva, debido esencialmente a su variedad y contenido consi-
derándolos atractivos. A ello hemos de añadir que el dispo-
ner de muchos cuentos es positivo porque facilita la
realización de numerosas actividades (algo que destacan
las profesoras del colegio concertado), y porque se facilita,
a juicio de todos los docentes, el que los niños puedan leer
en el colegio y además llevarse algún cuento a casa, contri-
buyendo a la animación a la lectura.

Los aspectos anteriores son considerados por las diver-
sas profesoras como los motivos por los que entienden que
el programa “Arcones viajeros” les parece mucho mejor que
el programa de cuentos que habían aplicado anteriormente.

En relación con el tiempo destinado a la aplicación del
programa, las maestras de los dos centros manifiestan di-
ferentes perspectivas. Así, en el colegio público entienden
que el tiempo destinado a permanecer los cuentos en el
colegio es apropiado, y si fuera mayor quizá podría decaer
la motivación que se consiguió por parte de los niños: el
tiempo ha sido concentrado y se ha sacado mucho prove-
cho. De cualquier modo, una maestra plantea que quizá se
podría probar aplicar el programa durante un trimestre com-
pleto para que pudiera aprovecharse más. Otra maestra
apunta que a los niños les habría gustado disponer de los
cuentos durante más tiempo, porque, como los niños sabían
que el mago volvería a recoger los cuentos, algunos se ago-
biaban, no pudiendo leer todos los niños un cuento que
tuvo mucho éxito.

A las profesoras del colegio concertado les parece más
provechoso que los cuentos permanezcan en el colegio todo
el curso. Además, indican que aunque la dinámica que pro-
mueve el programa es sencilla, al comenzar en el segundo
trimestre tuvieron que seleccionar los cuentos para cada
niño y programar qué día se iban a llevar los cuentos lo que
generó la sensación de tener poco tiempo para organizarse.

La implicación de las familias en el programa es otro
aspecto de los que hemos tratado. En los dos centros las
maestras manifiestan que el programa resulta motivador
para las familias debido a la oferta de los cuentos, a su
atractivo y a su contenido, lo que ha facilitado que se impli-
caran en la lectura de los cuentos que llevaban sus hijos a
casa. De cualquier modo, su implicación fue diferente, de-
bido quizá a la periodicidad con la que los niños llevaban
los cuentos a sus casas. Así, en el colegio concertado, en
el que cada niño pudo llevar dos cuentos, las familias mani-
festaron el deseo de que llevaran más. Por su parte, en el
colegio público, los niños tenían la posibilidad de llevar un
cuento cada semana lo que propició que a veces fueran los
niños los que miraran solos los cuentos, devolviéndolos al
colegio para poder llevarse otro cuanto antes. En este centro
las maestras valoran además de los aspectos que hemos
señalado la cantidad de cuentos a disposición de los niños
que permite tener al alcance una colección amplia que no
siempre sería posible desde un punto de vista económico.

En relación con la evaluación realizada del programa
de los cuentos por parte de las familias, las profesoras del
colegio concertado destacan que la que realizaron en torno
al segundo cuento que llevaron los niños a casa fue muy
sintética. Creen que las familias tenían la sensación de que
repetían en esa evaluación lo mismo que habían indicado
respecto de la realizada sobre el primer cuento.

La formación recibida por las maestras en relación con
el programa es considerada por todas las maestras como
sencilla, pero suficiente. En el colegio público, al trabajar el
cuento habitualmente en el aula, las docentes englobaron
las actividades del programa con las demás.

Por último, queremos apuntar algunas posibles mejoras
a efectuar sobre el programa que surgieron en la entrevista
realizada a las maestras de este colegio. Ellas consideran
que es interesante continuar con el programa, pero que se
podían hacer algunos cambios. Para los niños de 3 años
no sería necesario pero sí para los de 4 y 5 porque, como
ya conocen al mago, se podrían utilizar otras estrategias
que generasen dinámicas distintas: que aparezca otro per-
sonaje distinto del mago, que se presente algún problema
que haya que resolver…

Finalmente, algo que se trató con estas maestras fue
si han notado algún cambio en cuanto a la animación a la
lectura. Ellas manifestaron que los niños de 3 años han
demandado libros en la biblioteca del colegio, algo que
no hacían hasta que se comenzó a aplicar el programa,
pero lo que se percibe es que no les vale cualquier cuento.
El equipo investigador pensamos que dado que la selec-
ción de cuentos del programa parece tan adecuada, quizás
si se quedasen en la biblioteca del centro (o en su caso,

Evaluación pedagógica del proyecto VyVE | Fundación Botín

58

en las aulas) se conseguiría que los niños se animasen a
leerlos.

2.9. Conclusiones del análisis de la evaluación intermedia
En este apartado final presentamos, a modo de resumen,
una serie de consideraciones sobre la fase intermedia del
proceso de implementación del proyecto VyVE desde la
óptica de su evaluación pedagógica:

• En general, atendiendo al conjunto de los programas
integrados en el Proyecto VyVE, la valoración efectuada
por el profesorado es bastante positiva. Este hecho
no sólo se desprende de las respuestas efectuadas a
los cuestionarios en relación con cada uno de los pro-
gramas sino, también, en virtud de las percepciones
explicitadas en contextos variados en los que han es-
tado presentes algunos miembros del equipo evaluador
(reuniones, entrevistas, charlas e intercambios infor-
males…). En general las opiniones vertidas por el pro-
fesorado se concretan en las alabanzas realizadas so-
bre las actividades, los materiales propuestos para el
desarrollo de las mismas o el trabajo de coordinación
de la Fundación Marcelino Botín, entre otros.

• Otro elemento recurrente que también se observa
con bastante nitidez es la adecuada y progresiva in-
tegración de las actividades que componen los dife-
rentes programas en las dinámicas curriculares y or-
ganizativas de los centros. Este hecho se pone de
manifiesto en la forma, cada vez más natural, en la
que los diferentes docentes de las etapas incorporan
las propuestas específicas en el día a día de su prác-
tica pedagógica al margen del desarrollo de los pro-
gramas específicos.

• En su conjunto, el profesorado expresa una visión po-
sitiva de la evolución producida en el desarrollo del
Proyecto desde que éste se comenzó a implementar.
Este último aspecto hace que la experiencia acumu-
lada por el profesorado juegue un papel importante
de cara al desarrollo de las propuestas. Desde este
punto de vista, la formación previa recibida, la necesi-
dad de colaboración entre el profesorado implicado
en los programas (incluso entre distintos centros como
en el caso del programa Música y valores) y la utiliza-
ción de nuevas metodologías docentes por parte del
profesorado son, a nuestro juicio, los aspectos más
emergentes que se desprenden de la evaluación ex-
terna de los programas.

• En general, el profesorado señala que los programas
gozan de una clara flexibilidad para adecuar su des-
arrollo a las características personales y contextuales

de los centros, de tal manera que permiten ampliar,
reducir, modificar, etc., las actividades propuestas. A
ello contribuye en buena medida las sugerencias de
la propia Fundación Marcelino Botín y de los equipos
de formación de los distintos programas que abundan
en este criterio de flexibilidad.

• De los diferentes aspectos o parámetros evaluados
de forma transversal en los diferentes programas, los
percibidos más positivamente fueron los relativos a la
participación de los alumnos, a la satisfacción del
profesor y al clima del aula, mientras que la participa-
ción de las familias suele ser el aspecto peor valorado
del conjunto de los sometidos a análisis. Es por ello,
por lo que habría que potenciar, de cara a próximos
cursos, las dinámicas y estrategias a establecer entre
el contexto de los centros escolares y los familiares
de los niños ya que este tipo de iniciativas requieren
de la implicación de las diferentes instancias educati-
vas en las que ellos se desenvuelven.

• Una cuestión sobre la que habría que llevar a cabo
una reflexión seria, rigurosa y detenida es la relacio-
nada con los objetivos prioritarios que desarrollan al-
gunos programas y si éstos están más vinculados al
desarrollo de valores y habilidades socio emocionales
o si, más bien, atienden a ciertos ámbitos curriculares.
Un ejemplo de ello lo podríamos percibir con bastante
nitidez tanto en los programas vinculados con los
cuentos (El valor de un cuento y Arcones Viajeros),
como en Música y Valores y Arte.
Así, el equipo evaluador cree que los dos primeros
programas mencionados contribuyen fundamental-
mente a instaurar interesantes dinámicas de animación
a la lectura en los contextos de aula y centro, dejando,
en un segundo plano, el tratamiento de los valores
que, de forma explícita o latente, podrían suscitar los
cuentos. En el caso del programa vinculado con el
ámbito musical se incide fundamentalmente en temá-
ticas y contenidos de este área curricular, sin la im-
pregnación que debiera establecerse entre sus plan-
teamientos y las actividades con el ámbito axiológico
y socio emocional.

• Las condiciones en las que se han desarrollado los
diferentes programas pueden considerarse positivas,
aunque habría que planificar y ajustar mejor el marco
temporal de la actividad, tanto en cuestiones de ca-
lendario como de duración de las diferentes activida-
des. Esto ocurre con algunas características estruc-
turales de las dependencias que se requieren para el
desarrollo de los programas como, por ejemplo, las
aulas de plástica y de informática. Se percibe que los

Evaluación pedagógica del proyecto VyVE | Fundación Botín

59

profesores, aunque manifiestan sentirse menos pre-
sionados por el tiempo disponible para realizar las ac-
tividades, dado que conocen los programas con an-
telación, consideran que se necesita mucho tiempo
para poder desarrollar todas las actividades planifica-
das en el conjunto del Proyecto.

• Los recursos humanos y materiales brindados funda-
mentalmente por la Fundación Marcelino Botín, con el
apoyo de la Consejería de Educación, han sido valora-
dos muy positivamente por los centros implicados en

el Proyecto. Sin su ayuda hubiera sido muy difícil poder
desarrollar los diferentes programas del Proyecto VyVE.

• En otro orden de cosas, entendemos que es pronto
para hacer una valoración de los resultados de los
programas. Algunos profesores notan alguna mejoría
en sus alumnos en relación con determinados valores,
si bien es difícil determinar si esto se debe a la in-
fluencia de los programas, a la maduración de los ni-
ños/as o a la aplicación de las metodologías coope-
rativas y grupales sugeridas desde los programas.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

60

EVALUACIÓN FINAL

Evaluación pedagógica del proyecto VyVE | Fundación Botín

61

Evaluación Final

En este bloque vamos a explicitar las consideraciones más
relevantes para la comprensión de la fase final de la evalua-
ción pedagógica de la implementación de los distintos pro-
gramas del Proyecto VyVE.

Presentamos los datos de la evaluación Final siguiendo el
mismo esquema establecido para la evaluación Intermedia.

Así, los datos globales se presentan a través de tablas
y gráficos con tres formatos distintos, todos ellos comple-
mentarios, en relación a los resultados de los cuestionarios
de equipos directivos y profesorado, resultados de los cues-
tionarios sólo de los equipos directivos y resultados de los
cuestionarios sólo del profesorado. Se comprobará que, en
esta última fase del proceso de evaluación, no se ha insistido
en el “contexto del proyecto” por estar, a nuestro juicio, su-
ficientemente referenciado este ámbito de nuestra evalua-
ción en los procesos iniciales e intermedios.

1. Recogida de información mediante asisten-
cia a reuniones generales y entrevistas espe-
cíficas sobre los diferentes programas.

El equipo investigador ha asistido a las reuniones generales
desarrolladas en los dos centros que están implementando
el Proyecto VyVE, siendo éstas coordinadas por Fátima
Sánchez Santiago (Fundación Marcelino Botín) y por María
Eugenia Pintos (Consejería de Educación). En dichas reu-
niones se recogieron las opiniones de los diversos partici-
pantes incorporándolas como aspectos generales al informe.
Asimismo, cuando la información guardaba una relación es-
pecífica con algún programa (PPV, Cine…), ésta se ha in-
corporado como elementos específicos en los análisis que
realizamos en las páginas siguientes.

También se mantuvieron reuniones monográficas desti-
nadas a la recogida de información sobre la implementación
de programas concretos (en especial, Música, Reflejarte y
Arcones viajeros). Hemos incorporado dicha información en
los análisis cualitativos que efectuamos de cada uno de ellos.

Además de la recogida de información de tipo cualitativo
(extraída de las reuniones, entrevistas…) se elaboraron una
serie de cuestionarios para recabar información de carácter
más cuantitativo sobre la opinión de los distintos partici-
pantes en el proceso de implementación del Proyecto VyVE.

En ellos se ha mantenido el mismo esquema (criterios
de evaluación) que en las entrevistas realizadas en la Fase
Inicial y en la Intermedia. Al man tener la misma estructura
se pretendía que los responsables de la implementa ción
del proyecto (equipos directivos y profesores, fundamental-
mente) respon dieran a los mismos temas pero con pregun-
tas más concretas sobre cada pro grama en el que están

implicados. Incluso, en esta fase Final les pedíamos que
nos escribieran unas frases concretas sobre 12 aspectos a
considerar en la implementación de los distintos programas
que integran el Proyecto VyVE. De esta manera, presenta-
remos un contraste más consistente entre la opinión de los
distintos participantes en el proyecto.

2. Análisis de la información recogida por las
diversas vías

Como hemos indicado anteriormente, nuestra pretensión
es facilitar una posible triangulación de la información reca-
bada desde diversas fuentes (profesores, equipos directivos
y equipo investigador) y con distintos métodos (cualitativos
y cuantitativos).

Por tanto, en cada uno de los epígrafes, seguiremos el
mismo esquema de análisis considerando los seis criterios
de evaluación establecidos:

• tablas y gráficos elaborados a partir de los cuestiona-
rios cumplimentados por los profesores,

• gráfico comparativo entre la Fase Intermedia y la Final,
• frases textuales expresadas por los profesores en

cada uno de los programas y que complementan la
información que los profesores y directivos habían ex-
presado en los cuestionarios correspondientes

• y, por último, citas extraídas de la transcripción de las
entrevistas de esta fase y que el equipo investigador
considera relevantes y representativas de la opinión
de los profesores y/o de los equipos directivos.

2.1. Datos generales de los programas

2.1.1. Análisis cuantitativo:
Bajo este epígrafe vamos a presentar y comentar los resul-
tados obtenidos de los instrumentos de carácter cuantitativo
concretados en los cuestionarios de opinión sobre la imple-
mentación del Proyecto VyVE cumplimentados por los miem-
bros del los Equipos Directivos y por los profesores implica-
dos en los distintos programas puestos en marcha durante
este período que cubre esta fase final (curso 2007-08).

Resumen general a partir de los cuestionarios de equi-
pos directivos y profeso res recogidos por el equipo in-
vestigador
Contamos con un número considerable de cuestionarios.
Conviene tener en cuenta que a los únicos que se les
preguntaba por las valoraciones generales del Proyecto
VyVE era a los miembros de los equipos directivos de los

Evaluación pedagógica del proyecto VyVE | Fundación Botín

62

Análisis cuantitativo datos generales

Datos generales 2008 N Mínimo Máximo Media Desv. típ.

Valores y habilidades claramente definidos 109 3 4 3,5 0,502
Programa bien integrado en el conjunto 109 3 4 3,65 0,479
Programa coherente objetivos centro 109 2 4 3,76 0,449
Tiempo adecuado desarrollo actividades 109 2 4 2,79 0,668
Incidencia del programa en otras activ. del centro 109 3 4 3,67 0,472
PROGRAMA FORMATIVO 3,47
Coordinación definida por los responsables 105 3 4 3,64 0,483
Procedimientos de evaluación continua 107 2 4 3,56 0,517
Mecanismos de coordinación entre los implicados 93 2 4 3,37 0,622
Difusión del programa 107 2 4 3,18 0,775
Dificultades del programa se tienen en cuenta para la mejora 105 2 4 3,51 0,59
Actividades realizadas con otros centros 39 2 4 3,1 0,641
GESTIÓN DEL PROYECTO 3,39
Especialización del profesorado adecuada 106 2 4 3,29 0,516
Formación del profesorado adecuada 108 2 4 3,19 0,566
Implicación del profesorado 108 2 4 3,55 0,519
Valoración del apoyo de la FMB 108 2 4 3,75 0,476
Valoración del apoyo de la Consejería de Educación 85 1 4 3,13 0,72
RECURSOS HUMANOS 3,38
Adecuación de instalaciones y equipamiento 109 2 4 3,36 0,66
Disponibilidad de materiales 109 2 4 3,6 0,563
Adecuación de materiales a características de alumnos 108 2 4 3,4 0,626
Equipamiento de aulas, ordenadores, biblioteca... 85 1 4 2,88 0,981
Satisfacción de los participantes con los recursos 109 2 4 3,49 0,587
Valoración de FMB en cuanto a recursos 109 1 4 3,59 0,641
Valoración de Consejería en cuanto a recursos 76 1 4 2,96 1,101
RECURSOS MATERIALES 3,33
Estrategias metodológicas facilitan el logro de los objetivos 108 3 4 3,42 0,495
Evaluación coherente con los objetivos 108 2 4 3,46 0,519
Satisfacción de los participantes con el desarrollo del programa 109 3 4 3,71 0,458
PROCESO FORMATIVO 3,53
Análisis de resultados se considera para la mejora 103 2 4 3,72 0,493
Satisfacción del alumno con los logros del proyecto 105 3 4 3,7 0,463
Satisfacción del ED/profesor con el clima del aula/centro 105 3 4 3,76 0,428
Satisfacción del ED/profesor con el nivel de participación alumnos 107 2 4 3,74 0,502
Satisfacción del ED/profesor con los logros del programa 107 3 4 3,53 0,501
Satisfacción del profesor con el esfuerzo invertido 106 2 4 3,65 0,498
Existen procedimientos para conocer efectos del programa en 96 1 4 3,05 0,731
el entorno del alumno

RESULTADOS 3,59
TOTAL 3,45

centros, mientras que a los profesores se les preguntaba
específicamente por aquellos programas en los que habían
intervenido.

Observando la tabla de datos generales, vemos que el
criterio que obtiene una valoración media más alta es el re-
ferido a los resultados con 3,59 puntos. Por su parte, ana-
lizando los ítems que componen el criterio, vemos que las
puntuaciones medias más elevadas se corresponden con
la satisfacción del profesor con el clima de aula (3,76), con
el nivel de participación de los alumnos (3,74) y con el as-
pecto relativo a si los resultados del programa se consideran
para la mejora (3,72). Son aspectos estos, a nuestro enten-
der, muy interesantes ya que todos ellos son indicadores
del funcionamiento de los centros: la búsqueda de un buen

clima educativo, de participación y de mejora escolar. En
este sentido se podría afirmar que el programa contribuye
al desarrollo de estos aspectos.

El segundo criterio o grupo de ítems en cuanto a valo-
ración media es el referido al proceso formativo con una
media de 3,53 puntos. Como aspecto particular destaca la
satisfacción de los participantes con el desarrollo del pro-
grama (3,71), si bien no nos debemos olvidar de los otros
dos ítems de este grupo ya que afectan a elementos clara-
mente educativos. Nos referimos al ítem denominado eva-
luación coherente con los objetivos (3,46) que nos da pau-
tas para entender la coherencia interna del diseño y el ítem
que plantea si las estrategias metodológicas facilitan el
logro de los objetivos (3,42), que nos apunta a la diversidad

Evaluación pedagógica del proyecto VyVE | Fundación Botín

63

Evaluación pedagógica del proyecto VyVE | Fundación Botín

64

3,50

3,65

3,76

2,79

3,67

3,47

3,64

3,56

3,37

3,18

3,51

3,10

3,39

3,29

3,19

3,55

3,75

3,13

3,38

3,36

3,60

3,40

2,88

3,49

3,59

2,96

3,33

3,42

3,46

3,71

3,53

3,72

3,70

3,76

3,74

3,53

3,65

3,05

3,59

1 1,5 2 2,5 3 3,5 4

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Dificultades del programa se tienen en cuenta para la mejora

Actividades realizadas con otros centros

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Adecuación de materiales a características de alumnos

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participación alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

RESULTADOS

Valoraciones medias Equipo Directivo y Profesores
Evaluación FINAL - 2008

y riqueza de las estrategias metodológicas que se desarro-
llan en los distintos programas.

Con una menor puntuación media global, se sitúan los
siguientes criterios:

• Programa formativo (3,47)
• Gestión del proyecto (3,39)
• Recursos humanos (3,38)
• Recursos materiales (3,33)

Vemos que lo más valorado por los implicados (equipos
directivos y profesorado) en este momento final de la eva-
luación son aquellos aspectos claramente vinculados con
lo educativo (procesos, gestión, resultados…). En último
lugar se sitúan los elementos humanos y materiales. Recor-
demos que en la evaluación intermedia los recursos huma-
nos estaban situados en el tercer puesto de la valoración.

En el análisis individualizado de los ítems nos encontra-
mos que, junto al ya citado de satisfacción del ED/profesor

con el clima de aula/centro (3,76), el mejor valorado es el
que señala la coherencia del programa con los objetivos
del centro (3,76). Este último vuelve a considerarse, como
ya ocurría en la valoración intermedia, importante por el
conjunto del profesorado, entendiendo que el proyecto, en
su conjunto, se vincula plenamente con los procesos edu-
cativos que se desarrollan en los centros.

De la misma forma, todos los ítems vinculados con el
criterio de resultados y que tienen que ver con la satisfacción
tanto del alumnado como del profesorado se sitúan en los
primeros lugares en función de la puntuación media obte-
nida. Junto a este grupo, la percepción del conjunto del
profesorado (equipos directivos y profesorado en general)
sobre el grado de acompañamiento que la Fundación Mar-

celino Botín hace en cada uno de los programas es otro de
los aspectos mejor valorados, obteniendo este ítem una
puntuación media de 3,75.

En relación a aquellos ítems que tienen una puntua-
ción media más baja, podemos observar que vuelven a
ser recurrentes los mismos aspectos que señalábamos
en la evaluación intermedia: tiempo adecuado para el
desarrollo de las actividades (2,79) y equipamiento de
aulas, ordenadores… (2,88). Junto a estos elementos
vuelve a aparecer el ítem de valoración de la Consejería
en cuanto a recursos como un elemento negativo, si bien,
entendemos que el profesorado no conoce del todo el
papel de cada uno de los interlocutores en el desarrollo
del proyecto, por lo que pensamos que uno de los ele-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

65

Resumen general a partir de los cuestionarios de equipos directivos y profesores recogidos por el equipo investigador

Valoraciones medias Equipo Directivo 2008 N Mínimo Máximo Media Desv. típ.

Valores y habilidades claramente definidos 8 3 4 3,88 0,354
Programa bien integrado en el conjunto 8 4 4 4 0
Programa coherente objetivos centro 8 4 4 4 0
Tiempo adecuado desarrollo actividades 8 3 4 3,13 0,354
Incidencia del programa en otras activ. del centro 8 3 4 3,75 0,463
PROGRAMA FORMATIVO 3,75
Coordinación definida por los responsables 8 4 4 4 0
Procedimientos de evaluación continua 8 3 4 3,88 0,354
Mecanismos de coordinación entre los implicados 8 3 4 3,88 0,354
Difusión del programa 8 2 4 2,75 0,707
Dificultades del programa se tienen en cuenta para la mejora 8 3 4 3,88 0,354
Actividades realizadas con otros centros 8 3 4 3,25 0,463
GESTIÓN DEL PROYECTO 3,61
Especialización del profesorado adecuada 8 3 4 3,38 0,518
Formación del profesorado adecuada 8 3 4 3,13 0,354
Implicación del profesorado 8 3 4 3,5 0,535
Valoración del apoyo de la FMB 8 3 4 3,88 0,354
Valoración del apoyo de la Consejería de Educación 8 2 4 3,38 0,744
RECURSOS HUMANOS 3,45
Adecuación de instalaciones y equipamiento 8 3 4 3,63 0,518
Disponibilidad de materiales 8 4 4 4 0
Adecuación de materiales a características de alumnos 8 3 4 3,88 0,354
Equipamiento de aulas, ordenadores, biblioteca... 8 2 4 3,38 0,744
Satisfacción de los participantes con los recursos 8 3 4 3,88 0,354
Valoración de FMB en cuanto a recursos 8 4 4 4 0
Valoración de Consejería en cuanto a recursos 8 1 4 2,88 1,126
RECURSOS MATERIALES 3,66
Estrategias metodológicas facilitan el logro de los objetivos 8 3 4 3,88 0,354
Evaluación coherente con los objetivos 8 3 4 3,88 0,354
Satisfacción de los participantes con el desarrollo del programa 8 4 4 4 0
PROCESO FORMATIVO 3,92
Análisis de resultados se considera para la mejora 8 3 4 3,88 0,354
Satisfacción del alumno con los logros del proyecto 8 4 4 4 0
Satisfacción del ED/profesor con el clima del aula/centro 8 4 4 4 0
Satisfacción del ED/profesor con el nivel de participación alumnos 8 4 4 4 0
Satisfacción del ED/profesor con los logros del programa 8 3 4 3,75 0,463
Satisfacción del profesor con el esfuerzo invertido 8 3 4 3,88 0,354
Existen procedimientos para conocer efectos del programa en 8 1 4 3,38 1,061
el entorno del alumno

RESULTADOS 3,84
TOTAL 3,71

mentos de mejora del programa sería la explicación de
estos aspectos.

Por lo que respecta a los resultados del cuestionario
de los equipos directivos, aunque el número reducido de
cuestionarios no nos permita hacer valoraciones muy preci-
sas, si que podemos señalar algunos aspectos. Así, los
ítems con una peor puntuación media son los relativos a la
difusión del programa (2,75) y a la valoración de la Conse-
jería en cuanto a recursos (2,88). Nos parece muy impor-

tante la percepción negativa que los equipos directivos ha-
cen de los mecanismos que utilizan para la difusión del pro-
grama entre el profesorado, padres u otros miembros de
los centros. Debería ser este aspecto un elemento a tener
en cuenta dentro de los procesos de mejora del programa,
de tal manera que los distintos agentes tengan información
precisa sobre el diseño y proceso de desarrollo de los pro-
gramas y posibiliten no sólo el conocimiento de los aspectos
claves del mismo, sino también su posible integración. El

Evaluación pedagógica del proyecto VyVE | Fundación Botín

66

3,88

4,00

4,00

3,13

3,75

3,75

4,00

3,88

3,88

2,75

3,88

3,25

3,61

3,38

3,13

3,50

3,88

3,38

3,45

3,63

4,00

3,88

3,38

3,88

4,00

2,88

3,66

3,88

3,88

4,00

3,92

3,88

4,00

4,00

4,00

3,75

3,88

3,38

3,84

1 1,5 2 2,5 3 3,5 4

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Dificultades del programa se tienen en cuenta para la mejora

Actividades realizadas con otros centros

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Adecuación de materiales a carcaterísiticas de alumnos

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participacion alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

RESULTADOS

Valoraciones medias Equipo Directivo
Evaluación FINAL - 2008

segundo de los ítems (valoración de la Consejería…) por lo
recurrente que es en las distintas valoraciones, debería ser
aclarado por los directamente implicados en el diseño de
los programas.

En relación a los datos obtenidos a través del cuestio-
nario del profesorado, nos detendremos en la valoración de
algunos aspectos que aparecen en los resultados de la
evaluación final. Junto a los elementos mejor valorados y
que son repetitivos en las evaluaciones realizadas en otros
momentos (mejora del clima, nivel de participación del
alumnado, consideración de que los resultados se utilizan
para la mejora o el apoyo de la FMB) nos encontramos
con dos aspectos interesantes, como son la percepción
positiva del profesorado sobre el grado de coherencia del
programa con los objetivos del centro (3,74) y la integración

del programa en el conjunto (3,62). Creemos que son dig-
nos de mención estos aspectos, ya que son elementos fun-
damentales en los procesos de innovación y cambio edu-
cativos. La literatura especializada nos señala que la
percepción que el usuario de la innovación tiene (o puede
tener) de los procesos de cambio que se le sugieren, no
deben de entrar en contradicción, ni ser muy distintos, a los
procesos educativos que se siguen en los centros. En este
sentido la consideración de que los programas están en
perfecta consonancia con los proyectos educativos de los
centros, es un elemento que ayuda al desarrollo y éxito de
aquellos.

En cuanto a los elementos peor valorados por el profe-
sorado, vuelven a aparecer el tiempo adecuado para el des-
arrollo de las actividades (2,76), equipamiento de aulas,

Evaluación pedagógica del proyecto VyVE | Fundación Botín

67

Valoraciones medias de los Profesores 2008 N Mínimo Máximo Media Desv. típ.

Valores y habilidades claramente definidos 101 3 4 3,48 0,502
Programa bien integrado en el conjunto 101 3 4 3,62 0,487
Programa coherente objetivos centro 101 2 4 3,74 0,462
Tiempo adecuado desarrollo actividades 101 2 4 2,76 0,68
Incidencia del programa en otras activ. del centro 101 3 4 3,66 0,475
PROGRAMA FORMATIVO 3,45
Coordinación definida por los responsables 97 3 4 3,61 0,491
Procedimientos de evaluación continua 99 2 4 3,54 0,521
Mecanismos de coordinación entre los implicados 85 2 4 3,32 0,621
Difusión del programa 99 2 4 3,21 0,773
Dificultades del programa se tienen en cuenta para la mejora 97 2 4 3,48 0,597
Actividades realizadas con otros centros 31 2 4 3,06 0,68
GESTIÓN DEL PROYECTO 3,37
Especialización del profesorado adecuada 98 2 4 3,29 0,518
Formación del profesorado adecuada 100 2 4 3,19 0,581
Implicación del profesorado 100 2 4 3,55 0,52
Valoración del apoyo de la FMB 100 2 4 3,74 0,485
Valoración del apoyo de la Consejería de Educación 77 1 4 3,1 0,718
RECURSOS HUMANOS 3,37
Adecuación de instalaciones y equipamiento 101 2 4 3,34 0,667
Disponibilidad de materiales 101 2 4 3,56 0,573
Adecuación de materiales a características de alumnos 100 2 4 3,36 0,628
Equipamiento de aulas, ordenadores, biblioteca... 77 1 4 2,83 0,992
Satisfacción de los participantes con los recursos 101 2 4 3,46 0,592
Valoración de FMB en cuanto a recursos 101 1 4 3,55 0,655
Valoración de Consejería en cuanto a recursos 68 1 4 2,97 1,106
RECURSOS MATERIALES 3,30
Estrategias metodológicas facilitan el logro de los objetivos 100 3 4 3,38 0,488
Evaluación coherente con los objetivos 100 2 4 3,43 0,517
Satisfacción de los participantes con el desarrollo del programa 101 3 4 3,68 0,468
PROCESO FORMATIVO 3,50
Análisis de resultados se considera para la mejora 95 2 4 3,71 0,503
Satisfacción del alumno con los logros del proyecto 97 3 4 3,67 0,473
Satisfacción del ED/profesor con el clima del aula/centro 97 3 4 3,74 0,44
Satisfacción del ED/profesor con el nivel de participación 99 2 4 3,72 0,516
alumnos
Satisfacción del ED/profesor con los logros del programa 99 3 4 3,52 0,502
Satisfacción del profesor con el esfuerzo invertido 98 2 4 3,63 0,505
Existen procedimientos para conocer efectos del programa 88 1 4 3,02 0,694
en el entorno del alumno

RESULTADOS 3,57
TOTAL 3,43 0,318

Evaluación pedagógica del proyecto VyVE | Fundación Botín

68

3,48

3,62

3,74

2,76

3,66

3,45

3,61

3,54

3,32

3,21

3,48

3,06

3,37

3,29

3,19

3,55

3,74

3,10

3,37

3,34

3,56

3,36

2,83

3,46

3,55

2,97

3,30

3,38

3,43

3,68

3,50

3,71

3,67

3,74

3,72

3,52

3,63

3,02

3,57

1 1,5 2 2,5 3 3,5 4

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Dificultades del programa se tienen en cuenta para la mejora

Actividades realizadas con otros centros

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Adecuación de materiales a carcaterísiticas de alumnos

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participacion alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

RESULTADOS

Valoraciones medias Profesores
Evaluación FINAL - 2008

ordenadores… (2,83) y la valoración de la Consejería en
cuanto a recursos (2,97). El primero de ellos debe de ser
un elemento a considerar de cara a la mejora del proyecto
en su conjunto y de los programas en particular, ya que,
aún sabiendo que se han tomado medidas en los distintos
programas para paliar este problema, viene siendo un ele-
mento con una evaluación negativa recurrente en las distin-
tas evaluaciones. El segundo de ellos, aparece constante-
mente en las evaluaciones generales y por programas, lo

que nos indica un desconocimiento por parte del profeso-
rado en su conjunto del papel que las instituciones juegan
en el desarrollo del proyecto. Debería ser éste, por lo tanto,
un elemento de mejora del mismo.

Comparación entre programas:
La tabla y el gráfico correspondientes a la evaluación final
en el que se comparan los resultados de cada uno de los
programas nos ofrece una posibilidad de análisis particular.

En este sentido, vemos que en el conjunto de las valo-
raciones de todos los grupos temáticos del cuestionario, el
programa El valor de un cuento sobresale claramente de
los demás, obteniendo una valoración media total de 3,57.
Por debajo de esta puntuación se sitúan los programas de
Cine (3,42), Prevenir para Vivir (3,39), Arte (3,31) y Música
(3,28). Se podría intuir que los programas más pautados o
con un material específico acordado previamente, con un
tiempo para su realización como son los del El valor de un
cuento y el Cine están mejor valorados. Por el contrario,
otros programas, por ejemplo el PPV, al ser más abierto,
quizá menos pautado en los tiempos y que requiere no sólo
la intervención directa del profesorado sino también la de
las familias, es valorado de forma más crítica. Nos sorprende,

en todo caso, la puntuación del programa de Música (3,28)
ya que en la evaluación intermedia era el programa que
mejor puntuación media obtenía, manifestando en esta fase
Final un descenso importante.

Efectuando un análisis específico de cada uno de los
apartados que componen el cuestionario y los distintos
programas, vemos que, en todos ellos, el programa de El
valor del cuento presenta las puntuaciones medias más
elevadas especialmente en el de resultados con una pun-
tuación media de 3,71 y en el referido al programa forma-
tivo con 3,65. Pensamos que la satisfacción del alumno y
del profesor con los logros, clima esfuerzo, etc. se hace
patente en las valoraciones de este programa, pero tam-
bién la consideración de que el programa se mimetiza con

Evaluación pedagógica del proyecto VyVE | Fundación Botín

69

Comparación entrprogramas

COMPARACIÓN DE PROGRAMAS 2008 PPV CINE CUENTO MÚSICA ARTE

Valores y habilidades claramente definidos 3,52 3,42 3,59 3,25 3,33
Programa bien integrado en el conjunto 3,65 3,63 3,74 3,25 3,47
Programa coherente objetivos centro 3,77 3,71 3,93 3 3,6
Tiempo adecuado desarrollo actividades 2,71 2,75 3,19 2,5 2,2
Incidencia del programa en otras activ. del centro 3,61 3,63 3,78 3,75 3,6
PROGRAMA FORMATIVO 3,45 3,43 3,65 3,15 3,24
Coordinación definida por los responsables 3,63 3,48 3,76 3,5 3,53
Procedimientos de evaluación continua 3,45 3,63 3,58 3,67 3,47
Mecanismos de coordinación entre los implicados 3,38 3,32 3,43 2,75 3,2
Difusión del programa 3,39 3,17 3,35 3 2,71
Dificultades del programa se tienen en cuenta para la mejora 3,37 3,52 3,62 3,67 3,4
Actividades realizadas con otros centros 3,13 3,13 3,43 2 2,71
GESTIÓN DEL PROYECTO 3,39 3,38 3,53 3,10 3,17
Especialización del profesorado adecuada 3,32 3,21 3,46 3,5 2,92
Formación del profesorado adecuada 3,32 2,96 3,23 3,5 3,13
Implicación del profesorado 3,55 3,54 3,65 3,5 3,4
Valoración del apoyo de la FMB 3,68 3,88 3,77 3,25 3,73
Valoración del apoyo de la Consejería de Educación 3,08 3,12 3,17 3 3,08
RECURSOS HUMANOS 3,39 3,34 3,46 3,35 3,25
Adecuación de instalaciones y equipamiento 3,16 3,42 3,52 3 3,33
Disponibilidad de materiales 3,39 3,58 3,7 3,5 3,67
Adecuación de materiales a características de alumnos 3,16 3,17 3,62 3,5 3,6
Equipamiento de aulas, ordenadores, biblioteca... 2,79 2,78 2,9 3,25 2,7
Satisfacción de los participantes con los recursos 3,26 3,46 3,67 3,25 3,53
Valoración de FMB en cuanto a recursos 3,45 3,58 3,56 3,75 3,67
Valoración de Consejería en cuanto a recursos 3,14 3,14 3,11 3,25 2
RECURSOS MATERIALES 3,19 3,30 3,44 3,36 3,21
Estrategias metodológicas facilitan el logro de los objetivos 3,32 3,33 3,52 3,5 3,29
Evaluación coherente con los objetivos 3,45 3,38 3,56 3,25 3,29
Satisfacción de los participantes con el desarrollo del programa 3,55 3,75 3,81 3,75 3,6
PROCESO FORMATIVO 3,44 3,49 3,63 3,50 3,39
Análisis de resultados se considera para la mejora 3,57 3,79 3,84 3,33 3,69
Satisfacción del alumno con los logros del proyecto 3,53 3,75 3,84 3,5 3,57
Satisfacción del ED/profesor con el clima del aula/centro 3,73 3,74 3,88 3,25 3,64
Satisfacción del ED/profesor con el nivel de participación alumnos 3,52 3,83 3,85 3,5 3,79
Satisfacción del ED/profesor con los logros del programa 3,32 3,5 3,69 3,25 3,71
Satisfacción del profesor con el esfuerzo invertido 3,52 3,67 3,77 3,67 3,57
Existen procedimientos para conocer efectos del programa en 3,11 2,9 3,13 2,25 3,08
el entorno del alumno

RESULTADOS 3,47 3,60 3,71 3,25 3,58
TOTAL 3,39 3,42 3,57 3,28 3,31

Evaluación pedagógica del proyecto VyVE | Fundación Botín

70

1 1,5 2 2,5 3 3,5 4

PROGRAMA
FORMATIVO

GESTIÓN DEL
PROYECTO

RECURSOS HUMANOS

RECURSOS
MATERIALES

PROCESO FORMATIVO

RESULTADOS

TOTAL

Valoraciones medias Profesores
COMPARACIÓN PROGRAMAS - Evaluación final - 2008

ARTE
MÚSICA
CUENTO
CINE
PPV

 3,24 3,17 3,25 3,21 3,39 3,58 3,31
 3,15 3,1 3,35 3,36 3,5 3,25 3,28
 3,65 3,53 3,46 3,44 3,63 3,71 3,57
 3,43 3,38 3,34 3,3 3,49 3,6 3,42
 3,45 3,39 3,39 3,19 3,44 3,47 3,39

PROGRAMA
FORMATIVO

GESTIÓN DEL
PROYECTO

RECURSOS
HUMANOS

RECURSOS
MATERIALES

PROCESO
FORMATIVO

RESULTADOS TOTAL

el conjunto de actividades y propuestas educativas e ins-
titucionales del centro.

La segunda posición, en función de cada uno de los
apartados del cuestionario, presenta una mayor dispersión.
Así, en los apartados de programa formativo, gestión del
proyecto y recursos humanos las valoraciones medias más
altas, a juicio del profesorado se inclinan hacia el programa
PPV con 3,45 puntos para el primer grupo y 3,39 para el
segundo y tercero respectivamente. Por tanto, el PPV tiene
una buena valoración en lo que se refiere a la coherencia
con los proyectos generales del centro, con la forma en
que el proyecto se ha gestionado y con los recursos huma-
nos que se han puesto a su disposición para desarrollarlo.

El programa de cine, aún presentando puntuaciones
medias altas en cada uno de los apartados, sobresale cla-
ramente en el de resultados en el que obtiene un media
global de 3,60.

Por lo que respecta al programa de música obtiene va-
loraciones medias más altas en los apartados de proceso
formativo (3,50) y recursos materiales (3,36).

2.1.2. Análisis cualitativo:
A la luz de la información aportada por los profesores a tra-
vés de los diferentes instrumentos empleados podemos
aportar algunas consideraciones globales.

Desde una perspectiva general de todos los programas
intervinientes en el VyVE, percibimos que el programa PPV
es considerado como el que más incide en el desarrollo so-
cioemocional y en la adquisición de valores, y el que mejor
se relaciona con las diferentes áreas curriculares.

En cuanto a la evolución de los diferentes programas,
la perspectiva es claramente positiva, de tal modo que la in-
certidumbre que sentían los profesores en los comienzos
del proyecto se ha transformado en seguridad ante las

tareas a realizar. Perciben que los programas están más es-
tructurados y organizados, gracias a la respuesta de los
responsables de la FMB ante las posibles modificaciones
demandadas por los profesores. La evolución del programa
de música se percibe más lenta debido a que, al haberse
introducido más tardíamente, se ha contado con menos
tiempo para hacer los ajustes oportunos.

La motivación e implicación del profesorado es buena
en relación con todos los programas, llegando a manifestar
que es un privilegio estar implicado en el proyecto o que no
tienen inconveniente en realizar alguna actividad del pro-
grama en lugar de alguna de las planificadas en la progra-
mación didáctica.

En la misma línea hemos de considerar la motivación
de los alumnos, deseosos siempre de abordar las activida-
des de los diferentes programas. La novedad que supone
para los niños acudir a una sala de arte o a un concierto así
como el interés que suscita la metodología utilizada, son al-
gunos de los motivos referidos por los profesores.

En cuanto a la implicación de las familias en el proyecto,
los profesores manifiestan un acuerdo generalizado en torno
a su falta de participación. Si bien es cierto que éstas se
encuentran satisfechas con la participación de sus hijos en
los conciertos o en la sala de arte, y les gustan mucho los
cuentos que llevan a casa los niños, su colaboración es li-
mitada, salvo la manifestada por los que tienen hijos en la
etapa de educación infantil. Éste es uno de los temas pen-
dientes para muchos profesores.

Los diferentes programas que conforman el proyecto
VyVE están integrados en la dinámica cotidiana, de tal modo
que en cualquier momento puede surgir la referencia a ac-
tividades realizadas y aprovechar sus aportaciones. A su
vez, aunque algunos programas están más vinculados a de-
terminadas áreas, ello no es óbice para que se relacionen
con otras, permitiendo un mayor aprovechamiento educativo
de los mismos.

Los profesores manifiestan que la contribución del pro-
yecto al desarrollo de habilidades socioemocionales en los
niños, se refleja fundamentalmente en relación con habilida-
des como la empatía, la autoestima, el respeto y la tolerancia.
Ahora bien, entienden que son habilidades que los niños
irán adquiriendo paulatinamente, y que es algo que se perci-
birá mejor a largo plazo. En cuanto a los valores a los que
puede contribuir el proyecto, no hacen una referencia explícita
a ellos algo que no queremos dejar pasar por alto.

Aunque las aportaciones de todos los programas que
componen el proyecto VyVE son consideradas de un modo
positivo, el interés que conceden a cada uno de ellos es di-
ferente. Así, podemos destacar que, en conjunto, aprecian
la posibilidad que ofrecen los programas de utilizar meto-

dologías que están poco integradas en la actividad diaria,
los recursos de los que disponen o la formación recibida.
Pero destacan la novedad que supone el programa de arte,
tanto por la posibilidad de acudir a una sala de arte como
por la óptica desde la que se abordan las actividades –no
exentas, por otra parte de algunas dificultades-. Respecto
a éste, el programa de Cine es contemplado como mucho
menos novedoso, lo que puede repercutir en su peor apro-
vechamiento, algo que, a su vez, no ha de separarse del he-
cho de que los niños hayan visto las películas con anteriori-
dad. En cuanto a la Música, la posibilidad de acudir a un
concierto aporta un interés añadido al programa que, aún
encontrándose en sus inicios, ofrece metodologías innova-
doras. Por su parte, las aportaciones de los dos programas
de cuentos son interesantes, pero hemos de señalar el he-
cho de que El valor de un cuento es apreciado de un modo
distinto por los maestros de los dos colegios. Mientras que
los docentes del colegio concertado destacan la selección
de los cuentos, los del otro centro apuntan que es un pro-
grama limitado, dado que ellos trabajan con más cuentos
en los diferentes cursos por lo que son aprovechados como
un complemento.

2.2. Programa Prevenir para Vivir (PPV)

2.2.1. Análisis cuantitativo:
Los resultados de los cuestionarios finales sobre este pro-
grama, nos señalan que los apartados de resultados, pro-
grama formativo y proceso formativo son los que globalmente
obtienen unas puntuaciones medias más altas con 3,47, 3,45
y 3,44 respectivamente, frente a las de los apartados de
gestión del proyecto, recursos humanos y recursos materia-
les con 3,39, 3,39 y 3,19 respectivamente. Frente a los
datos de las evaluaciones intermedias, nos parece interesante
el hecho de que, en este momento, el profesorado centre su
interés y estime más positivamente aquellos aspectos que
tienen que ver con el valor educativo del programa (satisfac-
ción, esfuerzo positivo, coherencia con el contexto de actua-
ción…), una vez superados otros elementos más vinculados
con el diseño del proyecto o con los recursos.

En general, los aspectos mejor valorados se refieren a
la coherencia del programa con los objetivos de los centros
y su integración en el proyecto general de los mismos. Ya
se ha señalado en otro momento que este es un aspecto
fundamental para entender cómo se producen y manifiestan
los procesos de innovación en las instituciones educativas.
La percepción personal y grupal de que lo que se les pro-
pone no entra en contradicción ni es ajeno a los plantea-
mientos globales es un factor muy importante. Y esto, como
ya se ha señalado en el primer párrafo, se observa clara-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

71

mente en la opinión del profesorado que va cambiando su
interés desde los aspectos vinculados con los recursos a
los más cercanos a los procesos educativos.

En el apartado más negativo, el tiempo adecuado para
el desarrollo de las actividades y los equipamientos de
aulas… son los aspectos peor valorados, siguiendo la tra-
yectoria de las evaluaciones anteriores. Creemos que
estos elementos deberían de analizarse internamente en
los centros y/o con los responsables del programa en
base a dos consideraciones: en primer lugar porque cre-
emos que el profesorado, pese a la magnífica valoración
que hace del programa, siente que es un añadido más al
trabajo escolar cotidiano y esto nos puede dar a entender
que, a pesar de lo que se dice en otros ítems, no está del

todo integrado en la actividad docente del centro y del
aula lo que da lugar a esa manifestación repetida de falta
de tiempo. En segundo, los equipos directivos deberían
explicar al profesorado que el programa se plantea al mar-
gen de los equipamientos e infraestructuras que el centro
tenga y que los recursos materiales sólo afectan al pro-
grama en sí mismo.

Podemos observar en el gráfico comparativo entre los
resultados de la evaluación intermedia y la final que, en
todos los grupos (con excepción del proceso formativo),
las valoraciones medias son superiores en la evaluación
final respecto a la intermedia por lo que se puede pensar
que con el tiempo ha mejorado la percepción por parte del
profesorado implicado sobre el programa.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

72

Análisis cuantitativo programa prevenir para vivir (PPV)

Valoraciones PPV 2008 N Mínimo Máximo Media Desv. típ.

Valores y habilidades claramente definidos 31 3 4 3,52 0,508
Programa bien integrado en el conjunto 31 3 4 3,65 0,486
Programa coherente objetivos centro 31 3 4 3,77 0,425
Tiempo adecuado desarrollo actividades 31 2 4 2,71 0,643
Incidencia del programa en otras activ. del centro 31 3 4 3,61 0,495
PROGRAMA FORMATIVO 3,45
Coordinación definida por los responsables 30 3 4 3,63 0,49
Procedimientos de evaluación continua 31 2 4 3,45 0,568
Mecanismos de coordinación entre los implicados 26 2 4 3,38 0,571
Difusión del programa 31 2 4 3,39 0,615
Dificultades del programa se tienen en cuenta para la mejora 30 2 4 3,37 0,765
Actividades realizadas con otros centros 8 2 4 3,13 0,641
GESTIÓN DEL PROYECTO 3,39
Especialización del profesorado adecuada 31 3 4 3,32 0,475
Formación del profesorado adecuada 31 3 4 3,32 0,475
Implicación del profesorado 31 3 4 3,55 0,506
Valoración del apoyo de la FMB 31 3 4 3,68 0,475
Valoración del apoyo de la Consejería de Educación 25 2 4 3,08 0,64
RECURSOS HUMANOS 3,39
Adecuación de instalaciones y equipamiento 31 2 4 3,16 0,82
Disponibilidad de materiales 31 2 4 3,39 0,715
Adecuación de materiales a características de alumnos 31 2 4 3,16 0,688
Equipamiento de aulas, ordenadores, biblioteca... 24 1 4 2,79 0,977
Satisfacción de los participantes con los recursos 31 2 4 3,26 0,729
Valoración de FMB en cuanto a recursos 31 1 4 3,45 0,675
Valoración de Consejería en cuanto a recursos 21 1 4 3,14 1,014
RECURSOS MATERIALES 3,19
Estrategias metodológicas facilitan el logro de los objetivos 31 3 4 3,32 0,475
Evaluación coherente con los objetivos 31 3 4 3,45 0,506
Satisfacción de los participantes con el desarrollo del programa 31 3 4 3,55 0,506
PROCESO FORMATIVO 3,44
Análisis de resultados se considera para la mejora 30 2 4 3,57 0,568
Satisfacción del alumno con los logros del proyecto 30 3 4 3,53 0,507
Satisfacción del ED/profesor con el clima del aula/centro 30 3 4 3,73 0,45
Satisfacción del ED/profesor con el nivel de participación alumnos 31 2 4 3,52 0,677
Satisfacción del ED/profesor con los logros del programa 31 3 4 3,32 0,475
Satisfacción del profesor con el esfuerzo invertido 31 3 4 3,52 0,508
Existen procedimientos para conocer efectos del programa en 27 1 4 3,11 0,641
el entorno del alumno

RESULTADOS 3,47

2.2.2. Análisis cualitativo:
Si algo podemos destacar de este programa es la valoración
positiva que hacen los maestros sobre él, tanto en lo relativo
a su implicación como a la motivación y satisfacción que
les provoca. Aunque el esfuerzo que realizan es importante,
creen que éste merece la pena.

En la misma línea hemos de referir su perspectiva en
torno a los niños. Desde su punto de vista, éstos se en-

cuentran muy interesados con las diferentes actividades y
su participación es muy buena.

La perspectiva en cuanto a las familias es diferente:
aunque sostienen que la participación es buena en general,
matizan que se esfuerzan y se implican poco, que les cuesta.
Y ello, teniendo en cuenta que es el programa, de entre to-
dos los del proyecto VyvE, cuyo diseño promueve más la
participación.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

73

3,52

3,65

3,77

2,71

3,61

3,45

3,63

3,45

3,38

3,39

3,37

3,13

3,39

3,32

3,32

3,55

3,68

3,08

3,39

3,16

3,39

3,16

2,79

3,26

3,45

3,14

3,19

3,32

3,45

3,55

3,44

3,57

3,53

3,73

3,52

3,32

3,52

3,11

3,47

1 1,5 2 2,5 3 3,5 4

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Dificultades del programa se tienen en cuenta para la mejora

Actividades realizadas con otros centros

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Adecuación de materiales a carcaterísiticas de alumnos

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participacion alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

RESULTADOS

Valoraciones medias Profesores - PPV
Evaluación FINAL - 2008

Se trata del programa que más presencia tiene en dife-
rentes áreas curriculares, y las dinámicas que promueve sirven
de referente en numerosas situaciones cotidianas. Destacan
la metodología lúdica y participativa en la que se sustenta.

Los maestros entienden que el programa contribuye al
desarrollo de habilidades socioemocionales como la auto-
estima, la empatía, la asertividad, el autocontrol y el respeto,
entre otras.

La dificultad para llevar a cabo las actividades en el
tiempo para el que han sido diseñadas sigue considerándose
una limitación, aunque la experiencia que tienen en la aplica-
ción del programa les permite superarla sin dificultades. Una
propuesta de mejora que destaca con claridad es la relativa
al formato de los cuadernillos de actividades de los niños.

A continuación presentamos las frases concretas que
los profesores han expresado por escrito en cada uno de
los doce apartados siguientes y que complementa a los
ítems que valoraron en los cuestionarios. Se han transcrito
todas y cada una de ellas para que el lector pueda tener
una visión de aquello en lo que más se insiste o que es opi-
nión más común. Se les pedía que, en cada uno de los epí-
grafes escribieran una frase que reflejara lo más relevante
desde su punto de vista.

1. Actividades propuestas

Actividades de motivación, desarrollo y reflexión.
Actividades relacionadas hábitos de salud, autocontrol.
Habilidades de interacción, empatía.
Actividades de motivación, desarrollo y reflexión.
Actividades relacionadas con hábitos de salud, auto-
control.
Cuadernillo
Un poco densas, aunque muy participativas.
La de los cuadernillos, comentarlas y explicarlas pre-
viamente.
Se adaptan al alumnado.
Las que contiene el cuadernillo, ampliados con otras
que se recomiendan y que vienen anexas.
Cuaderno de PPV y actividades de relajación.
Los que figuran en el cuaderno del alumno.
El regalo de Merlín.
Excursión por el parque.
Mi amigo, mi espejo.
No hay que pegar.
“Me alegro de que estés”.
“La fábrica de besos”.
“¡Brr, qué frío!”
“¿Puedo tomar chicles?”
“Las frutas y yo”.

“¿Quién fue? ¿Quién se fue?”
“Qué tranquilos estamos!”
Buenas, son actividades que interesan a los niños.
Buenas, porque son actividades que interesan a los
niños.
Bien
Buenas, siendo actividades que interesan a los alum-
nos.
Buenas.
Las 10 del cuadernillo de 4 años: “Cuando estamos
malitos”, “El corro de la patata”…
Algunas muy extensas. Llevan mucho tiempo.
Adecuado, en general.
Algunas actividades han resultado largas y hemos ne-
cesitado dedicarlas más tiempo.
Muy amplias, con necesidad de concretar. Muchas ac-
tividades de colorear.
Algunas actividades son demasiado extensas.
Hay bastantes de reflexión y comentarios con los niños.
Culminan con dibujos.
Adecuadas.
Adecuadas para cumplir los objetivos.
Claras y adecuadas a su edad.
Las considero apropiadas.
Muy necesarias para los valores a conseguir.
Buenas. Algún pequeño cambio propuesto.

2. Participación de los alumnos
Muy buena, partiendo de una buena motivación y la
diversidad de recursos y actividades.
Muy buena, partiendo de una buena motivación y la
diversidad de recursos y actividades.
Todos (12).
Alta, motivados y contentos, aunque el sentido de al-
gunas no lo cogían en un primer momento.
De todos y con entusiasmo.
Todos participan de buen grado.
Les gustan las propuestas del cuadernillo y participan
muy activamente, exponiendo sus experiencias perso-
nales e ideas.
Total.
Buena. Las actividades están consideradas como una
más de las que se realizan en clase y se aceptan muy
bien, les gustan.
Se han mostrado muy activos y con gran interés.
En su totalidad muy satisfactorio. Se han mostrado re-
ceptivos e interesados.
La participación de los alumnos ha sido muy buena, y
se han mostrado muy interesados y contentos en cada
actividad propuesta.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

74

Muy buena.
Muy buena, y en especial cuando tienen que formar
grupos y realizar escenificaciones, preparar diálogos…
Buena.
Excelente.
Buena.
Han participado desde el interés y la atracción por la
actividades propuestas.
Buena.
Muy positiva.
Buena.
Buena.
Buena.
Buena.
Muy buena.
Muy buena.
Muy buena, les encanta.
A los niños les encanta realizar las actividades.
Amplia.
Muy buena.

3. Satisfacción personal del profesor
A través de la observación en cada actividad se detecta
el interés de los niños en la realización de programa.
A través de la observación se detecta el interés de los
niños en el desarrollo del programa.
Muy buena, porque lo realizaron con gusto.
Sí, porque los niños están motivados y participan.
Plena, por la participación y el interés.
Muy satisfecho, porque hay un mayor grado de comu-
nicación en la clase.
Nos resulta muy satisfactorio, y además tenemos la li-
berta de adaptar las cuestiones a tratar.
Alta.
Estoy muy satisfecho por la acogida y la implicación
de los alumnos en las actividades propuestas.
Los dos años han sido muy positivos.
Muy buena. Son actividades bonitas que se aplican
muy bien en el aula.
Muy buena. A los niños les gusta mucho participar y
realizar el cuaderno de “momentos mágicos”.
Muy buena.
Excelente.
Normal.
Muy buena.
Normal.
Estoy muy contenta por los resultados obtenidos, así
como por el proceso llevado a cabo.
Buena
En alto grado.

Positiva, ya que satisface ver a los alumnos motivados
y pasándolo bien a la vez que aprenden.
Buena.
Algunas expresiones emocionales presentan dificulta-
des.
Buena.
Buena.
Muy buena.
Buena.
Es una actividad enriquecedora para el alumno, así
como para mí. Ayuda a los alumnos a conocerse mejor
y a relacionarse bien con los demás. Del mismo modo
permite al tutor conocer mejor a los alumnos.
Buena.
Muy buena, excepto en lo que se refiere a la falta de
responsabilidad del alumno y padres con el cuadernillo.

4. Clima creado en el aula
De colaboración y participación.
Colaboración y participación.
Mucha participación hablada.
De participación, colaboración, respeto.
Muy bueno.
Bueno. Los niños trabajan mejor en equipo cuando se
hacen trabajos de Lenguaje, Informática…
Excelente. Les encanta exponer sus ideas, conocerse
a sí mismos, a los demás y saber relacionarse con los
demás.
Adecuado. En las actividades de relajación estaban más
involucrados según iba desarrollándose el programa.
Bueno. Los niños están motivados.
Al comenzar el curso se les pidió a los niños/as su
opinión personal sobre el proyecto y se mostraron op-
timistas. Su idea inicial se ha mantenido durante todo
el año.
Muy bueno, tranquilo, cercano.
Muy bueno.
Excelente.
Excelente.
Bueno.
Muy bueno.
Bueno, de interés-
Muy bueno. Cálido, cercano y propicio para las activi-
dades propuestas. Los niños han participado y yo me
he metido en el papel de lleno.
Bueno.
A los alumnos les encanta trabajar este tipo de cosas.
Bueno, alegre y divertido.
Bueno.
Bueno.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

75

Buen clima, participan con interés.
Muy bueno, dado que son actividades que les encantan
y participan con mucho entusiasmo.
Muy bueno.
Muy bueno.
Muy bueno.
Animado.
Muy bueno, con interés.

5. Objetivos alcanzados
Mejorar habilidades de interacción social.
Desarrollar capacidad de autocontrol.
Desarrollar expresiones de afecto.
Despertar el interés por una alimentación saludable.
Habilidades de interacción social.
Autocontrol.
Afecto.
Interés por una alimentación saludable.
Conseguir que reflexionen sobre sus formas de com-
portarse, sus gustos…
Reconocer emociones y manifestarlas.
Descentrarse de sí mismo.
Interés por los demás y sus puntos de vista y senti-
mientos.
Algunos de los propuestos en cada tema.
Se ponen en práctica valores estudiados y comentados.
Se trabajan cuestiones que hacen referencia a valores
de compañerismo, solidaridad, autoestima y sobre todo
les ayuda a conocerse a sí mismos a saber relacionarse
con los demás.
Fomentar actividades de autoestima, autocontrol y hacia
la salud en los alumnos.
Trabajar distintas habilidades sociales.
Conocerse mejor a sí mismos, identificar sus senti-
mientos, ser más reflexivos, aprender a superar los mo-
mentos en los que podríamos tener reacciones poco
apropiadas o negativas.
Hemos tenido presente a los largo del curso, en todas
las áreas, los valores trabajados.
Sensibilización hacia el conocimiento de sí mismos y
sus valores.
Autoestima, autocontrol.
Sí, en cada actividad.
Autoestima, empatía.
Actitudes hacia la salud.
Habilidades de interacción.
Autocontrol.
Expresión emocional.
Se verá en un futuro.
Se verán en el futuro.

Aprender a actuar ante diferentes situaciones que se
pueden encontrar.
Analizar las ventajas de no fumar.
Se verá en el futuro.
Aprender a afrontar las diferentes situaciones que en-
contrarán.
Analizar las ventajas de no fumar.
Mejorar la autoestima, viendo las cualidades positivas
de uno mismo.
Verbalización de sentimientos, sensaciones… saber
expresarse.
Ver otros puntos de vista.
Cooperación, trabajo en grupo…
Los niños han participado con ganas.
En alguna ocasión los alumnos te comentan que hicie-
ron “lo que dieron el otro día en clase…”, pero es difícil
de valorar.
Creo que los objetivos deben ser evaluados a largo
plazo. Ahora estamos comenzando una formación en
valores muy positiva.
Siendo actividades emocionales es difícil medirlo a
corto plazo.
Se medirá a largo plazo.
Tomar conciencia de sus emociones y, en su medida,
ir aprendiendo a manifestarlas.
Los de cada actividad.
Todos los propuestos.
Creo que sí se han alcanzado los objetivos, si bien
esto se verá con el tiempo.
Parcialmente.
Todos los propuestos, al menos, mentalmente.

6. Metodología utilizada
Globalización del programa.
Estrategias de socialización.
Metodología lúdica y creativa.
Globalización.
Estrategias de socialización.
Metodología lúdica y creativa.
Partiendo de lo que saben y de sí mismos.
Lúdica, globalizada, integrada en el funcionamiento
del aula.
Comentar, explicar y autonomía en el desarrollo de las
actividades propuestas.
Participativa: de todos, incluyendo a las familias.
La participación de todos, la exposición oral y escrita,
la puesta en común, el diálogo, el desarrollo del espíritu
artístico, etc.
Activa y participativa.
Realización de actividades en el cuaderno.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

76

Pequeñas dramatizaciones.
Juegos para conocerse a uno mismo y a los compañeros.
Dibujos.
Las actividades propuestas han comenzado con expli-
caciones por parte del tutor.
En algunos casos el grupo ha dramatizado los ejercicios
del cuadernillo.
Se adapta y está incluida con naturalidad en la dinámica
de clase.
Cuaderno de actividades.
Cuaderno de actividades para la Educación Infantil.
Prevenir para vivir.
Adaptada a la dinámica del aula.
La indicada en el programa.
Aprendizaje cooperativo.
Aprendizaje individual.
La indicada en el programa.
Reflexión individual y colectiva.
Debate.
Aprendizaje cooperativo.
Metodología basada en la participación, el juego y la ex-
perimentación. El maestro se pone un gorro que le trans-
forma en mago (que el profesor cambie de rol sorprende
y gusta a los niños) e inicia una conversación con los ni-
ños, para después desarrollar la actividad propuesta.
La propuesta por el programa. Individual y colectiva.
Creo que se abusa de colorear.
La propuesta por el programa, siendo ésta individual,
colectiva y en familia.
Individual, dirigida, grupal y en familia.
Individual y colectiva.
El PPV resulta demasiado cuadernillo.
Trabajo individual y en grupo. En alunas actividades
interviene la familia.
Metodologías activas.
Trabajo cooperativo.
Metodología cooperativa.
Participación activa y comunicativa de todos.
La más participativa que he podido.
Adecuada.
Reflexión individual.
Aprendizaje cooperativo.
Debate.
Dramatización.
Uso TICs.
Mural.

7. Materiales y recursos empleados
Cuaderno “momentos mágicos”.
Canciones, juegos…

Materiales elaborados en el aula.
Cuaderno “momentos mágicos”.
Juegos, canciones…
Materiales elaborados en el aula.
Cuadernillo
Cuaderno “momentos mágicos”.
Objetos cotidianos.
Juegos, canciones…
Los dados por el proyecto y alguna fotocopia.
Suficientes.
El cuadernillo y otras actividades anexas que completan
el programa y lo hacen más atractivo.
Cuadernos de PPV.
CD´s de música clásica.
Cuaderno de actividades.
Material fungible de distintos tipos.
Los materiales y recursos en algunas actividades son
escasos. (Ej: Regalo de Merlín).
Cuaderno “momentos mágicos”.
Cuaderno de los “momentos mágicos” (bueno).
Cada material que se requiera según la actividad pro-
puesta. (Ej.: frutas).
Los aportados por el PPV.
Los aportados por el programa PPV.
Bien.
Los propuestos por el programa PPV.
Buenos.
Materiales de segundo uso, agua, pinturas, lápices, ti-
jeras, pegamento…
Mejorar el cuadernillo del PPV.
En el curso en el que estoy (1º) quizá el cuadernillo se
pueda mejorar.
Los materiales son suficientes, aunque sería bueno cam-
biar los cuadernillos, dado que tienen demasiado para di-
bujar y el color es aburrido. Se deberían añadir pegatinas.
Sería interesante cambiar el formato color, actividades.
Se debería cambiar el cuadernillo, de forma que éste
contenga más color y pegatinas.
Cuadernillo de actividades.
Materiales sencillos como cartulinas, pinturas…
Los aportados por el proyecto.
Los necesarios para las actividades.
Los establecidos en cada unidad por el propio proyecto.
Cuadernillo PPV.
Buenos.
Bueno.

8. Esfuerzo personal invertido
Adaptación de los contenidos y actividades en la pro-
gramación, integrándolos en ella.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

77

Temporalizar actividades.
Realización de material complementario.
Búsqueda de recursos.
Adaptación de objetivos, contenidos y actividades en
el programa.
Elaboración de material complementario.
Búsqueda de recursos.
Adaptación e interacción del programa en nuestra pro-
gramación.
Búsqueda de recursos: canciones, materiales…
Interiorización del programa.
Todo lo que he podido.
El necesario.
No resulta costoso, sino gratificante.
He intentado formarme más en el tema, realizando un
curso de valores en la Educación.
El necesario, si bien, como ocurre con casi todo, siem-
pre es mejorable.
Normal, no resulta dificultoso. Son actividades gratifi-
cantes.
Normal.
Importante.
Un esfuerzo importante.
Bueno.
Importante.
Buenos.
Bastante, aunque considero que todo es susceptible
de ser mejorado.
Mucho
El adecuado. La guía es un apoyo fundamental.
Mucho. Les cuesta expresar sus emociones y hay que
ayudarlos mucho.
Mucho.
Todo y más.
Mucho.
Todo el que puedo y sé.
Bueno.
El necesario para presentarlo con claridad.
Menor que en los primeros años. La actividad ya es
conocida.
Bastante.
Bueno.

9. Tiempo propuesto para el desarrollo de las actividades
Flexible, introduciendo cada tema dentro de nuestra
programación.
Flexible, introduciendo cada tema dentro de nuestra
programación.
45 minutos semanales o a veces quincenales.
Flexible, a veces se hace un poco largo.

Una sesión por semana.
Suficiente. Aunque puede, y de hecho se hace, des-
arrollarse en diferentes áreas.
Se realiza a lo largo del curso con una sesión semanal.
-Una hora semanal para el cuaderno de PPV.
-Sesiones de relajación tanto en el aula como en E.F.
Una sesión, todas las semanas.
En general utilizamos más tiempo del propuesto.
Generalmente se alargan un poco. La duración no es
tan exacta como marcan las actividades.
El tiempo se queda corto.
El tiempo se queda corto, ya que las actividades requie-
ren un tiempo apropiado si se realizan en profundidad.
Escaso.
El tiempo se queda corto.
Siempre es escaso.
40-60 minutos aproximadamente, si bien se vuelve so-
bre la actividad a menudo, de forma que no se quede
en un hecho aislado del resto y sin sentido.
1 hora-1 hora y media. A veces resulta escaso.
Escaso para alguna actividad, pero apropiado en general.
Siempre insuficiente, teniendo que dedicar algo más
de tiempo en cada actividad.
Escaso.
En algunas el tiempo no alcanzaba. Resulta escaso.
Poco en la mayoría de las ocasiones.
Escaso.
Poco, escaso.
Poco tiempo. Considero que para una buena partici-
pación es necesario proporcionar más tiempo.
Algo más que el propuesto, pero más apropiado que
en ocasiones anteriores.
Todavía no suficiente.
A veces poco.

10. Resultados obtenidos hasta el momento
Los niños adquieren conciencia de los temas tratados
en el programa.
Los niños adquieren conciencia de los temas tratados
en el programa.
Positivos. Los niños/as son conscientes de sí mismos
y los demás.
Pocos, pues no hemos podido desarrollar muchos te-
mas por coincidirnos con salidas u otras actividades.
Buenos. Gana la convivencia y la cooperación entre
compañeros.
Nos parecen satisfactorios, pues han desarrollado una
cierta madurez socioemocional. Los temas tratados
les sirven de referencia en sus comportamientos y ac-
tuaciones.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

78

Los resultados deberán ser valorados a largo plazo.
Positivos. Pero su alcance se verá a medio y largo
plazo. Hay que seguir con este trabajo.
En la relación normal entre los niños/as notamos una
mayor actitud de respeto y aceptación de unos hacia
otros.
Satisfactorios y positivos.
Buenos.
Bueno.
Bueno.
Bueno.
Buenos.
Positivos. Se nota con sólo observar el comportamiento
de los niños o el interés suscitado en las familias.
Bueno.
Muy difícil valorar a corto plazo.
Buenos, pero resultaría mejor evaluarlos a largo plazo.
Buenos.
Buenos.
Creo que buenos, pero difícil de medir.
Buenos.
Buenos.
Buenos.
Buenos.
Buenos.

11. Participación de las familias
A través de la escuela de padres.
A través de la escuela de padres.
Colaboración en las actividades que lo requieren.
A través de la escuela de padres.
Escasos.
La familia participa en todos los temas tratados, porque
se entera de lo realizado en clase y hay una parte que
hace con el niño/a. Además, en las entrevistas perso-
nales se habla de PPV.
En este programa PPV es donde tienen una corta parti-
cipación al rellenar los cuestionarios que se les piden.
En la elaboración de cuadernillo en aspectos relacio-
nados con la autoestima y el autocontrol.
Sí han participado en algunas de las actividades, pero
es poco.
Normal, les gusta.
Buena. Se muestran muy interesados.
En general buena.
En general la participación ha sido alta en las dos ac-
tividades que han intervenido.
Bien.
Buena participación en las actividades que han inter-
venido.

Bastante buena. La implicación va decreciendo a lo
largo curso, por lo que quizá habría que dar a los
padres una mayor información y hacer que participen
en más actividades.
No se implican todos pero lo hacen como si fuera
una tarea.
Se limita a colaborar en las fichas que les toque parti-
cipar. Como tarea.
En principio buena. Hacen lo que se les pide, pero no
se bien hasta qué punto se implican.
Simplemente lo hacen (y no todas), No se llegan a
implicar.
Lo realizan como una tarea más.
Participan en algunas de las actividades, pero con poco
esfuerzo por parte de algunas.
Buena en general, aunque hay familias que no participan
o lo hacen de cualquier modo, tan sólo para cumplir.
Buena en general, aunque hay algunas que no participan.
Buena en general, aunque siempre hay quien se queda
rellenando hojas sin dialogar con el niño.
Es el programa en el que más participan. A lo largo del
año hay dos ocasiones en que la actividad se realiza
en clase.
Media, ya que colaboran en casa.
Buena, si se enteran.

12. Otras consideraciones que sean de tu interés
La renovación del formato es un hecho, pero debiera
abundar más la imagen, que pensamos es la forma
que nuestros alumnos integren los conocimientos y
los recuerden.
En el cuaderno de actividades de 2º de E.P. echo en
falta trabajar sobre otros valores, además de conocerse
y aceptarse a uno mismo y a los demás. Es decir, creo
que se debería ampliar el número de valores trabajados.
Se sugiere cambiar el mago del CD que los niños se
llevan a casa porque los causa miedo, sobre todo a los
3 años.
Se sugiere que el mago que viene al cole cambie de
guión, dado que maestras del año pasado, así como
los niños. comentan que ha hecho lo mismo.
Sería conveniente modificar o amenizar el cuaderno
de actividades.
Disponer de más tiempo para realizar las actividades.
Pienso que los cuadernillos debieran ser atractivos.
Creo conveniente una formación específica en trabajo
cooperativo.
Utilizar la actividad PPV hormiga, león, persona para
actividad en familia, mejor que la del tabaco y hacerla
en tutoría.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

79

Pequeñas modificaciones: preguntas en la actividad
halcón.
Más dramatización, y como ellos dicen “acción”, jue-
gos…

ENTREVISTA CON PROFESORES:
A continuación presentamos citas textuales extraídas de las
transcripciones de las entrevistas y que, a juicio de los au-
tores del informe, son representativas del pensamiento de
los profesores y profesoras sobre los aspectos que figuran
como epígrafes. En todo momento, se respetan las expre-
siones tal como han sido emitidas por los docentes para no
quitar “frescura” a las mismas.

Grado de implicación del profesorado en el desarrollo
del programa y motivación para hacerlo

“La motivación es la misma que teníamos el año pasado,
más aún si cabe, porque no se nos condicionaba a tra-
bajar aquello que nos venía impuesto en el libro para
realizar las actividades”.
“No escatimamos, al contrario, a veces quitamos de
otras asignaturas para hacerlo”.

Percepción acerca de la evolución del programa desde
el curso en el que se inició hasta la actualidad

“Ha ido a mejor en el sentido de que se ha clarificado
un poco (…) hemos podido elegir dentro de un abanico
y creo que eso está más claro (…). Ha quedado un
poco pendiente lo del cuadernillo en sí (…) no es muy
atractivo, aunque las actividades están bien (...), para
los mayores pues bien, pero para los pequeños…”.
“A mi me ha costado mucho este año trabajar con el
PPV, por los niños que tengo (…), un primero muy difícil
(…). Condiciona muchísimo porque son otro tipo de ni-
ños, mucho más dispersos, no atienden, nos ha costado
mucho sacar cosas”.
“No ha evolucionado desde el principio (…), pequeñas
cosas”
“Nos metimos de lleno desde el principio, con incerti-
dumbre, inseguridad, con agobio (…), ahora tal y como
hemos ido (…), estamos más a gusto”.

Grado de conocimiento, implicación y satisfacción de
las familias con el desarrollo del programa

“… los padres colaboran poco (…), conocen el pro-
grama pero como es una cosa que se hace en la es-
cuela, descansa en la escuela”.
“… no sé dónde se falla pero no se llega a las familias”;
“yo creo que no está claro el objetivo (…), no se lo ex-
plicamos bien”.

“Lo hacen como una tarea y no todos (…). Coinciden
siempre las familias que están interesadas por la edu-
cación de sus hijos, que son la tercera parte”.
Infantil: “… las familias están muy contentas y satisfe-
chas (…). Sí que es cierto que, al principio, pues em-
piezan con más fuerza y luego pues…”.
Tercer ciclo: “La televisión en casa, yo creo que el 90%
de los padres han participado (…) nos lo comentan en
las entrevistas personales que tenemos con las familias”;
“Lo del PPV, es un ratito que pueden ellos sentarse
con sus hijos y hablar un poco con ellos, y entonces sí
que disfrutan los críos y los padres por lo que me han
comentado”.

Grado de conocimiento, implicación y satisfacción de
los alumnos con el desarrollo del programa

“Están encantados los niños (…). Yo la implicación y la
satisfacción la veo muy buena”.
“Yo creo que empiezan a ver lo que sienten,(…). No es
una mera operación matemática. Les gusta hablar (…)
Y lo que hace falta es aprender a transmitir esas creen-
cias. Y como les damos la oportunidad…”.

Área o áreas curriculares con las que más se ha rela-
cionado el programa

En infantil: “En los tres ámbitos, porque trabajamos el
área de autonomía, entonces ahí tenemos temas muy
interesantes, al ámbito social y luego la comunicación”.
“Conocimiento del medio, religión, muchas cosas”.
“Lengua, conocimiento (…), el programa lo impregna
todo de una manera o de otra”.
“Sale espontáneamente. PPV está un poco por encima
de todo, porque no es exactamente un área curricular y
abarca todo. Es que surge en cualquier momento”.
“… abarca todo, pero bueno, ya por sacar el de identi-
dad y autonomía personal (…), y el de comunicación y
representación (…), también los temas transversales”.
“En educación física, la máquina de fumar (…), yo lo tra-
bajo todo (…), incluso los problemas de matemáticas”.

En qué contribuye, a tu juicio, este programa en el des-
arrollo de valores y habilidades socioemocionales de
los alumnos

“Yo creo que el programa PPV es el que más incide en
el tema de valores, autoestima, afectividad, porque es
una cosa que va derecho a ello (…), va directamente a
trabajarlo”.
“…en infantil a veces te topas con las características
de egoísmo que aflora, entonces… (…), es que hay
que compartir y no es lo mismo (…). Las habilidades

Evaluación pedagógica del proyecto VyVE | Fundación Botín

80

relacionadas con el ámbito social y a nivel de afecto, la
autoestima, (…), la empatía (…), la asertividad”.
“Tantas cosas que yo no sé, me gustaría saber (…) que
luego de verdad se acuerden y que sepan llevarlo a su
vida, pero la autoestima, el respeto, el compartir…”.
“A mí lo que me gusta de PPV es, por ejemplo, con el
tema de los alumnos digamos que no son brillantes (…
) pues que en estas actividades no se sienten mal, sino
que se integran, que la autoestima (…) contribuye a
que sea un poco más alta (…), ahí se le da un respiro
para que crezca un poco (…). Y el saber respetarse
(…), el compartir…”

Procedimientos que utilizáis, tanto individual como en
grupo, para evaluar el desarrollo del programa

“Nosotros a través de la observación sistemática directa
que es la manera más eficaz que consideramos para se-
guir con ello, modificar aspectos o incluso ampliarlos”.
“A raíz de hacer la actividad siempre tenemos que relle-
nar un cuestionario sencillo, entonces ahí lo hacemos
de esa manera (…), y ahí exponemos un poco, yo creo,
los resultados que creemos que vamos logrando”.
“Las cosas puntuales son las que vamos valorando y
criticando y pueden salir en las reuniones de ciclo,
cuando tenemos que hacer la planificación de las tuto-
rías y demás”.

Cómo se integra el programa en la actividad escolar
cotidiana

“… se ha ido implicando en todas las actividades. Por
ejemplo en PPV hay una actividad de comer fruta pero
que se ha llevado a cabo en muchas más actividades
en la fiesta de otoño”.
“Ya es una cosa natural en el colegio (…). Está metido
en todos los momentos, te sirve como ejemplo, te sirve
como pauta de arranque”.
“… es que al principio tienes que saber iniciar correc-
tamente y sacarlo todo el juguillo, pero ahora ya se saca
jugo a todo (…) ahora ya lo vemos de una manera más
natural”.

Principales aportaciones que ha supuesto el desarrollo
de este programa:

De cara a los niños
“…desarrollan cualidades, (…), la autoestima, el valor
de los sentimientos, aprender a escuchar y que los demás
te respeten, el vocabulario que adquieren, la empatía”.
“…la sensibilidad hacia todas esas cosas (…). La acti-
tud, el respeto hacia el otro es algo… es sagrado…,

está mal pegar, pero faltar al respeto está mucho peor
y ellos ya lo saben, lo tienen muy claro”.

De cara al centro
“… antes había valores, la paz, la justicia, etc., pero no
estaba como muy sistematizado y ahora con el PPV, igual
que con todo el VyVE, está como muy sistematizado, con
lo cual se logran con menos esfuerzo y son más reales”
Infantil: “…también es muy positivo lo de la escuela de
padres (…), yo eso lo he notado mucho”.
“Tenemos unos recursos que de otra manera no ten-
dríamos”.
“Nos ha ayudado a implicarnos a todos en una pro-
puesta común y a seguir la misma metodología, los mis-
mos objetivos”.
“… al centro le hace sentir como una educación de la
personal integral, desde el PPV, desde abajo hasta
arriba, todos. Y que todos vamos a una”.

De cara a la propia tarea docente
“… empezando por la formación (…). Te obligas a hacer
actividades diferentes”.
“… aporta a la tarea docente (…), permite incorporar
metodologías”.
“… la formación que tuvimos al principio del programa
de todos, de formación en valores, de estrategias para
el docente, bueno, pues como nosotros también tuvimos
esas actividades que ahora hacen los niños de expresión
emocional, de autocontrol con nuestros compañeros ,
veíamos como más positivo esa formación para nosotros
como docentes”.

Principales inconvenientes o limitaciones que ha su-
puesto el desarrollo de este programa:

De cara a los niños
“… el cuadernillo en sí no es muy atractivo”.
“Contando con los de integración, por ejemplo, que hay
niños con dificultad que sean capaces de sacar por lo
menos algo positivo (…). Yo me encuentro mucho más li-
mitada porque no ves muchas veces cómo llegar a ellos”.

De cara al centro
En cuanto a la escasa implicación de las familias “Eso
lo tenemos que tener asumido. Si en casa se da impor-
tancia a esas cosas los niños vibran más”,

De cara a la propia tarea docente
“… en los inconvenientes el tiempo, como siempre (…
). Pero bueno, tampoco lo vemos como inconveniente,

Evaluación pedagógica del proyecto VyVE | Fundación Botín

81

ya contamos con ello y nada más”. “No es un inconve-
niente pero sí una limitación (…), ahora como conoces
más pues dices, bueno pues aquí no insisto tanto e in-
sisto más en lo otro”. “Al inicio éramos más estrictos en
cuanto hay que hacer esto tal día y mes, ahora no es un
problema (…), antes nos daban la fecha concreta”.
“Otro inconveniente que encontramos es que cuando
se tiene que trabajar en grupo o hacer alguna sesión,
hay que hacerlo en el gimnasio, porque claro, en la
clase si tenemos que ponernos en círculo, no hay posi-
bilidad. Entonces, tienes que bajar al gimnasio, sube
para arriba, y ya se pasa el tiempo”.

Propuestas de mejora que plantearías de cara al pró-
ximo curso en relación con este programa:

De cara a los niños
“Los cuadernillos (…), poco atractivos (…), podrían me-
jorar sin excesivo coste”.

De cara al centro
“Las salidas se multiplican y es positivo, porque encima
te lo facilitan y es gratuito, o sea, para los niños es fe-
nomenal, pero también contamos con un centro muy
grande, con unas clases supernumerosas y con alumnos
con NNE que tienes que contar con ellos y hay cosas
que no se pueden hacer”.
Infantil: “Nos gustaría meternos también en el cine y en
la música, por lo menos a los de 5”. “… que infantil, par-
ticipe más en los programas, por ejemplo en el de refle-
jarte (…). Incluso en el de música también”. “…como
propuesta para infantil, el guiñol, títeres, (…) igual que
otros van a ver el cine, los de infantil van a ver los títeres”.

De cara a la propia tarea docente
En relación con la formación: “El año pasado trabajamos
el trabajo cooperativo y yo seguiría”

2.3. Programa El valor de un CUENTO

2.3.1. Análisis cuantitativo:
Los resultados, el programa formativo y el proceso for-
mativo se configuran en este programa como los as-
pectos mejor valorados con unas puntuaciones medias
de 3,71, 3,65 y 3,63 respectivamente siguiendo la ten-
dencia observada en el programa anterior.
De forma particular, los ítems del criterio relativo a los re-
sultados son los que ofrecen mejores puntuaciones me-
dias en el conjunto de las valoraciones del cuestionario.
No obstante, merece especial atención el apartado de

gestión del proyecto, ya que, a diferencia del aparado
anterior, presenta puntuaciones medias claramente su-
periores, sobre todo en el ítem referido a la coordinación
con los responsables (3,76) o el relacionado con la uti-
lización de los resultados para la mejora (3,62). Nos
parece importante la valoración positiva que hace el
profesorado del acompañamiento que se les brinda du-
rante el desarrollo del programa, bien por parte de los
responsables del proyecto bien por parte de los espe-
cialistas que intervienen en el programa.
Por lo que respecta a los ítems con peor valoración por
parte del profesorado, volvemos a encontrarnos con la
adecuación del tiempo y los equipamientos como as-
pectos con puntuaciones medias más bajas.

2.3.2. Análisis cualitativo:
La implicación y satisfacción de los maestros en relación
con este programa son consideradas de un modo muy posi-
tivo. Su valoración se centra esencialmente en la oportunidad
que ofrecen los libros de fomentar el gusto por la lectura y
de contribuir al desarrollo de la expresión oral y escrita. Ma-
nifiestan que desde que se ha iniciado el programa los niños
tienen más interés por la lectura. Así mismo, contemplan la
posibilidad que brinda el programa de apoyar el aprendizaje
de habilidades socioemocionales, destacando en concreto
algunas de ellas vinculadas con las temáticas de los cuentos,
como el respeto a las personas con dificultades.

Un aspecto a destacar, es la diferente perspectiva soste-
nida por los maes tros en relación con el número de cuentos
destinados a cada curso. Así, en el colegio público, entienden
que es insuficiente contar solo con un cuento por curso por
lo que el programa viene a ser, para ellos, un complemento
de la actividad que tienen planificada en relación con el ámbito
de animación a la lectura, mientras que en el otro, el material
de este programa ha supuesto, a nuestro entender, una opor-
tunidad para que trabajen en esa dirección.

La gran participación y satisfacción de los alumnos es
otro de los aspectos que necesariamente hemos de desta-
car: les gustan mucho los cuentos seleccionados y las ac-
tividades que se llevan a cabo en relación con ellos, lo que
genera un clima de aula muy positivo.

A continuación presentamos las frases concretas que
los profesores han expresado por escrito en cada uno de
los doce apartados planteados y que complementa a los
ítems que valoraron en los cuestionarios. Se han transcrito
todas y cada una de ellas para que el lector pueda tener
una visión de aquello en lo que más se insiste o que es opi-
nión más común. Se les pedía que, en cada uno de los epí-
grafes escribieran una frase que reflejara lo más relevante
desde su punto de vista.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

82

1. Actividades propuestas
Lectura del cuento.
Dibujo.
Resumen por escrito y oral.
Lectura de “Un bicho raro”.
Comprensión del texto.
Descubrimiento de los valores que encierra “el bicho
raro”.
Dibujos.
Ampliar la historia, inventar otros “encuentros”.
Con el contenido del libro se han propuesto principal-
mente actividades de vocabulario y ortografía.
Con el contenido del libro se han propuesto actividades

de vocabulario y ortografía principalmente.
Buenas
Lectura colectiva del cuento “El secreto del lobo”.
Lectura y comentario de un libro.
Conocer al autor.
Se adaptan al alumnado.
Lectura de un libro de poesías.
Desarrollo del gusto por los textos poéticos, valorando
su belleza.
Recurso para la incipiente enseñanza de la literatura:
autores-recursos literarios.
Han sido adecuadas.
Interesantes, captando la atención de los niños.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

83

Análisis cuantitativo programa El valor de un cuento

Valoración profesores CUENTO 2008 N Mínimo Máximo Media Desv. típ.

Valores y habilidades claramente definidos 27 3 4 3,59 0,501
Programa bien integrado en el conjunto 27 3 4 3,74 0,447
Programa coherente objetivos centro 27 3 4 3,93 0,267
Tiempo adecuado desarrollo actividades 27 2 4 3,19 0,557
Incidencia del programa en otras activ. del centro 27 3 4 3,78 0,424
PROGRAMA FORMATIVO 3,65
Coordinación definida por los responsables 25 3 4 3,76 0,436
Procedimientos de evaluación continua 26 3 4 3,58 0,504
Mecanismos de coordinación entre los implicados 21 3 4 3,43 0,507
Difusión del programa 26 2 4 3,35 0,797
Dificultades del programa se tienen en cuenta para la mejora 26 3 4 3,62 0,496
Actividades realizadas con otros centros 7 2 4 3,43 0,787
GESTIÓN DEL PROYECTO 3,53
Especialización del profesorado adecuada 26 3 4 3,46 0,508
Formación del profesorado adecuada 26 2 4 3,23 0,71
Implicación del profesorado 26 3 4 3,65 0,485
Valoración del apoyo de la FMB 26 3 4 3,77 0,43
Valoración del apoyo de la Consejería de Educación 18 2 4 3,17 0,618
RECURSOS HUMANOS 3,46
Adecuación de instalaciones y equipamiento 27 3 4 3,52 0,509
Disponibilidad de materiales 27 3 4 3,7 0,465
Adecuación de materiales a características de alumnos 26 3 4 3,62 0,496
Equipamiento de aulas, ordenadores, biblioteca... 21 1 4 2,9 1,091
Satisfacción de los participantes con los recursos 27 3 4 3,67 0,48
Valoración de FMB en cuanto a recursos 27 1 4 3,56 0,698
Valoración de Consejería en cuanto a recursos 19 1 4 3,11 1,049
RECURSOS MATERIALES 3,44
Estrategias metodológicas facilitan el logro de los objetivos 27 3 4 3,52 0,509
Evaluación coherente con los objetivos 27 3 4 3,56 0,506
Satisfacción de los participantes con el desarrollo del programa 27 3 4 3,81 0,396
PROCESO FORMATIVO 3,63
Análisis de resultados se considera para la mejora 25 3 4 3,84 0,374
Satisfacción del alumno con los logros del proyecto 25 3 4 3,84 0,374
Satisfacción del ED/profesor con el clima del aula/centro 26 3 4 3,88 0,326
Satisfacción del ED/profesor con el nivel de participación alumnos 26 3 4 3,85 0,368
Satisfacción del ED/profesor con los logros del programa 26 3 4 3,69 0,471
Satisfacción del profesor con el esfuerzo invertido 26 3 4 3,77 0,43
Existen procedimientos para conocer efectos del programa en 24 1 4 3,13 0,68
el entorno del alumno

RESULTADOS 3,71

Adecuadas para los niños y abundantes, pudiendo hacer
selección y elegir las que parecen más interesantes.
Muy adecuadas.
Visión de la película “Kirikú”.
Variadas y amenas.
Muy buenas.
Muy buenas.
Todas muy buenas.

La actividad es fundamental e imprescindible. No po-
demos dejar de trabajar valores y sentimientos en las
actividades de lectura.
Atractivas e interesantes, por lo que las hemos realizado
muy contentos.
Interesantes y divertidas.
Interesantes y divertidas para los niños.
Interesantes y divertidas.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

84

3,52

3,65

3,77

2,71

3,61

3,45

3,63

3,45

3,38

3,39

3,37

3,13

3,39

3,32

3,32

3,55

3,68

3,08

3,39

3,16

3,39

3,16

2,79

3,26

3,45

3,14

3,19

3,32

3,45

3,55

3,44

3,57

3,53

3,73

3,52

3,32

3,52

3,11

3,47

1 1,5 2 2,5 3 3,5 4

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Dificultades del programa se tienen en cuenta para la mejora

Actividades realizadas con otros centros

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Adecuación de materiales a carcaterísiticas de alumnos

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participacion alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

RESULTADOS

Valoraciones medias Profesores - PPV
Evaluación FINAL - 2008

Hemos preferido otras, y lo hemos unido con el área
curricular de inglés y música (poesía cantada).
Crear su propia poesía.
Antología de la clase.

2. Participación de los alumnos
Activo.
Muy positiva. Les ha gustado la historia y han imaginado
otros finales y otras aventuras del “bicho raro”. Les
abría gustado que fuese más largo.
Estupenda. Ha sido seguida con mucho entusiasmo,
aunque se leía un día a la semana.
Muy bueno.
Total.
Todos (12).
Todos participan de buena grado.
Los alumnos eligen y leen libremente a sus compañeros
la poesía que les gusta y la comentan.
Muy buena.
Alta. Muy positiva.
Muy buena. Les ha encantado el cuento, porque no le
conocían y eso les anima más.
Muy buenas.
Máxima, excelente.
Muy buena.
Muy buena. Es la actividad que más les engancha.
Todos, muy buena.
Muy buena.
Los niños participan con interés. La lectura compartida
les engancha.
Total y encantados.
Muy buena, disputaron con las actividades.
Muy buena, disfrutando con las actividades propuestas.
Muy buena.
Muy buena.

3. Satisfacción personal del profesor
Positiva.
Alta.
Estupenda, a juzgar por el entusiasmo de los niños.
Bueno.
Muy alta.
Muy buena, dado su entusiasmo.
Muy satisfecho.
Estupenda, dado que el libro se convierte en un recurso
más para el proceso de enseñanza-aprendizaje de la
literatura.
Muy buena.
En alto grado.
Buena. Ha sido fácil trabar los objetivos propuestos

con las actividades que se proporcionaban.
Buena.
Muy satisfecho.
Muy buena.
Muy buena.
Muy buena.
Me ha gustado mucho.
Muy satisfecho. De la actividad se saca mucho prove-
cho, ya que los comentarios de los niños son originales
y enriquecedores.
Mucha. Todos disfrutamos desmenuzando todo lo apro-
vechable de cada capítulo.
Muy buena.
Muy buena.
Muy buena.
Muy buena.

4. Clima creado en el aula
Muy bueno.
Distendido. Hemos leído el libro en clase y lo hemos
trabajado. También lo han llevado a casa para leerlo.
Muy bueno.
Muy bueno. Propusieron crear un libro de poesías y lo
tenemos en la biblioteca de clase.
Adecuado para el desarrollo de la actividad.
De atención y ganas de leer.
Muy bueno.
Participativo.
Muy bueno. Les ha gustado mucho el cuento y han co-
laborado mucho.
Muy positivo. Clima de expectación y de participación.
Muy motivador. Con mucho interés e intriga por saber
lo que pasará a continuación.
Positivo y expectante.
Muy bueno.
Bueno y con gran motivación.
Muy bueno. Los alumnos ponen mucho interés en esta
actividad.
Muy bueno.
Mucha participación, detallada y concreta.
Bueno. A los niños les gusta participar.
Estupendo, el tiempo pasa volando.
Muy bueno, les gusta mucho.
Excelente.
Muy bueno, les gusta mucho.
Muy bueno.

5. Objetivos alcanzados
Espero que los objetivos se vayan recogiendo a largo
plazo. A corto plazo nos hemos encontrado con as-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

85

pectos muy interesantes; resolución de conflictos, com-
pañerismo…
Gusto por la lectura.
Fomento de la imaginación y la fantasía.
Valoración de las actividades del protagonista, que sabe
enfrentarse con soltura a las dificultades sin rendirse, y
se muestra positivo y alegre a pesar de los problemas.
Comprender y asimilar que es bueno ayudarse mutua-
mente,
Interés por la lectura y observación de palabras nuevas.
Mucha creatividad, reflexión personal e interés por la
poesía.
Trabajar con los niños su capacidad crítica respecto a
la moralidad de otros.
Descubrir el gusto por la lectura.
Ampliar su vocabulario.
Conocer y analizar comportamientos y tipos de personas.
Se contribuye a que los niños trabajen con más auto-
nomía, ganando en autoestima.
Se contribuye a ampliar vocabulario, adquirir más se-
guridad al hablar.
Lo redactado va ganando en calidad.
Gusto por la lectura de poesía, en la que descubren el
ritmo, la belleza…
Se han alcanzado los objetivos propuestos: amistad,
bondad, compañerismo…
El más tangible es que los niños conozcan la utilidad de
algo que han adquirido hace no mucho tiempo: la lectura.
Positivos para el desarrollo del niño.
Desarrollo del objetivo personal.
Seguridad.
Valorar las propias posibilidades.
Valorar la identidad.
Facilitar el reconocimiento de habilidades para afrontar
distintas situaciones.
Expresión oral y escrita, autoestima, creatividad…
Fomentar los valores, apoyar el aprendizaje de habili-
dades sociales e incentivar la lectura.
Los propuestos: actitudes positivas hacia la salud, apo-
yar el aprendizaje y habilidades sociales e incentivarles
a la lectura.
Habilidades sociales y actitudes hacia la propia salud,
así como interiorizar sus actitudes frente a situaciones
concretas.
La mayoría, si bien con las dificultades habituales entre
teoría y práctica.
Buena cooperación entre los niños.
Respeto hacia las personas con dificultades.
Conocimiento y respeto hacia las personas con difi-
cultades en el campo lingüístico.

Fomentar la cohesión del grupo.
Conocimiento y respeto hacia las personas con difi-
cultades en el campo lingüístico.
Todos.

6. Metodología utilizada
Libro: lectura y análisis.
Dibujo al personaje principal.
Escritura de una breve opinión personal/resumen.
Lectura del texto.
Comentarios.
Recolección de ideas a propósito de lo que le sucede
al personaje y otras posibilidades.
Dibujar y narrar otros encuentros del “bicho raro” y sus
reacciones.
Leer, explicar palabras nuevas y después de cada capítulo
hacer un pequeño resumen seguido de comentario.
Activa y participativa.
Activa y participativa.
Actividad del alumno a través de la lectura, el aprecio por
palabras bellas, el descubrimiento del ritmo, cómo se con-
sigue el aprecio de figuras literarias como la metáfora…
Creo que es adecuada, interesante y motivadora.
La propuesta, siendo dinámica en grupo e individual
de trabajo.
Dinámica y alegre.
Visión de la película.
Actividades motivadoras y amenas.
La propuesta en el cuadernillo capítulo a capítulo.
La metodología que aplica el cuadernillo. Además he-
mos profundizado en todos los capítulos.
Además de lo establecido por el cuadernillo de “Ca-
mila” hemos trabajo capítulo a capítulo, tratando de
profundizar en las situaciones vividas por Camila y
cómo lo harían ellos.
Lectura en voz alta, en silencio.
Unas veces sólo lee el profesor.
Realización de fichas de vocabulario.
Uso del diccionario.
Dramatizaciones.
Muy acertada.
La propuesta en el programa.
La propuesta en el programa.
La propuesta en el programa.
Dramatización y debate.

7. Materiales y recursos empleados
El libro.
Búsqueda en la biblioteca de libros con similares ca-
racterísticas.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

86

El libro “Un bicho raro”.
Diverso material fungible.
Cuaderno y fotocopias.
Buenos.
Cuento “El secreto del lobo”.
Libro, Internet y fichas.
Suficientes.
El libro que nos proporciona la FMB.
Búsqueda en Internet de biografía de autores de la po-
esía que leen.
FALTA
Muy apropiados. Les ha hecho mucha ilusión que cada
uno tengamos nuestro libro.
Materiales suficientes.
Bueno.
Cuento “Un bicho raro”.
Juegos de expresión corporal: espejo.
Actividades de plástica: marca páginas, siluetas…
Adecuadas.
Libro, cuadernillo y fichas complementarias.
Libro de “Camila”, cuadernillo y fichas complementarias.
Libro, cuadernillo y fichas complementarias (una por
capítulo).
Libro y diccionario. Lo hemos realizado en el aula ordi-
naria.
Los idóneos.
Los facilitados por el programa.
Las facilitadas por el programa.
Materiales facilitados por el programa.
Bien.

8. Esfuerzo personal invertido
Ha sido muy sencillo preparar esta actividad.
El necesario.
Preparación y selección de algunos temas del cuader-
nillo.
El diseño de actividades para después de la lectura
del libro de Fernando Alonso.
El necesario.
No supone ningún esfuerzo, al integrar el libro como
un recurso más en el aula.
Es apropiado, muy bien.
Máximo, intentando darle toda la emoción y creatividad
al cuento.
Mucho.
Máximo.
Todo el que ha hecho falta.
Mucho.
Medio.
Mucho.

Esta actividad lleva mucho menos tiempo y esfuerzo
de preparación, porque ya lo hemos realizado en otras
ocasiones y es conocida.
Todo el que ello requiere y con gusto.
Importante.
Considerable.
Mucho.
Bien.

9. Tiempo propuesto para el desarrollo de las actividades
4 sesiones (incluye la sesión en la biblioteca)
Dos sesiones en el aula. Más tiempo en las casas de
los alumnos.
Una hora semanal y aprovechamiento global cuando
surgía alguna relación con el tema.
Una sesión semanal durante el tercer trimestre.
12 sesiones de 45 minutos.
Suficiente si se incluye en el área de Lengua y se con-
sidera una actividad más. Pero resaltando la formación
en valores que contribuye a convivir mejor y a estar
más satisfecho uno mismo.
No se tiene en cuenta el tiempo, se toma el que sea
necesario, pues no se trata de una actividad excepcio-
nal, sino integrada en el currículo.
Correcto.
Suficiente.
Escaso.
Superado en todas las actividades.
Como en los otros programas suele ser escasa.
Adecuado.
Adecuado.
Adecuado.
Siempre surgen muchos comentarios acerca de las ac-
tividades, por lo que hemos empleado más tiempo del
previsto. Hemos tomado todo el que nos ha parecido
conveniente.
El necesario para hacerlo.
En general, bien.
En general bien adecuado.
Bien adecuado.
Normal.

10. Resultados obtenidos hasta el momento
Ante la llegada de nuevos alumnos hemos sacado a
relucir todo lo analizado.
Buenos, tanto en el reconocimiento de valores como
en el gusto por la lectura.
Muy buenos.
Han de ser valorados a largo plazo.
Ánimo para seguir leyendo.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

87

Reconocer comportamientos de personajes en ellos
mismos.
Buenos. Obliga al niño a reflexionar y a expresarse
mejor mientras desarrolla una actividad agradable.
Parece que les gusta leer en voz alta a sus compañeros
y sacar conclusiones y relaciones de lo leído.
Me quedo con el interés con que han trabajado el pro-
grama y las reflexiones realizadas.
Buenos.
Muy positivos.
Muy satisfactorios.
Muy buenos.
Más interés por la lectura.
Más interés por la lectura.
Más interés por la lectura.
Los esperados con la actividad.
Buenos.

11. Participación de las familias
Ninguno.
Escasa.
Poca.
Ninguna.
Participa a través de la lectura en voz alta. Una vez
leído un capítulo el niño cuenta lo leído y opina, lo que
da lugar a un diálogo.
No participan, dado que son actividades del currículo.
No hay posibilidad de participación directa.
No las implicamos.
Se les informa, pero no participan.
Aunque ha sido una actividad realizada en clase, las
familias tenían conocimiento de ella.
Normal.
Las familias no tenían trabajo específico, pero sí han
dialogado sobre las fichas que llevaban a casa.
Buena parte de los alumnos lo han llevado a casa. Les
gusta comentarlo en casa.
Poca.
No se contempla.
No se contempla.
No se contempla.
Les hemos mandado el libro a casa y recoger poemas.
La participación ha sido buena.

12. Otras consideraciones que sean de tu interés
Este programa nos ofrece herramientas para el trabajo
diario en el aula, y debemos seguir potenciando estas
actividades como utilización de diversos formatos.
Creo que el apartado de “Resultados obtenidos” no
debe aparecer, dado que a corto plazo es muy difícil

de valorar.
El libro está muy bien. Les gusta mucho y participan
con agrado.
El libro nos ha gustado mucho, tanto a los niños como
a los profesores.
El libro y las actividades han sido muy buenas, les han
gustado mucho.
La celebración del día del libro ha sido muy bonita. La
charla con la autora y las actividades de preparación
nos han enganchado mucho.
Merece la pena seguir trabajando.
Nos gusta el libro y las actividades propuestas.
Nos gusta el libro y las actividades propuestas.
Nos gusta el libro, así como las actividades propuestas.
Hemos preferido otras, y lo hemos unido con el área
curricular de inglés y música (poesía cantada).
Crear su propia poesía.
Antología de la clase.
Nos resultaría más atractivo para 6º las actividades
que hemos hecho ya indicadas.

ENTREVISTA CON PROFESORES:
A continuación presentamos citas textuales extraídas de las
transcripciones de las entrevistas y que, a juicio de los au-
tores del informe, son representativas del pensamiento de
los profesores y profesoras sobre los aspectos que figuran
como epígrafes. En todo momento, se respetan las expre-
siones tal como han sido emitidas por los docentes para no
quitar “frescura” a las mismas.

Grado de implicación del profesorado en el desarrollo
del programa y motivación para hacerlo

“Yo me he motivado mucho (…) con el libro, porque
odio la poesía, entonces es un reto mío, tanto me he
motivado que les ha encantado a los críos y dicen que
qué bien leo la poesía y cómo la siento”.
“A mi particularmente me resulta más fácil el cuento y el
cine. Es como que llegas mejor a los niños y te comuni-
cas mejor con ellos (…). Porque en lo otro todo lo que
tienes que hacer sobre la expresión de sentimientos les
cuesta mucho”.
“Yo creo que también depende mucho de nosotros.
Que también nos gusta (…), y si te gusta transmites
mucho mejor”.

Percepción acerca de la evolución del programa desde
el curso en el que se inició hasta la situación actual

“… hemos introducido el cuento en la lectura (…). Tra-
bajas el cuento pero no solo trabajas el cuento, porque
se mete, por ejemplo, en los sentimientos”.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

88

“…. trabajamos desde hace unos años los libros y esto
pues es reforzar y redundar en lo mismo. Lo que pasa es
que ahora es más estructurado (…) con una intención muy
clara y un objetivo que antes lo teníamos de otra manera”.
El programa “está más estructurado y mejor organizado
y más planificado”.
“… este año ha tenido mucha más importancia al venir
la autora”.

Grado de conocimiento, implicación y satisfacción de
las familias con el desarrollo del programa

Es un programa con el que las familias tienen menos
conocimiento porque “…los padres no llevan nada para
hacer “ (a sus casas). “Tienen la hoja de tutorías del tri-
mestre y saben que lo vamos a trabajar pero…”

Grado de conocimiento, implicación y satisfacción de
los alumnos con el desarrollo del programa

“Perfecto”.
“El valor de un cuento, los tendría una semana entera
trabajando con ello”.

Área o áreas curriculares con las que más se ha rela-
cionado el programa

“Plástica con el cuento y el cine. Lengua con el cuento”.
“Al (área) de lengua. (…), en lo del cuento, una vez que
hemos hecho las preguntas esas a mí al coger otro
libro que correspondía de lectura me dicen ¿no nos
vas a hacer preguntas como las de Camila? Pues no,
son otro tipo de preguntas”

En qué contribuye, a tu juicio, este programa en el des-
arrollo de valores y de habilidades socioemocionales
de los alumnos

“Un libro contiene riqueza más que una película, pero
el tema, lo que es la afectividad, em patía….”.

Procedimientos utilizados, tanto individual como en
grupo, para evaluar el desarrollo del programa

“Sí que hablamos pero también es cierto que lo tenemos
bastante rodado, porque llevamos unos cuantos años y
entonces pues ya los comentarios son más bien puntua-
les. Pues este libro me gusta más o me gusta menos”.

Principales aportaciones o valores que ha supuesto el
desarrollo del programa

De cara a los niños
“A mí me está dando la impresión de que los niños
gozan mucho más”.

“Yo creo que los niños están siendo protagonistas en
todas las sesiones (…), los niños se sienten muy a
gusto porque están contando sus vivencias y se sienten
mucho más libres (…). Es una oportunidad de oro”.

De cara a la tarea docente
“Los libros están escogidos muy bien. Y claro, se trabaja
lo que se pretende. Y en los de ellos no encuentra tanta
riqueza ni tantas posibilidades como en esos en con-
creto”.
El programa de cuentos “es muy limitado (…). Procura-
mos leer tres libros al año en común en clase. Son tres
o dos y el de la Fundación, por lo menos otro (…), lo
utilizamos para eso, como un recurso más”.

Propuestas de mejora
Del mismo modo que hay una propuesta en relación
con el cine para que se plantee la película de cara a la
escuela de padres, “…eso valdría también para el
cuento”

2.4. Programa CINE

2.4.1. Análisis cuantitativo:
En este programa vuelven a resaltar los apartados de resul-
tados (3,60), proceso formativo (3,49) y programa formativo
(3,43) como aspectos con una puntuación media más alta.

Si nos detenemos en lo más significativo de cada uno
de estos apartados, nos encontramos que en el grupo de
los resultados el ítem que obtiene una valoración media su-
perior a los demás es el referido a la satisfacción del profesor
con el nivel de participación del alumnado (3,83). Sin em-
bargo, merece especial atención el ítem relativo a la exis-
tencia de procedimientos para conocer los efectos del pro-
grama en el entorno del alumnado que de forma muy
significativa obtiene una puntuación media de 2,90. Este
es un aspecto que ya ha aparecido en las distintas valora-
ciones de cada uno de los programas, si bien, se hace más
evidente en este programa.

Por lo que respecta al apartado proceso formativo, lo
que más se valora es la satisfacción con el desarrollo del
programa (3,76), mientras que, lo peor valorado es el relativo
a las estrategias metodológicas que facilitan el logro de
los objetivos. Este es un aspecto interesante de cara a la
mejora del programa porque nos está indicando una des-
conexión entre las características de las películas, el visio-
nado de las mismas y los procesos metodológicos que se
utilizan en las actividades posteriores.

En el caso del programa formativo, los ítems referidos a
la integración del programa en el conjunto de las actividades

Evaluación pedagógica del proyecto VyVE | Fundación Botín

89

del centro y la incidencia del programa en otras actividades
del centro han sido las mejor valoradas (media de 3,63
puntos), mientras que el tiempo adecuado para la realización
de las actividades como viene siendo habitual es lo peor
valorado por el profesorado.

2.4.2. Análisis cualitativo:
Desde una perspectiva general podemos indicar que el pro-
grama sobre Cine es bien valorado por los maestros y que la
mayoría se encuentra muy satisfecha, aunque hay algunos
aspectos que son origen de disensión. Valoran la evolución
que ha tenido el programa en cuanto a la selección de las
películas, aunque entienden que la temática de alguna de

ellas no es muy apropiada, lo que dificulta un adecuado apro-
vechamiento. El hecho de que algunos niños ya hayan visto
algunas de las películas también dificulta el trabajo con ellas.

De cualquier modo, los maestros manifiestan que la
participación de los niños es muy positiva así como el clima
de aula que se genera, sobre todo cuando la película no se
ve en el colegio: cuando van a la FMB los niños manifiestan
una mejor disposición para trabajarla.

Se trata de un programa que no tiene prevista la impli-
cación de las familias y este hecho lleva a plantear a algunos
docentes que sería interesante hacerles partícipes e incluso
se sugiere la posibilidad de plantear la película en la escuela
de padres.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

90

Análisis cuantitativo programa Cine

Valoración profesores CINE 2008 N Mínimo Máximo Media Desv. típ.

Valores y habilidades claramente definidos 24 3 4 3,42 0,504
Programa bien integrado en el conjunto 24 3 4 3,63 0,495
Programa coherente objetivos centro 24 3 4 3,71 0,464
Tiempo adecuado desarrollo actividades 24 2 4 2,75 0,676
Incidencia del programa en otras activ. del centro 24 3 4 3,63 0,495
PROGRAMA FORMATIVO 3,43
Coordinación definida por los responsables 23 3 4 3,48 0,511
Procedimientos de evaluación continua 24 3 4 3,63 0,495
Mecanismos de coordinación entre los implicados 19 2 4 3,32 0,582
Difusión del programa 24 2 4 3,17 0,868
Dificultades del programa se tienen en cuenta para la mejora 23 3 4 3,52 0,511
Actividades realizadas con otros centros 8 2 4 3,13 0,641
GESTIÓN DEL PROYECTO 3,38
Especialización del profesorado adecuada 24 3 4 3,21 0,415
Formación del profesorado adecuada 24 2 4 2,96 0,55
Implicación del profesorado 24 3 4 3,54 0,509
Valoración del apoyo de la FMB 24 3 4 3,88 0,338
Valoración del apoyo de la Consejería de Educación 17 2 4 3,12 0,697
RECURSOS HUMANOS 3,34
Adecuación de instalaciones y equipamiento 24 3 4 3,42 0,504
Disponibilidad de materiales 24 3 4 3,58 0,504
Adecuación de materiales a características de alumnos 24 2 4 3,17 0,637
Equipamiento de aulas, ordenadores, biblioteca... 18 1 4 2,78 1,166
Satisfacción de los participantes con los recursos 24 3 4 3,46 0,509
Valoración de FMB en cuanto a recursos 24 1 4 3,58 0,717
Valoración de Consejería en cuanto a recursos 14 1 4 3,14 1,231
RECURSOS MATERIALES 3,30
Estrategias metodológicas facilitan el logro de los objetivos 24 3 4 3,33 0,482
Evaluación coherente con los objetivos 24 3 4 3,38 0,495
Satisfacción de los participantes con el desarrollo del programa 24 3 4 3,75 0,442
PROCESO FORMATIVO 3,49
Análisis de resultados se considera para la mejora 24 3 4 3,79 0,415
Satisfacción del alumno con los logros del proyecto 24 3 4 3,75 0,442
Satisfacción del ED/profesor con el clima del aula/centro 23 3 4 3,74 0,449
Satisfacción del ED/profesor con el nivel de participación alumnos 24 3 4 3,83 0,381
Satisfacción del ED/profesor con los logros del programa 24 3 4 3,5 0,511
Satisfacción del profesor con el esfuerzo invertido 24 3 4 3,67 0,482
Existen procedimientos para conocer efectos del programa en 20 1 4 2,9 0,641
el entorno del alumno

RESULTADOS 3,60

Las actividades planteadas en el programa son consi-
deradas como muy adecuadas y atractivas, salvo algunas
que se perciben con bastante complejidad. El tiempo pro-
puesto para su realización es considerado de un modo bas-
tante unánime como escaso, lo que les lleva a proponer
que sería mejor que las actividades fuesen más cortas.

Los maestros consideran que el programa contribuye a
la consecución de objetivos muy diferentes entre sí, algo

que parece estar directamente vinculado con la temática
que aborda cada una de las películas: ayuda a los niños a
que sean menos egoístas, a que valoren el papel de la fami-
lia, a desarrollar el juicio crítico, a que sean solidarios, res-
petuosos, que aprecien las situaciones de riesgo… Entien-
den que el cine es una buena oportunidad para ayudar a
los niños a ver una película, aunque todavía no le sacan
todo el partido que se podría.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

91

3,42

3,63

3,71

2,75

3,63

3,43

3,48

3,63

3,32

3,17

3,52

3,13

3,38

3,21

2,96

3,54

3,88

3,12

3,34

3,42

3,58

3,17

2,78

3,46

3,58

3,14

3,30

3,33

3,38

3,75

3,49

3,79

3,75

3,74

3,83

3,50

3,67

2,90

3,60

1 1,5 2 2,5 3 3,5 4

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Dificultades del programa se tienen en cuenta para la mejora

Actividades realizadas con otros centros

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Adecuación de materiales a carcaterísiticas de alumnos

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participacion alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

RESULTADOS

Valoraciones medias Profesores - CINE
Evaluación FINAL - 2008

Desde una perspectiva general podríamos decir que si
algo define, para los maestros, al programa de Cine no es
su novedad. Partimos de esta consideración porque esta
característica nos ayuda a comprender la perspectiva que
tienen respecto a él en algunas de sus apreciaciones.

A continuación presentamos las frases concretas que
los profesores han expresado por escrito en cada uno de
los doce apartados considerados y que complementa a los
ítems que valoraron en los cuestionarios. Se han transcrito
todas y cada una de ellas para que el lector pueda tener
una visión de aquello en lo que más se insiste o que es opi-
nión más común. Se les pedía que, en cada uno de los epí-
grafes escribieran una frase que reflejara lo más relevante
desde su punto de vista.

1. Actividades propuestas
Visionado de la película “Kirikú y la bruja”.
Diálogo sobre los aspectos más interesantes de la pe-
lícula.
Realizaron un dibujo de la misma.
“Kirikú y la bruja”, muy apropiada para los valores que
se pretenden trabajar.
Sería bueno ver más de una película por curso.
Recordamos la película anterior de Kirikú.
Analizamos el personaje principal; lo que hacía por los
demás, su carácter…
Visionado de la película “Hermano oso”.
Antes de ver la película se realiza una introducción so-
bre su contenido.
Después se dialoga sobre ella.
Se adaptan bien a nuestro alumnado.
Actividades previas: informarse sobre aspectos concretos
de la película que se va a ver, utilizando los Tics.
Actividades previas sobre su posicionamiento en los
valores que aparecerán en la película.
Actividades derivadas de la visualización y conclu-
siones.
Adecuadas.
Creativas, divertidas e interesantes.
Dinámicas y atractivas para desarrollar la motivación y
participación de los alumnos.
Dinámicas y envolventes.
Atractivas y adecuadas a sus intereses.
Amenas y motivadoras.
Algunas de las actividades tienen un vocabulario ele-
vado.
Algunas actividades emplean un vocabulario muy alto.
Alguna de las actividades era de un nivel superior al
que les correspondería (3º).
La película ha gustado a alumnos y profesores.

De las actividades previas y posteriores hemos adap-
tado las que hemos creído más oportunas.
Interesantes.
Demasiado extensas y complejas.
Demasiado extensas y complejas.
No me han gustado.
Han estado muy bien.
Analizar las distintas conductas, valorando aspectos
positivos y negativos.
Todas muy buenas y cercanas a los alumnos.

2. Participación de los alumnos
Excelente.
Muy buena acogida entre los alumnos, que la vieron
muy atentamente. El conocer a los personajes los mo-
tivó más.
El grupo recordó el personaje con todas sus cualida-
des.
Todos los alumnos (12)
Todos con mucha ilusión.
Todos participan activamente y se nota su satisfacción
en el desarrollo de las actividades.
Los alumnos participan en su totalidad en los tres es-
tados: actividades previas, visualización y puesta en
común.
Buena.
Ha sido muy positiva.
Muy positiva y abundante.
Al máximo.
Positiva.
Muy buena.
Los alumnos participan con mucha ilusión.
Muy buena.
Muy buena.
Alta, al igual que en los demás programas.
Mucha y con agrado.
Buena.
Buena.
Buena.
Muy activa.
Muy activa.
Mucha y con gran interés.

3. Satisfacción personal del profesor
Muy alta.
Alta.
Las dos películas han resultado muy interesantes para
los niños.
Es una propuesta atractiva para los niños, por lo que
ellos han mostrado mucho interés.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

92

Estupenda, debido al entusiasmo de los niños.
Muy satisfecho, porque esta actividad amplía el hori-
zonte del niño y contribuye a que tenga una formación
más completa.
El cine es un recurso excelente. Los niños piensan
en imágenes, lo que les motiva. Las conclusiones
que sacan son aplicables a su desarrollo cognitivo y
emocional.
Buena.
Muy gratificante trabajar este programa.
Buena, ya que a lo largo del curso voy observando
que hay cosas que se les han olvidado de la película,
y las recordamos para trabajar ciertos valores.
Positivo el tiempo invertido.
Distendido, alegre, relajado…
Personalmente muy buena.
Muy buena.
Buena.
Muy buena.
Me ha gustado realizar la actividad. Me ha parecido
positiva para la formación de los alumnos.
También.
No nos gusta el planteamiento de algunas de las acti-
vidades.
Regular, dado que no nos gusta el planteamiento de
algunas de las actividades.
No nos gusta el planteamiento de algunas actividades.
Además, son demasiadas.
Buena.
Buena.
Muy buena.

4. Clima creado en el aula
Muy motivados.
Bueno. Esperaban ver la película con expectación.
Muy positivo, actividad muy placentera.
Clima de tranquilidad y a la vez entusiasmo que luego
ha permitido la reflexión sobre la temática.
Muy bueno.
Los niños hablan, poniendo en práctica valores como
la empatía y la asertividad, entre otros.
Clima participativo y motivador. A los alumnos les en-
canta salir del formato tradicional. Agradecen que se
modifique la dinámica del aula.
Muy bueno.
Aunque a veces era un poco caótico (en la primera ac-
tividad) ha merecido la pena.
Alegre y divertido, con mucho compañerismo a la hora
de realizar las actividades.
Distendido y relajado.

Relajado y alegre.
Ameno y agradable.
Bueno y con gran interés.
Bueno.
Muy bueno.
Bueno, como en los otros programas.
Muy agradable, respetuoso y participativo.
Bueno.
Bueno.
Bueno.
Satisfactorio.
Satisfactorio.
Participativo y reflexivo.

5. Objetivos alcanzados
Reflexionar sobre valores como la empatía y el opti-
mismo, así como por la naturaleza.
Buen comportamiento durante la proyección.
Los niños valoran las actividades positivas del prota-
gonista, se identifican con él, valoran lo negativo.
Para los niños quedó claro que todos tenemos que se
Kirikú.
Ha costado un poco que captaran el mensaje.
Ser menos egoístas y saber compartir sin recibir nada
a cambio.
Apreciar la amistad y compañía.
Los niños ponen en práctica los valores que se estudian
o se ven.
Valorar el papel de la familia en la felicidad personal de
cada uno.
Valorar que tener todo no da la felicidad.
Comprobar distintos comportamientos acordes a la
educación que ha recibido cada uno.
Despertar el juicio crítico.
Reflexionar sobre la película y el cuento. Han sido po-
sitivos para el alumno.
Más que objetivos alcanzados, han sido muy intere-
santes las reflexiones realizadas.
Positivos para la evolución del alumno.
Positivos para el desarrollo del alumno.
Expresar de forma positiva sus emociones.
Mejorar la autoestima.
Reflexionar sobre sus cualidades y capacidades.
Esfuerzo.
Los propuestos en cada actividad.
Los propuestos en cada actividad.
Los realizados y propuestos en cada actividad.
Los alumnos saben analizar y criticar la forma de actuar
de los personajes.
De momento los propuestos.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

93

Reflexión sobre la solidaridad y la ayuda mutua, con la
vista en la fiesta solidaria del colegio.
Reflexión sobre la solidaridad, con la vista puesta en la
fiesta solidaria del colegio.
Reflexión sobre la solidaridad, con la vista puesta en la
fiesta solidaria del colegio.
Asumir y reflexionar sobre sus comportamientos, valo-
rando el respeto.
Aprender a analizar consecuencias de sus comporta-
mientos.
Ahondar en el respeto y su incumplimiento.
Situaciones de riesgo.
Saber qué es acoso real.

6. Metodología utilizada
Activa y participativa.
Visionado de la película.
Preguntas y comentarios.
Dibujos que resaltan los valores.
Propuestas de otras soluciones para las distintas si-
tuaciones.
Pintamos a Kirikú y escribimos en un papel todas y
cada una de sus cualidades.
Explicación de la película. Ver y hacer comentarios so-
bre ella para sacar conclusiones reales.
Participativa. Se habla, se reflexiona sobre lo hablado
y se obtienen ciertos compromisos de comportamiento.
Trabajo el grupo.
Puesta en común.
Discusión sobre distintos puntos de vista.
Individual y global.
Aprendizaje cooperativo.
Muy cercana a los gustos de los niños. Además se ha
trabajado en equipo.
Aprendizaje cooperativo.
Grupal y cooperativa.
Aprendizaje cooperativo.
Trabajo en grupo y cooperativo.
Metodologías activas.
Trabajo cooperativo.
Metodología cooperativa.
Trabajo cooperativo y participación activa de los alumnos.
La más participativa que he sabido propiciar. La única
limitación ha sido la del tiempo para realizarla.
Muy amena.
Participación activa.
Activa, con la participación de todos los niños.
Participación activa de todos los alumnos.
Participación activa de todos los alumnos. Reflexión
individual.

Participación activa de todos, partiendo del respeto in-
dividual.
Reflexión individual.
Trabajo en grupo.
Debate.
Puesta en común.

7. Materiales y recursos empleados
Aula de medios audiovisuales del centro.
Película “Kirikú y la bruja”.
Aula de medios audiovisuales.
Ordenador.
Material fungible.
Ordenador.
Papel continuo y ceras duras y blandas.
Película en DVD.
Cañón y pantalla.
Película, fichas y diálogo.
Suficientes.
Ordenador. Conexión a Internet: búsqueda de información.
Realización de actividades previas en papel.
Proyección en pantalla del DVD.
Trabajo en grupo sobre actividades escritas.
Puesta en común.
Se necesitan más materiales para realizar algunas ex-
periencias.
A destacar la sencillez de los recursos, pero a la vez
de gran utilidad.
Materiales insuficientes para algunas actividades plás-
ticas que nos hubiesen gustado realizar.
Suficiente para los realizados.
Falta de materiales plásticos para alguna actividad.
Materiales escasos para algunas actividades.
Sencillos, como papeles, pinturas…
Mapas, fotos, música, pinturas…
Los necesarios para cada actividad.
Fotos, cartulinas, pinturas, música y un mapa mundial.
Haría falta un cuadernillo con actividades mejor adap-
tadas a la edad de nuestros alumnos.
Buenos.
Cartulinas y material aportado por los alumnos.
Cartulinas y material aportado por los alumnos.
Cartulinas y material aportado por los alumnos.
Bien.
Guía orientativa y película.
Buenos.

8. Esfuerzo personal invertido
Es una actividad en la que me he involucrado con mo-
tivación e interés.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

94

Suficiente.
No fue necesaria una gran inversión de tiempo y dedi-
cación.
Preparación de la película antes de mostrársela a los
niños, sacando conclusiones y pensando en las posi-
bles preguntas que podían realizarme.
El necesario, dentro del horario y la programación.
Estas actividades resultan gratificantes y motivadoras,
con lo que el esfuerzo resulta pequeño.
Mucho.
El oportuno. Muy ajustado en cuanto a la preparación
y el desarrollo.
Máximo, sobre todo al ver a los alumnos tan involu-
crados.
Máximo.
Máximo.
Todo el necesario para conseguir los mejores resultados.
Todo el que he sido capaz.
Bueno, con mucho interés.
Preparación previa.
Estudio previo.
En el programa lleva menos sesiones, pero lo hacemos
con el mismo interés y la misma motivación.
Bueno.
Importante.
Esfuerzo elevado, difícil de medir.
No se puede medir.
Normal.
Normal.
Bueno.

9. Tiempo propuesto para el desarrollo de las actividades
Una sesión para ver la película.
Una sesión de diálogo y expresión plástica.
Dos sesiones, si bien durante los días siguientes se

comentan algunas secuencias de la película, haciendo hin-
capié en lo que queremos que perdure en los niños.

Dos sesiones en el aula de 45 minutos.
3 horas mínimo.
2 sesiones.
Al principio fue insuficiente, pero se ha ido incorpo-

rando paulatinamente a la programación y al desarrollo de
las actividades, por lo que resulta adecuado.

Al menos 3 sesiones, que se transforman en 5 ó 6.
El tiempo que se le dedica hasta que se agota el tema

está bien empleado.
Siempre se necesita más tiempo para su realización.
En una de las actividades el tiempo resultaba escaso.
En los demás resultaba perfecto.
Siempre resulta escaso.

Escaso.
Escaso, siempre necesitamos más.
La mayoría están propuestas para trabajar entre una y

dos horas. A veces resulta escaso.
Escaso en algunas actividades.
Escaso, no daba tiempo a realizar las actividades.
Poco tiempo. Se necesita mucho más para poder pro-

fundizar.
Se ha quedado corto. Tengo la impresión de que en

los demás programas ocurre lo mismo.
No sobrante.
Escaso, dada la complejidad de algunas actividades.
Escaso, dada la complejidad de algunas actividades.
Escaso, dado la complejidad de algunas actividades.
Escaso.
Escaso.
Poco.

10. Resultados obtenidos hasta el momento
Los resultados han de ser valorados a más largo plazo,
aunque el éxito del visionado ha sido total.
Buenos. Pero para profundizar en ellos convendría re-
petir la experiencia al menos dos o tres veces en el
curso (una película por trimestre).
Positivos, el grupo ha mejorado en actitudes colaborativas.
Muy bueno.
Los niños tienen una actitud positiva y participativa.
Consideramos que los niños empalizan con los perso-
najes y asumen los valores positivos que se muestran,
mostrándose críticos con ciertas actuaciones con las
que no están de acuerdo.
Muy buenas.
No lo puedo valorar.
Muy buenos.
Muy positivos.
Muy buenos.
Muy buenos.
Se van apreciando a medida que pasa el tiempo.
Se van apreciando a medida que pasa el tiempo.
Buenos y satisfactorios, pero se apreciarán más con-
forme pase el tiempo.
Positivos.
Al ser objetivos para alcanzar a largo plazo no se pue-
den valorar.
Al ser objetivos para alcanzar a largo plazo no se puede
valorar.
Al ser objetivos para alcanzar a largo plazo, no podemos
valorarlo todavía.
Buenos, pero no se debe trabajar mucho a nivel real
(constantemente).

Evaluación pedagógica del proyecto VyVE | Fundación Botín

95

Satisfactorio.
A nivel de pensamiento, bueno.
A nivel real ha disminuido la falta de respeto y parece
que se ayudan entre ellos.

11. Participación de las familias
En esta actividad no han participado.
Nula.
Escasa.
Escasa, porque los padres no ven las películas. Sin
embargo, sí participan con sus opiniones en las entre-
vistas personales y en la realización de actividades
que los niños llevan a casa.
Participan en actividades concretas de PPV que tienen
que realizar junto a sus hijos. En los demás programas
no intervienen.
Ninguna.
En el cine no se las implica.
Ninguna.
Ninguna.
No había actividades de participación familiar.
Ninguna.
Ninguna.
Creo que es el programa que menos participación tiene
por parte de las familias.
Escasa.
En el cine de familia no ha habido.
Globalmente no podemos precisar, pero a nivel parti-
cular algunas ahondan en el respeto.

12. Otras consideraciones que sean de tu interés
Es un programa muy completo, basado en la imagen
que siempre resulta atractiva.
Las familias deberían conocer mejor esta actividad.
Actividades más cortas y adecuadas a su edad en
cuanto a los contenidos y vocabulario.
Proponer actividades más cortas o darles más tiempo.
Que sean adecuadas a su nivel.
Tratar de reducir actividades o dar más tiempo para lo
establecido.
Hemos de seguir ilusionados trabajando en el programa.
Me parecería más interesante ver la película en la fundación.
El cine sería mejor en la Fundación.
Continuar con el cine en familia.
Subtítulos para los alumnos sordos.

ENTREVISTA CON PROFESORES:
A continuación presentamos citas textuales extraídas de las
transcripciones de las entrevistas y que, a juicio de los au-
tores del informe, son representativas del pensamiento de

los profesores y profesoras sobre los aspectos que figuran
como epígrafes. En todo momento, se respetan las expre-
siones tal como han sido emitidas por los docentes para no
quitar “frescura” a las mismas.

Grado de implicación del profesorado en el desarrollo
del programa y motivación para hacerlo

“Ha dado mucho de sí, porque como había que escribir
bastante, había que comentar, había que sacar, pues
muy bien”.
“Nos gusta mucho más y a ellos (a los niños) el cine y
el cuento”.
“... de pende muchísimo del tipo de película (...), “la película
de millones no me ha gustado nada (...). Es una temática
que no va mucho con ellos, entonces yo personalmente
ahí he visto un poco la dificultad y probablemente he fa-
llado yo también a la hora de motivar a los alumnos”.

Percepción acerca de la evolución del programa desde
el curso en el que se inició hasta la situación actual

“Quizás hayan encajado mejor las películas (...). Nos
era muy fácil sacar los valores. Entonces sí que tenemos
flexibilidad y lo que decimos nos lo cambian (...), facili-
dades nos las dan”.
“...lo que pasa que les cuesta mucho relacionar la ima-
gen y el sonido con la intención. Y son niños que todavía
no tienen capacidad de ir un poco más allá (...), porque
luego cuando tú vas desglosando sí se dan cuenta, sí
comentan, pero de entrada no, se quedan en lo que
han visto divertido, simpático”

Grado de conocimiento, implicación y satisfacción de
las familias con el desarrollo del programa

“Les falta información (...), en la reunión de padres sí
que se lo mentamos pero no están totalmente...”
“Lo saben porque conocen todas las actividades que
vamos a hacer (...). Esta la ven como que es una salida.
Ellos no se implican tanto en el libro ni en el cine. Yo
creo que es porque le dan menos importancia”

Grado de conocimiento, implicación y satisfacción de
los alumnos con el desarrollo del programa

”... ellos están encantados y las actividades además son
muy lúdicas, dinámicas....”.
“Lo ven como una salida a ver una película”.

Área o áreas curriculares con las que más se ha rela-
cionado el programa

“... en ciencias, que hemos trabajado también la televi-
sión, ver poco o mucho la televisión. Y conocimiento de

Evaluación pedagógica del proyecto VyVE | Fundación Botín

96

internet”.
“En plástica con el cuento y el cine”.
“El área de conocimiento del medio (...), pero es algo
puntual”.

En qué contribuye, a tu juicio, este programa en el des-
arrollo de valores y de habilidades socio emocionales
de los alumnos”

“... leer un libro o ver una película es un tema ya un
poco más colateral y donde aparecen cosas que a lo
mejor se les escapa (...), hay que sacarlo y deducirlo”.
”Pienso que por lo menos, cuando vean otra película
la van a ver con otra actitud crítica, no me siento aquí,
me tumbo en el sofá de mi casa y lo que me echen”.
“... son niños que ven sin digerir, entonces el cine es
muy bueno y es muy bueno que lo hagamos. Pero te
queda un poco la pena de decir... le sacamos todavía
menos partido del que debiéramos. Hay que trabajar
más en ello”.

Principales aportaciones o valores que ha supuesto el
desarrollo de este programa

“Igual es menos novedoso el cine que el arte”, “Depende
un poco de la película y de lo que puedas hacer con
ella. Y de que la hayan visto o no, también. Muchas ve-
ces los niños las películas las han visto y ya no es igual”
“...algo más accesorio la película”.
“...con la película que hemos visto en el colegio, me
ha gustado más llevarlos a la fundación (...), porque
desconecta más del centro. Les predispone más a tra-
bajarla”.

Propuestas de mejora que plantearías de cara al pró-
ximo curso en relación con este programa

“... como tenemos alumnado sordo, en 5º estuve y sí
que había subtítulos, pero en 6º no pude ir y no sé si
hubo “.
“... que la misma película se replantee en escuela de
padres o en algún momento a las familias. Para que se
siga con la película en casa”

2.5. Programa REFLEJARTE

2.5.1. Análisis cuantitativo:
En este caso, los resultados, el proceso formativo y los re-
cursos humanos son los aspectos mejor valorados por el
profesorado, con unas puntuaciones medias de 3,61, 3,39
y 3,25 respectivamente.

En el caso de los resultados el ítem de la satisfacción
del profesorado con el nivel de participación de los alumnos

ha sido el mejor valorado, con una puntuación media de
3,79, si bien vuelve a aparecer el ítem relativo a la satisfac-
ción del profesor con el nivel de participación del alumnado
(3,08) como un elemento a tener en cuenta de cara a la
mejora del programa.

Por lo que respecta al proceso formativo vemos que
tanto las estrategias metodológicas como la coherencia
evaluación/objetivos obtienen una puntuación media de
3,29, siendo el ítem mejor valorado de este grupo la satis-
facción de los participantes con el desarrollo del programa.

Por último, en lo que respecta a los recursos humanos
el profesorado implicado en el programa de arte, valora muy
positivamente el apoyo de la FMB (3,73 de media), pero
pone de manifiesto la falta de especialización y formación
del profesorado que ha estado implicado en este programa,
por lo que de cara a futuras ediciones debe de tenerse en
cuenta la necesidad de formación previa del profesorado.

2.5.2. Análisis cualitativo:
La novedad es la característica que podríamos destacar
como más representativa del programa de arte: novedad
que supone para los niños acudir a una sala de arte y nove-
dad en cuanto al tratamiento de las actividades implicadas
en el conjunto del programa.

La evolución del programa se valora de un modo posi-
tivo, en la medida en que se ha logrado alcanzar una relación
más estrecha entre todas las actividades, tanto las previas
y posteriores a la sala de arte como las realizadas en ésta.

Los maestros se sienten satisfechos con el programa y,
aunque les supone un esfuerzo importante, les parece gra-
tificante. Valoran la metodología, para ellos innovadora, y
los recursos disponibles, facilitándoles involucrarse en el
mundo del arte. La promoción de algunas habilidades so-
cioemocionales a través del programa no pasa inadvertida,
destacando el respeto al otro cuando se trata de valorar las
obras de arte. Pero a su vez, apuntan la conveniencia de re-
alizar algunos cambios en las actividades de la sala de arte:
para los niños es difícil hablar de sentimientos y no disponían
del vocabulario adecuado para poder desarrollar sin dificul-
tad alguna de las actividades previstas. De cualquier modo,
los niños viven el programa con gran entusiasmo, partici-
pando muy motivados en las diferentes actividades.

La valoración que los maestros hacen de la implicación
de las familias en el programa es poco positiva. Aunque com-
prenden que puede ser una complicación acudir a Santander
a visitar una exposición, piensan que sería muy interesante
que acudiesen a ella. Apuntan la posibilidad de trasladar la
exposición a alguna sala cercana o incluso llevarla al colegio.

A continuación presentamos las frases concretas que
los profesores han expresado por escrito en cada uno de

Evaluación pedagógica del proyecto VyVE | Fundación Botín

97

los doce apartados considerados y que complementa a los
ítems que valoraron en los cuestionarios. Se han transcrito
todas y cada una de ellas para que el lector pueda tener
una visión de aquello en lo que más se insiste o que es opi-
nión más común. Se les pedía que, en cada uno de los epí-
grafes escribieran una frase que reflejara lo más relevante
desde su punto de vista.

1. Actividades propuestas
Los niños están implicados y entusiasmados.
La preparación previa, la visita y el trabajo posterior.
Búsqueda en Internet de los autores presentes en la
exposición.
Exposición de las obras fotografiadas de los artistas.

Realizar un collage con fotos de revistas.
Dibujo para un “pin”.
La actividad con la maleta de los sentimientos me ha
gustado mucho y ha generado una gran motivación
para la visita de la exposición.
Han estado mucho más acertados que el año anterior.
La idea del viaje ha sido buena, y la de la chapa ha
gustado mucho tanto a niños como a profesores.
Para cambiar, el momento de colocar las pegatinas en
la maleta.
Muy interesante para todos los alumnos para su for-
mación personal.
Buenas.
Muy interesantes.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

98

Análisis cuantitativo programa Reflejarte

Valoración profesores ARTE 2008 N Mínimo Máximo Media Desv. típ.

Valores y habilidades claramente definidos 15 3 4 3,33 0,488
Programa bien integrado en el conjunto 15 3 4 3,47 0,516
Programa coherente objetivos centro 15 3 4 3,6 0,507
Tiempo adecuado desarrollo actividades 15 2 4 2,2 0,561
Incidencia del programa en otras activ. del centro 15 3 4 3,6 0,507
PROGRAMA FORMATIVO 3,24
Coordinación definida por los responsables 15 3 4 3,53 0,516
Procedimientos de evaluación continua 15 3 4 3,47 0,516
Mecanismos de coordinación entre los implicados 15 2 4 3,2 0,775
Difusión del programa 14 2 4 2,71 0,611
Dificultades del programa se tienen en cuenta para la mejora 15 3 4 3,4 0,507
Actividades realizadas con otros centros 7 2 3 2,71 0,488
GESTIÓN DEL PROYECTO 3,17
Especialización del profesorado adecuada 13 2 4 2,92 0,641
Formación del profesorado adecuada 15 2 4 3,13 0,516
Implicación del profesorado 15 2 4 3,4 0,632
Valoración del apoyo de la FMB 15 2 4 3,73 0,594
Valoración del apoyo de la Consejería de Educación 13 1 4 3,08 0,954
RECURSOS HUMANOS 3,25
Adecuación de instalaciones y equipamiento 15 2 4 3,33 0,724
Disponibilidad de materiales 15 3 4 3,67 0,488
Adecuación de materiales a características de alumnos 15 3 4 3,6 0,507
Equipamiento de aulas, ordenadores, biblioteca... 10 2 3 2,7 0,483
Satisfacción de los participantes con los recursos 15 3 4 3,53 0,516
Valoración de FMB en cuanto a recursos 15 3 4 3,67 0,488
Valoración de Consejería en cuanto a recursos 10 1 3 2 0,943
RECURSOS MATERIALES 3,21
Estrategias metodológicas facilitan el logro de los objetivos 14 3 4 3,29 0,469
Evaluación coherente con los objetivos 14 3 4 3,29 0,469
Satisfacción de los participantes con el desarrollo del programa 15 3 4 3,6 0,507
PROCESO FORMATIVO 3,39
Análisis de resultados se considera para la mejora 13 3 4 3,69 0,48
Satisfacción del alumno con los logros del proyecto 14 3 4 3,57 0,514
Satisfacción del ED/profesor con el clima del aula/centro 14 3 4 3,64 0,497
Satisfacción del ED/profesor con el nivel de participación alumnos 14 3 4 3,79 0,426
Satisfacción del ED/profesor con los logros del programa 14 3 4 3,71 0,469
Satisfacción del profesor con el esfuerzo invertido 14 2 4 3,57 0,646
Existen procedimientos para conocer efectos del programa en 13 1 4 3,08 0,76
el entorno del alumno

RESULTADOS 3,58

Las actividades están bien, si bien bajo mi punto de
vista fuera necesario retocar o modificar algún aspecto
de la visita a la exposición.
Adecuada.
Apropiadas a su edad.
Visita a la exposición, arte.

2. Participación de los alumnos
Total.
Total y con mucha ilusión.
Participan todos de forma activa.
Han participado plenamente y muy a gusto. Su com-
portamiento ha sido muy correcto.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

99

3,33

3,47

3,60

2,20

3,60

3,24

3,53

3,47

3,20

2,71

3,40

2,71

3,17

2,92

3,13

3,40

3,73

3,08

3,25

3,33

3,67

3,60

2,70

3,53

3,67

2,00

3,21

3,29

3,29

3,60

3,39

3,69

3,57

3,64

3,79

3,71

3,57

3,08

3,61

1 1,5 2 2,5 3 3,5 4

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Dificultades del programa se tienen en cuenta para la mejora

Actividades realizadas con otros centros

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Adecuación de materiales a carcaterísiticas de alumnos

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participacion alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

RESULTADOS

Valoraciones medias Profesores - REFLEJARTE
Evaluación FINAL - 2008

Muy alta, han puesto todo su interés.
Total y siempre muy gustosa. Si la consecución de los
objetivos es así, fantástico.
Mucha y muy buena, tanto la de la sala como la de ela-
borar las chapas (si bien esta última demasiado).
Muy buena, con mucho interés.
Positiva, pues son actividades que les resultan entre-
tenidas y son un reto para ellos.
Total, entusiasmados.
Con alegría participación.
Muy activa.

3. Satisfacción personal del profesor
Muy satisfecho, porque ha repercutido positivamente
con la convivencia ay motivación en el trabajo.
Me ha gustado muchísimo la presentación que se les
ha hecho a los niños.
Buena, debido a que se observa motivación e interés
por las obras y los artistas.
Buen comportamiento y actitud en la sala.
Ha sido una actividad muy adecuada y productiva.
Mucha. Tanto a mí como a mis compañeros nos ha
gustado.
Mucha, por resultarnos de gran ayuda en nuestra tarea
educativa.
Buena.
Buena.
Buena, ya que nos proporciona una nueva herramienta
para formar en valores.
Buena.
Contenta, por el trabajo y los resultados.

3. Clima creado en el aula
Muy relajados y más comunicativos.
Todos “han salido” artistas y con capacidad de volver
a ver exposiciones.
Motivación, actitud positiva hacia el arte, creatividad
individual e interpretación de la obra.
Muy agradable, ya que los alumnos han disfrutado con la
actividad, con lo que creo que ha favorecido el aprendizaje.
Bueno, de colaboración y comunicación.
Muy bueno. El trabajo en equipo mejora y la participa-
ción activa es muy alta.
Muy bueno, participación fluida.
Con interés.
Bastante bueno.
Positivo. Los niños estaban alegres e interesados.
Los niños estaban movidos, como habitualmente, pero
interesados.
De motivación y curiosidad ante la actividad propuesta

5. Objetivos alcanzados
Poner en práctica valores que nos habíamos propuesto.
Involucrar a los niños con el arte.
Conocer lo que se considera “arte” en la actualidad y
visitar una exposición participando activamente.
Los relacionados con el respeto a las obras presentadas.
En la sala de exposiciones han sido conseguidos en
gran medida.
En relación a los sentimientos ha resultado un poco
más difícil por la dificultad que entraña en ellos mismos
en estas edades.
Sin haber realizado una evaluación “externa” y com-
pleta, en el día a día de la clase se puede percibir
cómo los alumnos manejan los términos trabajados.
De momento (y esperamos que continúe así) conside-
ramos que teóricamente y con la práctica a diario, sí
los logramos.
Saber observar, demostrar sus emociones y senti-
mientos.
Han sido buenos, pero están en desarrollo a través de
este curso y en toda la E.P.
Fomentar el trabajo en grupo.
Respetar las opiniones de los demás.
Potenciar la comunicación.
Interesados.
Más interés por el arte.
Exteriorizar sentimiento ante imágenes y secuencias.

6. Metodología utilizada
Activa y participativa.
Mucho entusiasmo y dedicación.
Puesta en común de la información recopilada.
Actividad en la realización de obras-collage.
Interés y participación en la sala.
Participación en el taller de la calle Pedrueca.
Ha sido la adecuada.
Buena, pero podría mejorarse si los grupos fueran me-
nos numerosos.
La habitual del centro, mejorada con algunas ideas
que nos aportan los expertos en los temas del pro-
grama.
La propuesta, por grupos y trabajos cooperativos.
Trabajos por grupos (de cuatro niños) y trabajos coo-
perativos.
Buena, pero quizá se debiera modificar algo las activi-
dades desarrolladas en la visita (la maleta de las emo-
ciones).
Cooperativismo.
Cooperativismo.
Cooperativismo

Evaluación pedagógica del proyecto VyVE | Fundación Botín

100

7. Materiales y recursos empleados
La chapa muy bien.
La maleta y las pegatinas han estado bien, pero sería
conveniente utilizarlas en un momento en que no les
haga perder la atención de la exposición, porque les
distrae.
Buenos.
Papel, pinturas, tijeras, pegamento…
Cartulinas, pinturas, pegamento, fotografías, rotuladores,
tijeras…
El material aportado por la FMB puede considerarse
suficiente, aunque todo es mejorable.
Pinturas, papel e imaginación.
Colores de todas las clases, papel, imaginación…
Pinturas, rotuladores.

8. Esfuerzo personal invertido
Ya vamos conociendo el programa, y creo que a todos
nos va costando menos esfuerzo realizar estas activi-
dades que, luego, resultan gratificantes.
Todo lo que está en nuestra manos, que es mucho, al
igual que hacen las personas de la Fundación.
Satisfactorio.
Variado.
Bueno.
Elevado, ya que supone una actividad más a nuestra
labor diaria.
Todo es esfuerzo si te interesa conseguir el objetivo.
Bastante esfuerzo, pero estamos muy contentos.

9. Tiempo propuesto para el desarrollo de las actividades
Escaso, sobre todo en la exposición.
Empleamos todo el disponible, pero a veces nos queda
escaso, ya que en la formación personal todo es poco.
Escaso.
Ha habido que emplear más tiempo del programado.
Escaso en la sesión previa, ya que todos quieren “apor-
tar” su viaje y emociones que sintieron.
La sesión posterior se realizó en dos.
3 horas.
3 horas.
3 horas.

10. Resultados obtenidos hasta el momento
Buenos. Los alumnos y nosotros tenemos otra pers-
pectiva del “trabajo” del arte y del arte como comuni-
cación.
Muy positivos, dado que se amplían horizontes.
Bastante buenos en general.
Buenos.

Óptimos. Los niños disfrutaron con las actividades y
se potenció la comunicación y respeto entre ellos.
Más comunicación verbal y artística.
Mejorar el trabajo cooperativo y obtener un mejor co-
nocimiento del arte.

11. Participación de las familias
Escaso.
El justo. Todavía no valoran lo que este programa aporta
en la formación de sus hijos.
Escasa.
Muy poca, un 20% aproximadamente.
Buena.
Se ha realizado más en clase

12. Otras consideraciones que sean de tu interés
Creo que merece la pena seguir con el programa, dado
que a todos nos enseña mucho: actividades, metodo-
logía…
Estoy feliz de poder participar en proyecto, porque nos
ayuda y anima en la difícil tarea de formar personas.
¡Muchas gracias!
Insistimos en el poco tiempo.
El programa está muy bien, pero nos lleva mucho
tiempo. Para cumplirlo hay que quitar tiempo de otras
áreas.
Me parece interesante despertarles primero la atención
y luego el gusto por el arte.

ENTREVISTAS CON PROFESORES:
A continuación presentamos citas textuales extraídas
de las transcripciones de las entrevistas y que, a juicio
de los autores del informe, son representativas del
pensamiento de los profesores y profesoras sobre los
aspectos que figuran como epígrafes. En todo mo-
mento, se respetan las expresiones tal como han sido
emitidas por los docentes para no quitar “frescura” a
las mismas.

Formación recibida
Profesores: “...ha sido suficiente, ha sido bueno, y ade-
más también como es algo que es continua pues nos
viene siempre muy bien”.

Percepción acerca de la evolución del programa
La evolución ha sido: “Ponla notable. Hablo por mí
misma. Es una ilusión”.
“Nos estamos involucrando en el arte sin querer”.
La chica que estuvo en la exposición, Lucía, este curso
“... ha estado mejor (...) igual estaba acostumbrada a

Evaluación pedagógica del proyecto VyVE | Fundación Botín

101

mayores. Ha hecho esfuerzos por adaptarse a ellos (los
niños)”.
Este curso: “... mucho mejor, un adelanto total la unión
que se ha hecho entre la formación en el taller, la expo-
sición y la actividad previa y posterior (...), está todo ya
como unido”.

Grado de implicación del profesorado en el desarrollo
del programa

“El colegio se metió y entones estábamos metidos.
Luego te vas implicando”.
“.... enriquece tener experiencias diferentes. Salir un
poco de la monotonía (....). Tener una metodología dis-
tinta de cómo habitualmente a veces trabajas”.

Conocimiento, implicación y satisfacción de las familias
“las familias lo conocen (....) pero muchas más implica-
ciones no creo que haya. Simplemente que lo conocen”.
No van a las exposiciones: “como habían ido ya con
nosotros pues quizás ellos hayan sentido ya como la
tarea resuelta”; “si voy a Santander voy a otro tema,
pero no voy a eso (...) además en el centro de Santander
es dificilísimo aparcar”.

Conocimiento, implicación y satisfacción de los alumnos
“Igual es el programa que más viven (...) la sala de arte
para ellos es una novedad. (...) cuando van allí a la sala
lo viven (...) es una actitud tan diferente”.
Aunque es el segundo año: “iban todos con una satis-
facción..., y se han comportado”.

Áreas curriculares con las que más se ha relacionado
el programa

“Con todas. Con lengua y conocimiento (...), plástica
(...) música (...) las tics”.
En lengua, por el vocabulario y por la expresión y la co-
municación, y en conocimiento del medio por la relación
con los viajes o con el tema de los paisajes. También han
relacionado la chapa con la circunferencia y el círculo.

Adecuación de los diferentes tipos de actividades
Este año “ya nos coge más preparadas”; “está bien rela-
cionado desde la (actividad) previa hasta la posterior”.
“Lo que les encanta son las actividades que hacen en
la sala (...) Lo de las chapas. Y traerse algo, y cambiar
la actividad. (...) Siempre que un niño participa en algo
le resulta gratificante”.
En cuanto al tiempo “nunca se ajusta” a lo previsto:
“Los 21 niños que hay en clase quieren exponer su
viaje, emociones. Entonces, es imposible”.

Elaborar chapas en una sesión tampoco es tiempo su-
ficiente.
En cuanto a los sentimientos que se trataron en la vi-
sita:
“A los de 3º había que explicarles palabra por palabra
(...), no sabían ni de sentimientos ni de nada, es decir,
que no lo comprenden”.
Hasta 5º incluido consideran que es mejor explicarles a
los niños el vocabulario.”Los pequeños lo que es expre-
sar sentimientos no saben todavía”; Ya “ en 6º funcionó
pero que muy bien”.

En qué contribuye el programa en el desarrollo de valo-
res y de habilidades socioemocionales

“Aprenden a respetar (...) poner un vídeo con rayas, que
salen rayas nada más, aprenden a respetar, que sea lo
que sea pues se puede respetar”.
“También está la cuestión estética”.
“Y a la hora de relacionarse, a la hora de exponer cada
uno lo que siente, porque hay niños que están más o
menos de acuerdo, y luego hay réplicas y contrarré-
plicas”.
“Yo sigo pensando que las emociones están poco traba-
jadas y que les cuesta mucho (...), el tema de sentimientos
es muy difícil trabajarlo. Y les cuesta mucho decirlo”.
“Ponerse en el lugar del otro es difícil (...), lo hacen en
ese momento si es una actividad que haces (...) pero
luego en su vida...”. “Debe ser que hay que verlo más a
largo plazo. Es algo lógico”.

Procedimientos para evaluar el desarrollo del programa
“Cuando volvemos cada uno decimos lo que nos ha
parecido bien, mal..., sin más (...) más a nivel de curso
que de ciclo”.
“La observación digamos de todo lo que hacen (...), no
tenemos diseñada ninguna evaluación (...). Nos resulta
difícil porque claro, qué evalúas, pues eso, la participa-
ción de los alumnos, el comportamiento y actitud de
los alumnos hacia eso, hacia el programa, las exposi-
ciones o el trabajo que han hecho”.

Cómo se integra el desarrollo del programa en la activi-
dad escolar cotidiana

No se ha tratado en ninguna de las dos entrevistas.

Principales aportaciones que ha supuesto el desarrollo
del programa

De cara a los niños
“... a nivel de formación personal de los niños. Porque
de hecho se trabaja mucho la parte humana”.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

102

“... influye en la creatividad (...), en la autoestima (...) y el
respetar las obras de los demás. 8...9 y luego el respeto
a las normas que rigen cuando estás en la sala de arte”;
”... ponerte en el lugar de los demás”.
De cara al centro
“... el hacer cosas distintas (...) no íbamos a ninguna
sala de arte (...) es imposible hablar a un niño de arte
sin tener unos recursos apropiados”.
De cara a mi tarea como docente
“...ahora tenemos otra manera trabajar (...) la dinámica
de siempre de clase pues los profesores la hemos cam-
biado”; “... ahora son más recursos, más opciones, más
atractivo (...) pero la educación integral siempre la hemos
trabajado”.

Principales inconvenientes o limitaciones que ha com-
portado el desarrollo del programa

El tiempo para desarrollar las actividades previas a la
visita:
“... te provoca un estrés, porque dices, tengo que ha-
cer esto y lo otro antes de... y eso se transmite y se
percibe”.
“... en años anteriores igual nos ha preocupado mucho
el tiempo que nos lleva este programa pero ya no. Lo
tenemos tan integrado que no nos importa”.
“El hecho de que la exposición se quede en Santander
y no se acerque al centro”.
“La organización de la visita (...) el hecho de que el
grupo que va primero al taller no engancha igual tan
bien como el que ha empezado por la exposición”.
“El vocabulario poco adecuado. No acorde con el nivel,
sobre todo en los primeros niveles” (excluido 6º).
”La forma de expresarse de Lucía (la chica de la expo-
sición) (aunque) ha estado mejor que el año pasado”.
”...cuando hay tantos elementos de la exposición (...) lo
de la maleta (...) les ha dispersado. (...) Para poder tra-
bajar eso es necesario más tiempo y menos niños”.

Propuestas de mejora en relación con el programa
“Para nosotros que no somos especialistas en arte las
actividades previas nos cuestan un poco (...), viene todo
muy preparadito y (...) con un poco de voluntad y con el
famoso internet pues sacas....”.
En la exposición “... tiene que ser con más sosiego (...),
ir clase por clase, que sería, creo, más razonable”.
“Seguir con la formación que nos hacen a nosotros
para poder hacerlo mejor”.
La exposición. “... se podría sugerir hacerla a un espacio
expositivo de nuestra ciudad, no al colegio. Como abrir
un poco a la comunidad”.

2.6. Programa MÚSICA

2.6.1. Análisis cuantitativo:
Los resultados de las encuestas del programa de música
debemos de utilizarlos con precaución debido al número
tan reducido de docentes implicados en esta valoración.
Con esta cautela, y señalando la especialización técnica
del profesorado, vemos que los apartados mejor valorados
son los relativos al proceso formativo, los recursos materia-
les y los recursos humanos.

De esta forma, en relación al proceso formativo obser-
vamos que lo mejor valorado es la satisfacción con el des-
arrollo del programa, con una puntuación media de 3,75. En
relación a los recursos materiales la valoración de la FMB
es el aspecto con mejor puntuación (3,75), mientras que los
equipamientos e instalaciones con 3 puntos de media es el
ítem más bajo. Por último, la formación y especialización del
profesorado son los aspectos que mejor ha valorado el pro-
fesorado de este programa, si bien, como hemos señalado
tienen una especialización técnica de partida.

2.6.2. Análisis cualitativo:
El programa de Música es el más reciente de todos los que
conforman el proyecto VyVE y ésta la causa fundamental
que ayuda a comprender la perspectiva de los profesores
cuando manifiestan que el proceso de evolución es lento,
que perciben la conveniencia de realizar algunos cambios y
ajustes en las actividades para conseguir un mayor aprove-
chamiento en el área de música en los diferentes cursos.

Ello no es óbice para que se sientan satisfechos con el
programa que, aunque requiere mucho esfuerzo, se ve recom-
pensado en el trabajo diario. Destacan la metodología, para
ellos innovadora, en cuanto al fomento del trabajo cooperativo,
la introducción del portafolio y la incorporación de las TICs.

Es interesante señalar que si bien la tónica de los dife-
rentes programas que componen el proyecto VyVE es que
los alumnos participen con interés en las actividades, algo
que sucede también con el programa de música, éste es
de los que contribuye de un modo más positivo a fomentar
la participación de las familias gracias a las situaciones que
genera. Además de valorar la posibilidad que se les brinda
a sus hijos para que disfruten de los conciertos, las familias
se implican en el programa, sobre todo en los cursos más
bajos, a través del portafolio.

Del mismo modo como sucede con otros programas,
las maestras de música entienden que el programa exige
un tiempo extra de dedicación que supone un inconveniente.
Junto a ello, destacan que el tiempo planificado para la rea-
lización de las actividades suele ser escaso, aunque ello no
parece ser considerado como un problema importante.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

103

A continuación presentamos las frases concretas que
los profesores han expresado por escrito en cada uno de
los doce apartados contemplados y que complementa a
los ítems que valoraron en los cuestionarios. Se han trans-
crito todas y cada una de ellas para que el lector pueda
tener una visión de aquello en lo que más se insiste o que
es opinión más común. Se les pedía que, en cada uno de
los epígrafes escribieran una frase que reflejara lo más re-
levante desde su punto de vista.

1. Actividades propuestas
Muy bien diseñadas para poder alcanzar los objetivos
marcados en el programa.

Bien estructuradas, atractivas y adecuadas parar lograr
La consecución de los objetivos.

2. Participación de los alumnos
Han sido muy participativos y se han esforzado para
obtener buenos resultados tanto en las actividades de
grupo como individuales. La relación entre ellos ha
sido muy positiva.
En general participan con mucha ilusión.

3. Satisfacción personal del profesor
Positiva. Ha requerido mucho esfuerzo, pero ha mere-
cido la pena, ya que los niños han aprendido conteni-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

104

Análisis cuantitativo programa Música

Valoración profesores MÚSICA 2008 N Mínimo Máximo Media Desv. típ.

Valores y habilidades claramente definidos 4 3 4 3,25 0,5
Programa bien integrado en el conjunto 4 3 4 3,25 0,5
Programa coherente objetivos centro 4 2 4 3 0,816
Tiempo adecuado desarrollo actividades 4 2 3 2,5 0,577
Incidencia del programa en otras activ. del centro 4 3 4 3,75 0,5
PROGRAMA FORMATIVO 3,15
Coordinación definida por los responsables 4 3 4 3,5 0,577
Procedimientos de evaluación continua 3 3 4 3,67 0,577
Mecanismos de coordinación entre los implicados 4 2 4 2,75 0,957
Difusión del programa 4 2 4 3 1,155
Dificultades del programa se tienen en cuenta para la mejora 3 3 4 3,67 0,577
Actividades realizadas con otros centros 1 2 2 2 .
GESTIÓN DEL PROYECTO 3,10
Valoración profesores ARTE 2008 N Mínimo Máximo Media Desv. típ.
Especialización del profesorado adecuada 4 3 4 3,5 0,577
Formación del profesorado adecuada 4 3 4 3,5 0,577
Implicación del profesorado 4 3 4 3,5 0,577
Valoración del apoyo de la FMB 4 2 4 3,25 0,957
Valoración del apoyo de la Consejería de Educación 4 2 4 3 1,155
RECURSOS HUMANOS 3,35
Adecuación de instalaciones y equipamiento 4 2 4 3 0,816
Disponibilidad de materiales 4 3 4 3,5 0,577
Adecuación de materiales a características de alumnos 4 3 4 3,5 0,577
Equipamiento de aulas, ordenadores, biblioteca... 4 2 4 3,25 0,957
Satisfacción de los participantes con los recursos 4 3 4 3,25 0,5
Valoración de FMB en cuanto a recursos 4 3 4 3,75 0,5
Valoración de Consejería en cuanto a recursos 4 2 4 3,25 0,957
RECURSOS MATERIALES 3,36
Estrategias metodológicas facilitan el logro de los objetivos 4 3 4 3,5 0,577
Evaluación coherente con los objetivos 4 2 4 3,25 0,957
Satisfacción de los participantes con el desarrollo del programa 4 3 4 3,75 0,5
PROCESO FORMATIVO 3,50
Análisis de resultados se considera para la mejora 3 2 4 3,33 1,155
Satisfacción del alumno con los logros del proyecto 4 3 4 3,5 0,577
Satisfacción del ED/profesor con el clima del aula/centro 4 3 4 3,25 0,5
Satisfacción del ED/profesor con el nivel de participación alumnos 4 3 4 3,5 0,577
Satisfacción del ED/profesor con los logros del programa 4 3 4 3,25 0,5
Satisfacción del profesor con el esfuerzo invertido 3 3 4 3,67 0,577
Existen procedimientos para conocer efectos del programa en 4 1 3 2,25 0,957
el entorno del alumno

RESULTADOS 3,25

dos, así como algunas habilidades para trabajar en
equipo.
Muy satisfactoria en lo que respecta a mi trabajo e im-
plicación para el buen desarrollo del programa.

4. Clima creado en el aula
En general ha sido bueno, aunque en algunos cursos
han surgido problemas cuando han tenido que tomar

decisiones en grupo, si bien al final se solucionaron.
Buen clima y ambiente de trabajo. A veces reconduc-
ción de algún hecho puntual, sin más.

5. Objetivos alcanzados
Fomentar la participación e interacción entre compa-
ñeros.
Creatividad.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

105

3,25

3,25

3,00

2,50

3,75

3,15

3,50

3,67

2,75

3,00

3,67

2,00

3,10

3,50

3,50

3,50

3,25

3,00

3,35

3,00

3,50

3,50

3,25

3,25

3,75

3,25

3,36

3,50

3,25

3,75

3,50

3,33

3,50

3,25

3,50

3,25

3,67

2,25

3,25

1 1,5 2 2,5 3 3,5 4

Valores y habilidades claramente definidos

Programa bien integrado en el conjunto

Programa coherente objetivos centro

Tiempo adecuado desarrollo actividades

Incidencia del programa en otras activ. del centro

PROGRAMA FORMATIVO

Coordinación definida por los responsables

Procedimientos de evaluación continua

Mecanismos de coordinación entre los implicados

Difusión del programa

Dificultades del programa se tienen en cuenta para la mejora

Actividades realizadas con otros centros

GESTIÓN DEL PROYECTO

Especialización del profesorado adecuada

Formación del profesorado adecuada

Implicación del profesorado

Valoración del apoyo de la FMB

Valoración del apoyo de la Consejería de Educación

RECURSOS HUMANOS

Adecuación de instalaciones y equipamiento

Disponibilidad de materiales

Adecuación de materiales a carcaterísiticas de alumnos

Equipamiento de aulas, ordenadores, biblioteca...

Satisfacción de los participantes con los recursos

Valoración de FMB en cuanto a recursos

Valoración Consejería en cuanto a recursos

RECURSOS MATERIALES

Estrategias metodológicas facilitan el logro de los objetivos

Evaluación coherente con los objetivos

Satisfacción de los participantes con el desarrollo del programa

PROCESO FORMATIVO

Análisis de resultados se considera para la mejora

Satisfacción del alumno con los logros del proyecto

Satisfacción del ED/profesor con el clima del aula/centro

Satisfacción del ED/profesor con el nivel de participacion alumnos

Satisfacción del ED/profesor con los logros del programa

Satisfacción del profesor con el esfuerzo invertido

Existen procedimientos para conocer efectos del programa en entorno del alumno

RESULTADOS

Valoraciones medias Profesores - MÚSICA
Evaluación FINAL - 2008

Confianza.
Atención.
Se van consiguiendo. Se percibe mejor el día a día
que a largo plazo.

6. Metodología utilizada
Enseñanza, aprendizaje y evaluación cooperativa.
La propia que fomenta el programa, aprendizaje coo-
perativo.

7. Materiales y recursos empleados
Los recomendados por la FMB y aportados por ésta.
Los materiales del aula de música del colegio y del de
ordenadores.
Los proporcionados para el desarrollo del programa.
Los materiales del aula de música y de la sala de orde-
nadores.

8. Esfuerzo personal invertido
Todo el que han requerido las actividades para poder
conseguir los objetivos; esto es, mucho.
La motivación e ilusión se ve recompensado en el día
a día. Además es el tiempo que implica el seguimiento
y revisión de este trabajo.

9. Tiempo propuesto para el desarrollo de las actividades
En general ha sido el adecuado. En alguna actividad
ha resultado un poco escaso, si bien eso no ha sido
un problema.
No todas las actividades pueden realizarse en los tiem-
pos indicados.

10. Resultados obtenidos hasta el momento
Buenos, positivos. Se avanza poco a poco pero se
consiguen los objetivos.
Buenos.

11. Participación de las familias
Satisfactorio, sobre todo en los niveles más bajos, ya
que los niños se implican más en el trabajo.
Buena en general.

12. Otras consideraciones que sean de tu interés

ENTREVISTA CON PROFESORES:
A continuación presentamos citas textuales extraídas de las
transcripciones de las entrevistas y que, a juicio de los au-
tores del informe, son representativas del pensamiento de
los profesores y profesoras sobre los aspectos que figuran
como epígrafes. En todo momento, se respetan las expre-

siones tal como han sido emitidas por los docentes para no
quitar “frescura” a las mismas.

Grado de implicación del profesorado en el desarrollo
del programa y motivación para hacerlo

“... estamos muy motivadas de forma muy positiva a se-
guir trabajando. El programa nos parece muy interesante
y el planteamiento también”.

Percepción de la evolución del programa desde el curso
en el que se inició hasta la situación actual

“Estamos satisfechas, más o menos. Hombre, hay cosas
que hay que matizar, que hay que cambiar bastantes
cosas que no se pueden realizar tal como están pro-
puestas en el programa, pero en líneas generales...”
“El proceso es lento (...). Este año bueno.... pues los ni-
ños que ya lo han trabajado pues se nota un poco, pero
claro es muy lento. (...) Hay cursos en los que ha resul-
tado fenomenal y otros en los que ha habido que cortar
la actividad y decir otra cosa”.

Grado de conocimiento, implicación y satisfacción de
las familias con el desarrollo del programa

“He podido constatar que en los cursos inferiores la
participación de las familias es mayor que en los supe-
riores. (...) Ha habido un mayor acercamiento profesora-
familias gracias a las situaciones generadas en el pro-
grama”
“Les gusta mucho a los padres las actividades de que
les llevas a un concierto, la película 8... los niños no van
a conciertos (...) la gente eso lo agradece y les gusta”
“...han nombrado el portafolio como que es algo distinto”.

Grado de conocimiento, implicación y satisfacción de
los alumnos con el desarrollo del programa

“... en general el alumnado se muestra curioso ante las
actividades que se van a desarrollar y participa activa-
mente”.
“... los ves que trabajan con ganas y que las relaciones
en grupo son buenas. Igual luego en otro momento les
cuesta. Depende un poco de la actividad. Si les atrae
funcionan bien, si no...”.

Área o áreas curriculares con las que más se ha rela-
cionado el programa

“Para los conciertos se trabajan conjuntamente las dos
vertientes del área de educación artística, que aunque la
plástica sea impartida por tutores también la desarrolla-
mos en el área de educación musical, y por supuesto, el
área de lengua castellana para la expresión escrita”

Evaluación pedagógica del proyecto VyVE | Fundación Botín

106

“... matemática es fundamental, todo lo que se toca, el
ritmo, todo lo que son mutaciones, matemática, lengua,
la misma plástica, sociales (...), educación física, el es-
quema corporal, o sea está relacionado con todo”.

Adecuación de los deferentes tipos de actividades (pre-
vias, concierto y posteriores)

“En un par de actividades no se dan modelos adecuados
respecto al lenguaje musical”.
“En el segundo nivel algunas actividades resultan algo
repetitivas y menos adecuadas a la edad. En el resto
de los cursos varias actividades tienen poca conexión
entre sí, en cada una de las sesiones y/o entre las dife-
rentes sesiones. Valorar muy positivamente las web-
quests y también las actividades que precisan de la co-
laboración familiar”.
“El momento del concierto es lo que sí está relacionado
con la plástica”.

Contribución del programa al desarrollo de valores y
habilidades socioemocionales de los alumnos

“... la actitud democrática y responsable, el respeto y la
tolerancia, la importancia del esfuerzo personal... pero
con el programa VyVE queda más patente el desarrollo
de éstos y otros valores y se incide más consciente-
mente también en el desarrollo de habilidades socioe-
mocionales y la forma de expresar los sentimientos”.
“... los objetivos, valores, en el día a día vemos que se
van consiguiendo pero a largo plazo...”

Procedimientos de evaluación del programa
“No tenemos tiempo (...). Nos hemos replanteado el he-
cho de hacer una evaluación (...). Nuestra evaluación sí,
pero la evaluación de ellos es muy difícil (...), que se
vea si realmente esos valores han progresado o no, por
decirlo de alguna manera, no”.
“...evalúo el programa de forma individual registrando las
incidencias, y de forma colectiva se evalúa en las sesiones
de evaluación (...), un apartado concreto que hace refe-
rencia a los conciertos VyVE y al programa Música y va-
lores”. ” ¿En qué consiste la evaluación del programa?”

Integración de las actividades del programa en el trabajo
cotidiano de la materia

“Realmente se integra en la programación de cada nivel
pero sería conveniente conocer el programa con ante-
lación pues de nuevo la programación del segundo nivel
se entregó ya avanzado el curso”.
“...las autoras del programa han procurado poner en las
actividades contenidos musicales específicos, porque

se llevaron nuestros libros (...), aunque hay cosas que
no están bien enfocadas hay elementos musicales pro-
pios de ese trimestre”.
“...mucho trabajo en grupo de forma cooperativa no ha-
cemos nosotros y el programa sí (...). Por eso les atrae,
a los niños les gusta, por eso, porque les supone tam-
bién un cambio”.

Principales aportaciones del programa
De cara a los niños
“Fomento de valores universales, mayor relación con
su familia, asistencia a conciertos en directo”.
“El ver que hasta los pequeños se comportan de otra
forma, además ver a los pequeños callados, atentos, se
ayudaban en parejas...”.
De cara al centro
“Mejora las relaciones escuela-familia y la propia familia”.
Como docente
“Mayor conocimiento del alumnado de forma personal,
trabajar con metodologías didácticas innovadoras, me-
jorar las relaciones profesorado-alumnado-familias”.
“Sobre todo un estímulo para crecer y aprender”.
“Me ha obligado a buscar más cosas, a meterme más
en las TIC”.
En relación con la webquest: “Ahora ya tengo habilida-
des para entrar en internet y buscar información y decir,
pues bueno, esto está facilísimo”.

Principales inconvenientes del programa
De cara a los niños
“la actitud personal de cada alumno, las expectativas
del grupo-clase, la expresión escrita, las faltas de asis-
tencia, olvido del portafolio”.
De cara al centro
“Gran cantidad de planes y proyectos. Falta tiempo”.
Como docente
“La dedicación y el trabajo extra, la falta de tiempo en
cada una de las sesiones semanales”.
“Es una limitación en el tiempo para hacer tus tareas”.
En relación con el planteamiento de trabajar un valor en
cada curso, de un modo independiente: ”el año pasado
yo igual sí que lo ví más como un problema. Este año
igual no porque incluso lo relacionamos y lo unimos
todo desde el principio”.

Propuestas de mejora
De cara a los niños
“Adecuación al tipo de alumnado (según ciclos) de al-
gunas actividades, revisión de las actividades con an-
telación de la puesta en práctica”.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

107

“Podrían adecuarse más a su edad los diarios de apren-
dizaje y las webquests en los niveles más bajos”.
“Cuando se expresan las competencias que se des-
arrollan en cada sesión podrían hacer referencia a las
competencias básicas que trabajamos desde la LOE”.
De cara al centro
“Una reunión conjunta y otra a final de curso”.
Hay una desconexión con los tutores en relación con el
programa de música: no lo conocen.
Como docente
En relación con la evaluación, al no existir un procedi-
miento establecido de evaluación lo echan en falta: “una
inmediata y una final”. “Pero sí que te orienta la obser-
vación diaria (...), entonces tienes pequeños datos que
puedes recoger”.

2.7. Programa ARCONES VIAJEROS

2.7.1. Análisis cuantitativo:
De este programa no disponemos de datos en la cuantía
suficiente para hacer este tipo de análisis (en torno a 7 pro-
fesores de la etapa de infantil han contestado bajo el epí-
grafe Arcones/Cuento de los cuestionarios). Hemos prefe-
rido mantenerlos en el programa de El valor de un cuento
dado que también habían participado en él.

2.7.2. Análisis cualitativo:
Se trata de un programa muy bien valorado, que llega a
considerarse como “excelente”, por lo que las profesoras
se sienten muy motivadas para llevarlo a cabo. Lo contem-
plan esencialmente como un programa de animación a la
lectura estupendo, con una selección de cuentos muy ade-
cuada, lo que genera que los niños estén deseosos de lle-
varse los libros a sus casas, contribuyendo a ello inicialmente
la presencia del mago y lo que conlleva su participación.

La implicación de las familias también es bien valorada:
en general, a los padres les gustan los cuentos del arcón y
los leen con sus hijos.

El programa lleva consigo algunos elementos de mejora
respecto al programa inicialmente desarrollado y que se si-
gue trabajando en educación primaria denominado “El valor
de un cuento”. En concreto, destacan su potencial en cuanto
a la motivación por la lectura, debido a la temática que abor-
dan los cuentos y a su diversidad.

El tiempo de permanencia del arcón en los colegios es
considerado como positivo, aunque la mayoría de las maes-
tras señalan que sería mejor que se ampliara un poco.

A continuación presentamos las frases concretas que
los profesores han expresado por escrito en cada uno de
los doce apartados considerados y que complementa a los

ítems que valoraron en los cuestionarios. Se han transcrito
todas y cada una de ellas para que el lector pueda tener
una visión de aquello en lo que más se insiste o que es opi-
nión más común. Se les pedía que, en cada uno de los epí-
grafes escribieran una frase que reflejara lo más relevante
desde su punto de vista.

1. Indica algunos de los objetivos más importantes que
contribuye a alcanzar el Programa

Todos los relacionados con el ámbito del desarrollo in-
tegral de la personalidad y aspectos sociales.
Mayor interés por la lectura,
Desarrollo integral de la personalidad.
Fomento e interés por la lectura.
Tomar conciencia de los propios sentimientos.
Animación y motivación por la lectura.
Fomentar la lectura en familia.
Promover y potenciar estrategias y acciones de pro-
moción de la lectura en nuestro centro escolar y en las
familias.
Animación lectura-escritura.
Acercamiento familia-escuela

2. ¿Creéis que a través de este programa se contribuye
a alcanzar los objetivos vinculados con la adquisición
de valores y de habilidades socioemocionales? ¿Con
cuáles?

Control de emociones y sentimientos.
Colaboración con los demás.
Desarrollo de autonomía personal.
Mejorar habilidades de autocontrol.
Sí. Cooperación, desarrollo de la autoestima y valora-
ción de los demás.
Sí. Cooperación, autoestima y conciencia de sí mismo.
Fomentar momentos de diálogo y escucha en familia.
Sí. Promocionar la comunicación en familia y desarrollar
actividades positivas de ocio y lectura.
Por supuesto. Con todos los englobados en “temas
transversales” así como habilidades socioemocionales,
englobados en el ámbito de la autonomía personal.

3. A vuestro entender ¿qué elementos de mejora com-
porta este Programa respecto del desarrollado el curso
pasado “El valor de un cuento”?

Motivación por la lectura.
Trabajar valores a través de los cuentos.
Motivación por la lectura y por la temática de los cuentos.
Diversidad de cuentos que motivan más a los niños, y
les dan la oportunidad de disfrutar más de la literatura
infantil.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

108

El año pasado no tuve el valor del cuento; ya trabajé
con los arcones viajeros.
Me he incorporado este año al centro, así que no puedo
opinar sobre este punto.

4. ¿Cómo valoráis el que el tiempo de permanencia del
Arcón sea de un trimestre?

Positivo. Dudamos en ampliar el tiempo de permanen-
cia del baúl en el aula.
Positivo, aunque un poco más no estaría mal.
Positivo, aunque puede que sea un tiempo demasiado
corto.
Muy bueno.
Muy bueno, porque ofrece más posibilidades para tra-
bajar con los cuentos.
Muy positivo, puesto que se pueden utilizar más cam-
bios de libros.
Es positivo, pero creemos que sería mejor alargarlo.

5. ¿Qué pensáis sobre la implicación de las familias en
relación con este Programa?

Ha sido buena, reflejando la dinámica del préstamo.
Positiva, porque la lectura de los cuentos supone un
rato de interacción con sus hijos.
Positiva. Leen los cuentos a sus hijos y, en general, los
cuidan.
Hay familias que se implican mucho y leen el cuento
en sucesivas ocasiones, mientras que hay otras que ni
siquiera lo leen.
Es buena, aunque no les gusta adquirir muchos com-
promisos.
Es buena.
Es bastante buena.

4. ¿Qué formación específica habéis recibido en relación
con este Programa y qué valoración hacéis de ella?

Información sobre el programa y las actividades a realizar.
Información sobre el programa.
Información sobre el programa y su desarrollo.
No he recibido ninguna formación, pero sí mucha in-
formación.
Una reunión específica 06/07 con la responsable de
FMB.
La información dada por la coordinadora del centro.

5. ¿Qué valoración global efectuaríais sobre este Pro-
grama y qué expectativas mantenéis de cara al curso
próximo?

Valoración global muy buena.
Excelente.

Excelente. Para el curso que viene esperamos disfrutar
del programa, y que el aula de 2 años también lo tenga.
La valoración es muy buena.
Valoración muy buena y positiva.
Es muy positivo y valioso. Espero contar con él el pró-
ximo curso.
(Creo que se podría cambiar el personaje del CD en-
viado a las familias porque da miedo a los niños).
La valoración es muy positiva y esperamos que el pro-
grama siga desarrollándose y llegue al máximo de fa-
milias posible.

ENTREVISTA CON PROFESORES:
A continuación presentamos citas textuales extraídas de las
transcripciones de las entrevistas y que, a juicio de los au-
tores del informe, son representativas del pensamiento de
los profesores y profesoras sobre los aspectos que figuran
como epígrafes. En todo momento, se respeta las expresio-
nes tal como han sido emitidas por los docentes para no
quitar “frescura” a las mismas.

Grado de implicación del profesorado en el desarrollo
del programa y motivación para hacerlo

“Pensamos que es un privilegio (...). Tenemos una suerte
tremenda de estar metidos en este proyecto, porque
es bueno para nosotros, los alumnos, para el colegio
(...). Tener todos esos cuentos que tienes durante un
trimestre eso es una gozada”.
“Lo de los arcones es ideal”.

Percepción acerca de la evolución del programa desde
el curso en el que se inició hasta la situación actual

“Buena”.
“... ha habido una evolución, porque por parte de la
Fundación lo que pretenden pues que tú te sientas lo
más a gusto posible. Por ejemplo, el primer año llegaron
de una manera y este año ya estaba cada arcón para
cada clase de un color, o sea, que van buscando que
tú te sientas a gusto y que esa evolución se lleve muy
suave”.
“Yo creo que se ha integrado desde el primer momento
(...), independientemente de para qué sea, ya solamente
el hecho del arcón, de tener esos libros nuevos y pre-
ciosos pues ya...”.

Grado de conocimiento, implicación y satisfacción de
las familias con el desarrollo del programa

“Los arcones viajeros les encantan. Ellos también con-
sideran que es algo buenísimo para sus hijos. Pero no
les gusta nada que les pidamos nada por escrito”

Evaluación pedagógica del proyecto VyVE | Fundación Botín

109

“Es que a la hora de adquirir compromisos tampoco les
gusta comprometerse demasiado”.
“Yo soy de los de 5 años y les cuentan los cuentos (...)
los niños dicen que lo han leído con sus padres. (...) en
general son padres que les ves implicados en todo lo
que forma parte de la educación de sus hijos”.

Grado de conocimiento, implicación y satisfacción de
los alumnos con el desarrollo del programa

“Los arcones están deseando que toque la semana de
llevarse el libro”.
“Lo del mago les emociona”.

Área o áreas curriculares con las que más se ha rela-
cionado el programa

“... abarca todo (...) el de comunicación y representación
en cuanto a expresión de sentimientos, expresión tanto
en PPV como mucho más claro en el cuento”.

En qué contribuye este programa en el desarrollo de va-
lores y de habilidades socioemocionales de los alumnos

“... tiene un aspecto más académico (...), de motivación
por la lectura, de animación, que es superbuenísimo, y
luego el compartir momentos con la familia, el descubrir
que nos podemos sentar y estar tranquilos”.

Principales aportaciones o valores que ha supuesto el
desarrollo de este programa

De cara a los niños:
“Se responsabilizan más (...), saben que hay que cui-
darlos (los libros), que no se pueden traer rotos”
De cara al centro:
“Les dejas manipular a ellos más los cuentos, el llevár-
selo también. Las cosas del colegio no se pueden llevar
a casa”

Como docente:
“... me ha puesto un poco al día en literatura infantil. Yo
he intentado leérmelos todos”.

Principales inconvenientes que ha comportado el des-
arrollo de este programa

De cara a los niños:
“Que sea un trimestre solo (...). El año pasado fue medio
trimestre pero así todo seguimos diciendo que queremos
más” (...) es que los libros que hay en el aula en compa-
ración con el arcón... es un inconveniente. No hay color”.
Propuestas de mejora
“... que nos lo dejen más tiempo. (...) con el recurso que
son los libros, a lo mejor, si los hubiera en el centro no
haría falta”
“...y yo decía del mago que cambiase un poco, porque
los de 5 ya sabían cuando iba a sacar el polvo mágico”.
“Como propuesta para infantil el guiñol, títeres (...) igual
que los otros van a ver el cine, los de infantil van a ver
los títeres”.
“...el vídeo del mago mejorar un poco la calidad del so-
nido porque se oía fatal(...). El vídeo está muy bien y
además es muy motivador pero tiene una calidad mala,
o por lo menos aquí no se oye”.
En el centro público no tienen claro si sería más intere-
sante dilatar más tiempo tener en los colegios los arco-
nes o no, porque se pierda el interés: “si es mejor man-
tener el interés y dejar este misterio y dejar ahí un tiempo
límite o dejar un poco más para que se puedan ver más
libros, para disfrutar más”.
“Prolongar lo del arcón viajero a primero, porque en pri-
mero es cuando los niños se inician en la lectura y en-
tonces podrías ser interesante continuar en primero
para que tuviesen libros que ellos ya empiezan a leer y
esa curiosidad que tienen por romper a leer”.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

110

COMPARACIÓN INTERFASES

Evaluación pedagógica del proyecto VyVE | Fundación Botín

111

Evaluación Interfases

1. Datos Generales

Del análisis longitudinal efectuado en relación con cada
uno de los programas y sometiendo a estudio cada uno de
los apartados del cuestionario vemos que, en el caso del
programa formativo, el ítem que obtiene puntuaciones me-
dias más altas en todos los programas es el de la coherencia
con los objetivos del centro. Este es, desde nuestro punto
de vista, un aspecto que resulta fundamental para valorar la
calidad de las innovaciones. Estamos hablando, por lo tanto,
de programas educativos que forman parte del proceso de
formación del alumnado y que, por lo tanto, no se ven ajenos
ni lejanos a los objetivos de la escuela.

En el caso del grupo de ítems vinculado con la gestión
del proyecto, las respuestas del profesorado fluctúan entre
los ítems de coordinación definida por los responsables y
de procedimientos de evaluación continua. El profesorado
valora altamente el que los mecanismos de coordinación
estén establecidos en el propio programa y que éste se
evalúa durante su desarrollo por lo que es posible hacer
cambios y mejoras en el mismo.

En el caso de los recursos humanos y de los recursos
materiales, prácticamente en todos los programas, se valora
altamente el apoyo en cuanto a recursos de la FMB.

Por lo que respecta al grupo del proceso formativo es
la satisfacción de los participantes con el desarrollo del
programa el ítem que obtiene en todos los programas la
puntuación media más alta.

El apartado de resultados es más disperso. En los dis-
tintos programas los ítems presentan valoraciones distintas.
Así, el clima de aula es valorado mejor en los programas
PPV y El valor de un cuento. La participación del alumnado
es considerada mejor en los programas de cine y arte, mien-
tras que la satisfacción del profesor con el esfuerzo invertido
obtiene mejor puntuación en el programa de música.

¿Y qué es lo que peor valora el profesorado? A este

respecto, siguen apareciendo como elementos casi inalte-
rables y prácticamente de forma regular en todos los pro-
gramas, la adecuación del tiempo para la realización de las
actividades, los equipamientos de aulas, ordenadores…
Pero dejando aparte estos aspectos, merecen especial aten-
ción otros que tienen que ver particularmente con la gestión
del proyecto, los recursos humanos y los resultados.

En relación a la gestión del proyecto hay dos elementos
que deberían formar parte de las propuestas de mejora,
como son los mecanismos de coordinación entre los impli-
cados y los aspectos vinculados con la difusión del pro-
grama. Ambos obtienen puntuaciones bajas en los progra-
mas analizados y, por lo tanto, deben de ser susceptibles
de tenerse en cuenta en diseños posteriores por la impor-
tancia que tienen de cada a la implicación del profesorado.

Los resultados del cuestionario nos señalan que, en el
caso de los recursos humanos, los programas de cine y
arte respectivamente demandan, a juicio del profesorado,
una formación específica. Los docentes estiman que no tie-
nen recursos para manejar los elementos básicos que los
programas necesitan. Se sugiere como propuesta de mejora
que se haga un esfuerzo especial en este sentido.

Por último, en relación al apartado de resultados, vemos
que el ítem denominado procedimientos para conocer los
efectos del programa en el entorno del alumno presenta
las puntuaciones medias más bajas del grupo. Pensamos
que éste debe ser también un elemento de reflexión de
cara a la continuidad de los programas.

Presentamos a continuación el gráfico comparativo de
las evaluaciones intermedia y final. Podemos observar que,
en todos los apartados, el profesorado señala una mejora
entre los dos momentos evaluativos lo que nos indica que
el diseño del programa permita variaciones y modificaciones
para la mejora del mismo.

Aunque ya se ha señalado la mejoría en todas las di-
mensiones sujetas a la evaluación, debemos de apuntar

Evaluación pedagógica del proyecto VyVE | Fundación Botín

112

Valoraciones Medias Codificación (*)

COMPARACION DATOS GENERALES

CONTEXTO DEL PROYECTO 2,1 2,98 -+ +
PROGRAMA FORMATIVO 2,1 3,27 3,47 -+ + +
GESTIÓN DEL PROYECTO 2,2 3,10 3,39 -+ + +
RECURSOS HUMANOS 2,5 3,31 3,38 -+ + +
RECURSOS MATERIALES 2,5 3,01 3,33 -+ + +
PROCESO FORMATIVO 2,4 3,51 3,53 -+ + +
RESULTADOS 1,3 3,45 3,59 - + ++

(*) Codificación: <=1,5: Mal (-); 1,5-2,5:Regular (-+); 2,6-3,5: Bien (+); >=3,6: Excelente (++)

Inicial

Interm
edia

Final

Inicial

Interm
edia

Final

Evaluación pedagógica del proyecto VyVE | Fundación Botín

113

COMPARACIÓN PROGRAMAS GENERAL- Interfases

1

1,5

2

2,5

3

3,5

4

GENERAL-F
GENERAL-M
GENERAL-I

 3,59 3,53 3,33 3,38 3,39 3,47
 3,45 3,51 3,01 3,31 3,1 3,27 2,98
 2,40 2,50 2,50 2,20 2,10 2,10

PROGRAMA
FORMATIVO

GESTIÓN DEL
PROYECTO

RECURSOS
HUMANOS

RECURSOS
MATERIALES

PROCESO
FORMATIVO

RESULTADOS CONTEXTO

COMPARACIÓN PROGRAMAS EN GENERAL -
Interfases

2,1

2,1

2,2

2,5

2,5

2,4

2,98

3,27

3,1

3,31

3,01

3,51

3,45

3,47

3,39

3,38

3,33

3,53

3,59

1 1,5 2 2,5 3 3,5 4

CONTEXTO

PROGRAMA
FORMATIVO

GESTIÓN DEL
PROYECTO

RECURSOS HUMANOS

RECURSOS
MATERIALES

PROCESO FORMATIVO

RESULTADOS

INICIAL INTERMEDIA FINAL

Valoraciones Medias Codificación (*)

COMPARACION DATOS GENERALES

CONTEXTO DEL PROYECTO 2,1 2,98 -+ +
Valoración del trabajo anterior en el tema 2,7 2,92 + +
de los valores
Proceso de toma de decisiones para 2,0 2,76 -+ +
implicarse en el proyecto
Acuerdos entre el profesorado para implicarse 2,0 2,81 -+ +
Adecuación de la formación recibida para 1,5 3,13 - +
participar en el proyecto
Resolución de los problemas y dificultades 1,7 3,13 -+ +
iniciales
Cambios que ha reportado inicialmente 2,5 3,15 -+ +
la implementación del proyecto

(*) Codificación: <=1,5: Mal (-); 1,5-2,5:Regular (-+); 2,6-3,5: Bien (+); >=3,6: Excelente (++)

Inicial

Interm
edia

Final

Inicial

Interm
edia

Final

dos aspectos. El primero de ellos, la dimensión de resultados
es la que presenta mayores diferencias en cuanto a las pun-
tuaciones medias obtenidas en las distintas evaluaciones.
Recordemos que esta dimensión hacía referencia, entre
otras cosas a la satisfacción con el trabajo realizado, con la
participación, con los logros o el esfuerzo. El segundo, ob-
servando la perspectiva visual del gráfico comparativo, ve-
mos una clara estabilidad y uniformidad en cada una de las
dimensiones en la fase de la evaluación final, mientras que
la inicial e intermedia hay una mayor dispersión.

2. Datos generales por criterios

A continuación presentamos los comentarios que se pueden
realizar en torno a la comparación interfases en el desarrollo
del Proyecto VyVE, considerando cada uno de los criterios
de evaluación por separado.

2.1. Comparación interfases CONTEXTO
Hemos de señalar que esta dimensión sólo se ha evaluado
en las fases inicial e intermedia al entender que, desde ellas,
el análisis valorativo del contexto quedaba suficientemente
aclarado. A partir de la codificación realizada para la valoración
de las puntuaciones medias de los ítems, vemos que en todos
los apartados de esta dimensión ha habido una mejoría, como
puede observarse en la tabla y gráfico correspondiente, si
bien habría que señalar algunos aspectos, a nuestro entender
relevantes. En primer lugar, la valoración positiva que hace el
profesorado sobre el trabajo anterior en el tema de los valores.
En segundo término, los acuerdos y toma de decisiones para
implicarse en el programa. Recordemos que éste último es

un aspecto esencial de cara a desarrollar los procesos de in-
novación en los centros educativos, es decir, una cosa es
qué se quiere cambiar, en este caso los procedimientos de
trabajo en el tema de los valores, y otra, las formas que utili-
cemos para que el profesorado se implique en el proceso de
cambio. Pues bien, parece que este es un aspecto que se ha
cuidado en el proceso de desarrollo del programa. En tercer
lugar, también fundamental para entender porqué unos pro-
gramas tienen éxito y otros no, nos encontramos con el cambio
valorativo que el profesorado hace desde la valoración inicial
a la intermedia en el ámbito de la formación recibida para
participar en el programa que pasa de muy negativa en la
evaluación inicial a positiva en la intermedia.

2.2. Comparación interfases PROGRAMA FORMATIVO
Como se puede observar a la luz de los datos que presen-
tamos en la tabla y en el gráfico correspondientes a esta di-
mensión, se mantiene la misma tendencia observada ante-
riormente: en general, el programa mejora y vence las
posibles deficiencias y resistencias encontradas al principio.

Nos detendremos especialmente en algunos ítems de
esta dimensión. En primer lugar la clara adecuación del pro-
grama con los objetivos educativos de los centros. En este
aspecto, el profesorado estima que el programa se puede
integrar perfectamente en el proyecto educativo de los cen-
tros. En segundo lugar, parece que se detecta una cierta
complejidad, o poca claridad, en los planteamientos del
programa en su conjunto y de los programas específicos
en particular. Si atendemos a las puntuaciones medias de
cada una de las fases vemos que al profesorado le ha cos-
tado tener una visión de conjunto del programa VYVE, as-
pecto éste que se ha ido solucionando durante el proceso.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

114

Comparación interfases Contexto

Valoraciones Medias Codificación (*)

COMPARACION DATOS GENERALES

PROGRAMA FORMATIVO 2,1 3,27 3,47 -+ + +
Los valores y el desarrollo de habilidades 2,8 3,4 3,5 + + +
socioemocionales y personales que se
quieren conseguir a través del programa
están claramente definidos
El programa en que has participado está 1,0 3,4 3,65 - + ++
bien integrado en el conjunto del VyVE
El programa en que has participado es 3,3 3,7 3,76 + ++ ++
coherente con los objetivos del centro y
con las características de los alumnos
El tiempo previsto para el desarrollo de las 1,7 2,6 2,79 -+ + +
actividades contempladas en el programa
es adecuado y permite cumplir los objetivos
Incidencia del programa en la formación integral 1,1 3,2 3,67 -+ + ++
del alumno y en otras actividades del centro

(*) Codificación: <=1,5: Mal (-); 1,5-2,5:Regular (-+); 2,6-3,5: Bien (+); >=3,6: Excelente (++)

Inicial

Interm
edia

Final

Inicial

Interm
edia

Final

Debemos comentar también que, pese a obtener unas
buenas puntuaciones medias, se observa una cierta indefi-
nición o dificultad de comprensión de las habilidades so-
cioemocionales propuestas, como se puede derivar de la
observación del ítem correspondiente.

Por último, debemos señalar la baja puntuación obte-
nida en el ítem referido al tiempo. Este es un aspecto que
debe ser planteado en términos de mejora del programa.
Desde nuestro punto de vista, intuimos que más que in-
adecuación de la duración de las actividades propuestas

Evaluación pedagógica del proyecto VyVE | Fundación Botín

115

COMPARACIÓN CONTEXTO DEL PROYECTO VyVE EN
GENERAL - Interfases

2,1

2,7

2

2

1,5

1,7

2,5

2,98

2,92

2,76

2,81

3,13

3,13

3,15

1 1,5 2 2,5 3 3,5 4

CONTEXTO DEL PROYECTO

Valoración del trabajo anterior
en el tema de los valores.

Proceso de toma de decisiones
para implicarse en el proyecto.

Acuerdos entre el profesorado
para implicarse.

Adecuación de la formación recibida
para participar en el proyecto.

Resolución de los problemas
y dificultades iniciales.

Cambios que ha reportado inicialmente
la implementación del proyecto.

INICIAL INTERMEDIA FINAL

Comparación interfases Programa formativo

en el programa, hay una razón, de carácter más subjetivo,
que explica esta situación y es que las actividades se su-
man (no se integran) al conjunto de actividades que el
profesorado hace en las áreas escolares lo que limita el
tiempo en una y otras. Se debería trabajar en la integración
de las actividades de los programas y las de las áreas cu-
rriculares.

2.3. Comparación interfases GESTIÓN DEL PROYECTO
En general, la tendencia sigue siendo positiva como ha ve-
nido ocurriendo en los criterios anteriores. Sin embargo sí
que se puede hacer una lectura más precisa a la luz de los
datos de la tabla y gráfico representativo de este ámbito
evaluador y basándonos también en el conocimiento preciso
de los datos de esta dimensión.

Es evidente que hay elementos claramente positivos
que han ido mejorando en las distintas fases del proyecto.
Nos referimos, por ejemplo, a la percepción y valoración
que hace el profesorado sobre su grado de coordinación y
planificación a la hora de desarrollar los programas por
parte del profesorado y a la revisión y actualización de las
actividades. Es decir, aspectos externos a los centros.

Sin embargo, observamos algunos ítems que no des-
pegan tan claramente como los anteriores y, además, son
aspectos internos a los propios centros. Tal es el caso, por
ejemplo, de los mecanismos de coordinación, de la difusión
que se hace entre los agentes educativos o de la colabora-
ción con otros centros.

Desde nuestro punto de vista, habría que considerar
estos aspectos, porque si bien lo que viene desde instancias
externas está bien coordinado y planificado, cuando de-
pende del propio centro la coordinación y planificación pre-
senta algunas dificultades.

2.4. Comparación interfases RECURSOS HUMANOS
Hay un aspecto importante en cuanto a los recursos humanos
que sobresale de todos los demás, como es la valoración
que el profesorado hace sobre la colaboración que la FMB
ha tenido en el desarrollo del programa. De la misma forma,
probablemente motivado por el elemento anterior, debemos
señalar la importancia que el profesorado da a su implicación
en el programa y a los mecanismos utilizados para ello.

Por otra parte, aunque se mantiene en puntuaciones
positivas, constatamos que el profesorado, durante buena

Evaluación pedagógica del proyecto VyVE | Fundación Botín

116

INICIAL INTERMEDIA FINAL

COMPARACIÓN PROGRAMA FORMATIVO VyVE EN
GENERAL - Interfases

2,1

2,8

1

3,3

1,7

1,1

3,27

3,4

3,4

3,7

2,6

3,2

3,47

3,5

3,65

3,76

2,79

3,67

PROGRAMA FORMATIVO

Los valores y el desarrollo de
 habilidades socioemocionales

y personales que se quieren conseguir
a través del programa están claramente

El programa en que has participado está
bien integrado en el conjunto del VyVE.

El programa en que has participado es
coherente con los objetivos del centro

y con las características de los alumnos.

El tiempo previsto para el desarrollo
de las actividades contempladas

en el programa es adecuado
y permite cumplir los objetivos.

Incidencia del programa en la
formación integral del alumno y
en otras actividades del centro.

1 1,5 2 2,5 3 3,5 4

Evaluación pedagógica del proyecto VyVE | Fundación Botín

117

Valoraciones Medias Codificación (*)

COMPARACION DATOS GENERALES

GESTIÓN DEL PROYECTO 2,2 3,1 3,39 -+ + +
Los responsables tienen definida la 2,6 3,37 3,64 + + ++
planificación del programa y su coordinación
con el resto de los programas del proyecto
La revisión y actualización, si procede, de 2,2 3,07 3,56 -+ + ++
actividades y materiales se realiza de manera
regulada y sistemática
Valoración de los mecanismos para la 2,2 3,2 3,37 -+ + +
coordinación entre los implicados en
el programa
El programa se difunde entre los distintos 1,6 2,84 3,18 -+ + +
agentes educativos (padres, profesores
no implicados)
Las dificultades que se van percibiendo 2,6 3,51 3,51 + + +
en el programa se tienen en cuenta para
la mejora y revisión del mismo
Valoración de las actividades realizadas 1,9 2,62 3,1 -+ + +
en colaboración con otros centros...

(*) Codificación: <=1,5: Mal (-); 1,5-2,5:Regular (-+); 2,6-3,5: Bien (+); >=3,6: Excelente (++)
Inicial

Interm
edia

Final

Inicial

Interm
edia

Final

Comparación interfases Gestión del proyecto

COMPARACIÓN GESTIÓN DEL PROYECTO VyVE EN

GENERAL - Interfases

2,2

2,6

2,2

2,2

1,6

2,6

1,9

3,1

3,37

3,07

3,2

2,84

3,51

2,62

3,39

3,64

3,56

3,37

3,18

3,51

3,1

GESTIÓN DEL PROYECTO

Los responsables tienen definida la planificación

del programa y su coordinación con el resto de

los programas del proyecto.

La revisión y actualización, si procede, de

actividades y materiales se realiza de manera

regulada y sistemática.

Valoración de los mecanismos para la

coordinación entre los implicados en el programa.

El programa se difunde entre los distintos agentes

educativos (padres, profesores no implicados).

Las dificultades que se van percibiendo en el

programa se tienen en cuenta para la mejora y

revisión del mismo.

Valoración de las actividades realizadas en

colaboración con otros centros...

INICIAL INTERMEDIA FINAL

1 1,5 2 2,5 3 3,5 4

Evaluación pedagógica del proyecto VyVE | Fundación Botín

118

Valoraciones Medias Codificación (*)

COMPARACION DATOS GENERALES

RECURSOS HUMANOS 2,5 3,31 3,38 -+ + +
La especialización del profesorado responde 2,4 3,2 3,29 -+ + +
a los requerimientos del programa
Adecuación de la formación específica 2,6 3,36 3,19 + + +
del profesorado en el ámbito de actuación
del programa
Valoración de la implicación del profesorado 2,1 3,43 3,55 -+ + ++
en el programa y valoración de los
mecanismos utilizados para promover
dicha implicación
Valoración de la colaboración con la FMB 3,2 3,58 3,75 + ++ ++
en el apoyo y formación del profesorado en
relación con el programa
Valoración de la colaboración con la 2,1 2,96 3,13 -+ + +
Consejería de Educación en el apoyo y
formación del profesorado en relación con
el programa

(*) Codificación: <=1,5: Mal (-); 1,5-2,5:Regular (-+); 2,6-3,5: Bien (+); >=3,6: Excelente (++)
Inicial

Interm
edia

Final

Inicial

Interm
edia

Final

Comparación interfases Recursos humanos

INICIAL INTERMEDIA FINAL

COMPARACIÓN RECURSOS HUMANOS DEL PROYECTO
VyVE EN GENERAL - Interfases

2,5

2,4

2,6

2,1

3,2

2,1

3,31

3,2

3,36

3,43

3,58

2,96

3,38

3,29

3,19

3,55

3,75

3,13

1 1,5 2 2,5 3 3,5 4

RECURSOS HUMANOS

La especialización del profesorado responde a los

requerimientos del programa.

Adecuación de la formación específica del

profesorado en el ámbito de actuación del

programa.

Valoración de la implicación del profesorado en el

programa y valoración de los mecanismos

utilizados para promover dicha implicación.

Valoración de la colaboración con la FMB en el

apoyo y formación del profesorado en relación con

el programa.

Valoración de la colaboración con la Consejería de

Educación en el apoyo y formación del profesorado

en relación con el programa.

parte del proceso, no se considera debidamente especiali-
zado para lo que se pide en los programas. Debemos hacer
la lectura de este ítem junto al relativo a la formación que
no sólo no alcanza puntuaciones de “excelencia” sino que
desciende ligeramente en la última fase del programa.

Por último, de cara a señalar el papel de las instituciones
en el desarrollo de los programas se debería clarificar el ju-
gado por la Consejería de Educación que, como puede ob-
servarse, obtiene las peores puntuaciones relativas de esta
dimensión.

2.5. Comparación interfases RECURSOS MATERIALES
De todos los ítems que componen esta dimensión, destacan
especialmente dos de ellos, como son la disponibilidad de
los materiales y la valoración de la FMB. Ambos deben de
ser considerados como elementos de éxito del programa.
Pero junto a la disponibilidad, hay un elemento a tener en
cuenta, como es la adecuación de los materiales a las ca-
racterísticas del alumnado, aspecto este que ido mejorán-
dose en el proceso de desarrollo y que habría que tener en
cuenta de cara a ediciones futuras.

Hay otras cuestiones en cuanto a los recursos mate-
riales que deberían clarificarse como es el caso de los
equipamientos de los centros. El ítem que obtiene puntua-
ciones medias más bajas en esta dimensión es el relativo a
la adecuación de las aulas, ordenadores… La pregunta

que nos hacemos es si el programa, junto a los materiales
específicos, debe de proveer a los centros de otro tipo de
recursos.

2.6. Comparación interfases PROCESO FORMATIVO
En los distintos ítems de la dimensión se manifiesta una
clara mejoría entre la fase inicial e intermedia del programa,
observándose una clara estabilidad de ésta en relación a la
fase final.

Hay que destacar, sin embargo, las altas puntuaciones
obtenidas en el ítem de la satisfacción de los participantes
con el desarrollo del programa.

2.7. Comparación interfases RESULTADOS
Es la dimensión que ofrece mejores valoraciones en cada
una de las fases, como ya se ha visto tanto en el análisis
particular de cada una de ellas, como en el comparativo
que ahora abordamos.

En este sentido, observamos que todos los aspectos han
ido mejorando en el desarrollo del programa, especialmente
aquellos que tienen que ver con los procesos de mejora o
con la satisfacción del profesorado y el alumnado. No obs-
tante, se debe incidir especialmente, de cara a la continuidad
de los programas en los procedimientos para conocer el im-
pacto de éstos. El profesorado hace hincapié en este aspecto
en las distintas evaluaciones y, desde la eficacia de los pro-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

119

Valoraciones Medias Codificación (*)

COMPARACION DATOS GENERALES

RECURSOS MATERIALES 2,4 3,01 3,33 -+ + +
Adecuación de las instalaciones y
equipamiento necesarios para el desarrollo 2,5 3,08 3,36 -+ + +
del programa
Disponibilidad de materiales para el 2,9 3,14 3,6 + + ++
desarrollo del programa
Adecuación de los materiales utilizados a 2,0 3,4 -+ +
las características de los alumnos
Equipamientos de aulas, ordenadores, 2,8 2,68 2,88 + + +
biblioteca... adecuados
Satisfacción de los participantes (profesores 2,8 3,14 3,49 + + +
y alumnos) con los recursos materiales
utilizados en el programa
Valoración de la colaboración con la FMB 1,6 3,34 3,59 -+ + ++
en relación a los recursos materiales
Valoración de la colaboración de la 2,5 2,69 2,96 -+ + +
Consejería de Educación en relación a los
recursos materiales

(*) Codificación: <=1,5: Mal (-); 1,5-2,5:Regular (-+); 2,6-3,5: Bien (+); >=3,6: Excelente (++)

Inicial

Interm
edia

Final

Inicial

Interm
edia

Final

Comparación interfases Recursos materiales

Evaluación pedagógica del proyecto VyVE | Fundación Botín

120

INICIAL INTERMEDIA FINAL

COMPARACIÓN RECURSOS MATERIALES DEL

PROYECTO VyVE EN GENERAL - Interfases

2,4

2,5

2,9

2

2,8

2,8

1,6

2,5

3,01

3,08

3,14

2,68

3,14

3,34

2,69

3,33

3,36

3,6

3,4

2,88

3,49

3,59

2,96

1 1,5 2 2,5 3 3,5 4

RECURSOS MATERIALES

Adecuación de las instalaciones y equipamiento

necesarios para el desarrollo del programa.

Disponibilidad de materiales para el desarrollo

del programa.

Adecuación de los materiales utilizados a las

características de los alumnos.

Equipamientos de aulas, ordenadores,

biblioteca... adecuados.

Satisfacción de los participantes (profesores y

alumnos) con los recursos materiales utilizados

en el programa.

Valoración de la colaboración con la FMB en

relación a los recursos materiales.

Valoración de la colaboración de la Consejería de

Educación en relación a los recursos materiales.

Valoraciones Medias Codificación (*)

COMPARACION DATOS GENERALES

PROCESO FORMATIVO 2,4 3,51 3,53 -+ + +
Las estrategias metodológicas utilizadas 2,2 3,41 3,42 -+ + +
facilitan el logro de los objetivos previstos
en el programa
Los procedimientos utilizados para 1,8 3,52 3,46 -+ + +
comprobar el logro de los objetivos son
coherentes con los objetivos planteados
Satisfacción de los participantes en el 2,6 3,65 3,71 -+ ++ ++
programa (profesores y alumnos) con
el desarrollo del mismo.

(*) Codificación: <=1,5: Mal (-); 1,5-2,5:Regular (-+); 2,6-3,5: Bien (+); >=3,6: Excelente (++)

Inicial

Interm
edia

Final

Inicial

Interm
edia

Final

Comparación interfases Proceso formativo

Valoraciones Medias Codificación (*)

COMPARACION DATOS GENERALES

RESULTADOS 3,45 3,59 + ++
El análisis de los resultados se tiene en 3,47 3,72 + ++
cuenta para la mejora del programa concreto
Satisfacción de los alumnos con los logros 3,53 3,7 + ++
del proyecto
Satisfacción del profesor, en general, con 3,41 3,53 + +
los diversos logros del programa
Satisfacción del profesor, en general, 3,58 3,65 ++ ++
con el esfuerzo invertido
Existen procedimientos (encuestas, 3,26 3,05 - + +
entrevistas, observación...) para conocer los
efectos del programa en el entorno más
inmediato del alumno (centro y familias)

(*) Codificación: <=1,5: Mal (-); 1,5-2,5:Regular (-+); 2,6-3,5: Bien (+); >=3,6: Excelente (++)

Inicial

Interm
edia

Final

Inicial

Interm
edia

Final

Evaluación pedagógica del proyecto VyVE | Fundación Botín

121

INICIAL INTERMEDIA FINAL

COMPARACIÓN PROCESO FORMATIVO DEL PROYECTO

VyVE EN GENERAL - Interfases

2,4

2,2

1,8

2,6

3,51

3,41

3,52

3,65

3,53

3,42

3,46

3,71

1 1,5 2 2,5 3 3,5 4

PROCESO FORMATIVO

Las estrategias metodológicas utilizadas facilitan

el logro de los objetivos previstos en el programa.

Los procedimientos utilizados para comprobar el

logro de los objetivos son coherentes con los

objetivos planteados.

Satisfacción de los participantes en el programa

(profesores y alumnos) con el desarrollo del

mismo.

Comparación interfases Resultados

Evaluación pedagógica del proyecto VyVE | Fundación Botín

122

INICIAL INTERMEDIA FINAL

COMPARACIÓN RESULTADOS DEL PROYECTO VyVE EN

GENERAL - Interfases

3,45

3,47

3,53

3,41

3,58

3,26

3,59

3,72

3,7

3,53

3,65

3,05

1 1,5 2 2,5 3 3,5 4

RESULTADOS

El análisis de los resultados se tiene en cuenta

para la mejora del programa concreto.

Satisfacción de los alumnos con los logros del

proyecto

Satisfacción del profesor, en general, con los

diversos logros del programa.

Satisfacción del profesor, en general, con el

esfuerzo invertido.

Existen procedimientos (encuestas, entrevistas,

observación...) para conocer los efectos del

programa en el entorno más inmediato del alumno

(centro y familias).

cedimientos evaluativos se deberían contemplar para tener
un conocimiento lo más completo posible.

3. Datos Generales por programas: Compara-
ción entre la fase intermedia y la final
Debemos de recordar que no presentamos datos compa-
rativos de la dimensión del contexto ya que no se recogieron
datos sobre este criterio en la fase final, por los motivos an-
teriormente expuestos.

3.1. Datos Generales Prevenir para Vivir (PPV)
En el análisis comparativo de las evaluaciones intermedia y
final, observamos que la valoración media global de este
programa es superior en la evaluación final que en la inter-
media (3,39 frente al 3,18). En todos los apartados del
cuestionario, salvo en el proceso formativo, las valoraciones
medias son superiores en la fase final. Como ya se ha seña-
lado, merece especial interés lo referido al apartado de re-
sultados, proceso formativo, gestión del proyecto y pro-
grama formativo que tienen una puntuación media global
por encima de 3 puntos a diferencia de las puntuaciones
obtenidas en la evaluación de la fase intermedia.

3.2. Datos Generales CINE
El análisis comparativo nos ofrece una perspectiva de mejora
entre la evaluación de la fase intermedia y esta final. En
todos los apartados se obtienen mejores valoraciones me-
dias, siendo más evidentes porque la tendencia es al alza
en el caso de los resultados y gestión del proyecto. Pode-
mos observarlo de una forma muy clara en el gráfico com-
parativo.

3.3. Datos Generales REFLEJARTE
En el gráfico comparativo de los dos momentos de evalua-
ción, intermedia y final, nos encontramos con situaciones
muy diversas. Mientras que se ha mejorado en los apartados
de resultados, recursos materiales y gestión del proyecto,
se ha empeorado en el proceso formativo, recursos humanos
y programa formativo. Esto nos indica que, en general, el
profesorado está muy satisfecho con el programa y los re-
cursos que se han puesto a su disposición, pero sigue de-
mandando una clarificación de los aspectos metodológicos
y didácticos, de los procesos de formación y de la integración
del programa en el proyecto de centro. A nuestro juicio estos
deben de ser elementos de mejora del programa.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

123

PPV-F
PPV-I

 3,39 3,47 3,44 3,19 3,39 3,39 3,45
 3,18 3,39 3,49 2,86 3,32 3,05 3,19

GESTIÓN DEL
PROYECTO

RECURSOS
HUMANOS

RECURSOS
MATERIALES

PROCESO
FORMATIVO

RESULTADOSTOTAL PROGRAMA
FORMATIVO

COMPARACIÓN PPV

Evaluación intermedia (PPV- I) y final (PPV-F)

1

1,5

2

2,5

3

3,5

4

COMPARACIÓN CINE
Evaluación intermedia (CINE - I) y final (CINE -F)

1

1,5

2

2,5

3

3,5

4

CINE-F
CINE-I

 3,42 3,6 3,49 3,3 3,34 3,38 3,43
 3,16 3,34 3,41 2,97 3,17 3,06 3,22

GESTIÓN DEL
PROYECTO

RECURSOS
HUMANOS

RECURSOS
MATERIALES

PROCESO
FORMATIVO

RESULTADOSTOTAL PROGRAMA
FORMATIVO

Evaluación pedagógica del proyecto VyVE | Fundación Botín

124

3.4. Datos Generales MÚSICA
El gráfico comparativo nos ofrece una panorámica particular.
En todos los apartados del cuestionario los resultados de
la evaluación final bajan en relación a la intermedia. En todo
caso, como ya se ha señalado, los resultados cuantitativos
de este programa debemos tomarlos con clara cautela de-
bido al número tan reducido de profesoras.

Del análisis cualitativo podrían desprenderse algunas
razones que explicarían este aspecto y que pasaremos a
comentar brevemente. Algunas críticas tienen que ver con
el diseño del programa, fundamentalmente en relación a la
adecuación del tipo de actividades propuestas y a los pro-
cesos de evaluación del propio programa. En este mismo
sentido, el profesorado manifiesta que, aunque el programa
se integra perfectamente en el trabajo cotidiano de la mate-
ria, debe conocerse con suficiente antelación.

Otro de los aspectos a tener en cuenta es la queja del
profesorado del tiempo contemplado para el desarrollo del
programa. Éste parece ser un inconveniente importante, ya
que se expresa tanto como un trabajo extra de las profesoras,
como por una constante adecuación del tiempo dedicado
a las actividades.

Por último, debemos hacer referencia a que el programa
está claramente vinculado con el profesorado especialista
de música y esto ellos lo perciben de forma negativa: parece
ajeno al conjunto de los programas (en los que los docentes
participan de forma más colectiva) y hay un desconocimiento
y desconexión con los tutores de los cursos.

3.5. Datos Generales CUENTO
En general podemos apreciar una tendencia positiva en la
valoración de las fases de evaluación en este programa: los
resultados de la evaluación final son mejores que los de la
fase intermedia.

En el caso de las dimensiones del proceso formativo y
de recursos humanos nos encontramos con que las pun-
tuaciones medias entre los dos momentos de evaluación
son muy parecidas. Por lo que se ve, desde el principio
todos los ítems vinculados con estas dimensiones han es-
tado suficientemente claros para el profesorado. En otros
casos como los recursos materiales, gestión del proyecto y
programa formativo la mejora del programa ha sido relevante
de una fase a otra.

 3,31 3,58 3,39 3,21 3,25 3,17 3,24
 3,25 3,47 3,46 2,99 3,33 3,14 3,28

ARTE-F
ARTE-I

GESTIÓN DEL
PROYECTO

RECURSOS
HUMANOS

RECURSOS
MATERIALES

PROCESO
FORMATIVO

RESULTADOSTOTAL PROGRAMA
FORMATIVO

 COMPARACIÓN REFLEJARTE

Evaluación intermedia (ARTE - I) y final (ARTE - F)

1

1,5

2

2,5

3

3,5

4

Evaluación pedagógica del proyecto VyVE | Fundación Botín

125

 3,28 3,25 3,5 3,36 3,35 3,1 3,15
 3,61 3,88 3,75 3,75 3,6 3,67 3,64

MÚSICA-F
MÚSICA-I

GESTIÓN DEL
PROYECTO

RECURSOS
HUMANOS

RECURSOS
MATERIALES

PROCESO
FORMATIVO

RESULTADOSTOTAL PROGRAMA
FORMATIVO

COMPARACIÓN MÚSICA

 Evaluación intermedia (MÚSICA - I) y final (MÚSICA - F)

1

1,5

2

2,5

3

3,5

4

 3,57 3,71 3,63 3,44 3,46 3,53 3,65
 3,18 3,42 3,52 3,02 3,26 2,96 3,17

CUENTO-F
CUENTO-I

GESTIÓN DEL
PROYECTO

RECURSOS
HUMANOS

RECURSOS
MATERIALES

PROCESO
FORMATIVO

RESULTADOSTOTAL PROGRAMA
FORMATIVO

1

1,5

2

2,5

3

3,5

4

COMPARACIÓN CUENTO
Evaluación intermedia (CUENTO - I final (CUENTO - F)

CONCLUSIONES FINALES

Evaluación pedagógica del proyecto VyVE | Fundación Botín

126

Conclusiones Finales

En este capítulo de conclusiones priorizaremos los resultados
de la fase final y, tomándolos como referencia, observaremos
las valoraciones de las fa ses inicial e intermedia. Vamos a
reflejar algunas de las conclusiones más ge nerales en torno
a los criterios de evaluación contemplados con los matices
expresados en los análisis efectuados en las distintas fases
y mediante la com parativa establecida entre ellas.

En primer término, podemos apreciar claramente que el
Proyecto VyVE es bien valorado por los equipos directivos y
profesores de los centros. En ge neral, los equipos directivos
valoran mucho mejor que el resto de los profesores cada
uno de los criterios que se han analizado. Ellos son los más
“implicados” y los que quizás perciben menos el día a día o
lo más inmediato del desarrollo del Proyecto VyVE. Conside-
ramos que éste es un aspecto importante y debería seguir
siéndolo ya que, junto con los coordinadores del Proyecto,
son los que institucionalmente tienen que ejercer el liderazgo
y, para ello, cuanta mayor dosis de ilusión tengan mayores
serán los logros alcanzados. Hoy en día nadie entiende que
se puedan poner en marcha procesos de innovación educa-
tiva sin la implicación directa, activa e ilusionada de los equi-
pos directivos de las instituciones escolares.

CRITERIO 1: CONTEXTO DEL PROYECTO “De
una asunción formal y no excesivamente “in-
formada” a otra más participativa y compro-
metida”

Trabajo anterior en el tema. Toma de decisiones para impli-
carse. Acuerdos entre profesorado. Adecuación de la for-
mación. Resolución de problemas iniciales. Cambios inicia-
les que ha su puesto el Proyecto.

Este criterio fundamentalmente ha sido considerado en
las fases de eva luación inicial e intermedia. En la fase final
ha sido contemplado solamente en lo que respecta a la
percepción que tienen los maestros acerca de la evolución
del proyecto desde sus comienzos hasta la evaluación final.
En términos gene rales, este criterio tiene la valoración más
baja de todos los contemplados, pese a alcanzar la califica-
ción de “buena”.

Los diferentes implicados (profesorado y equipos di-
rectivos) no dan una importancia excesiva a la experiencia
o al trabajo anterior con valores… y sí echan de menos al-
gunos aspectos del proceso de toma de decisiones para
implicarse en el Proyecto, así como acuerdos entre el pro-
fesorado para incorporarse al mismo. Éste es un elemento
susceptible de mejora. De las informaciones obtenidas se
desprende que las decisiones han sido tomadas fundamen-
tal mente por los equipos directivos de los centros y, sólo

posteriormente, trasla dadas al conjunto del profesorado.
Del análisis de los datos obtenidos podemos establecer

a priori dos conclu siones parciales. La primera es la referida
a los procesos iniciales para la implicación en el proyecto
(trabajo anterior en valores, toma de decisiones y acuerdos
iniciales). En todos los ítems, aunque se evidencia una clara
mejoría entre la evaluación inicial y la intermedia, los resul-
tados obtenidos no presentan grandes diferencias entre los
dos momentos evaluativos. Podríamos hablar aquí, de que
la percepción que el profesorado tiene del modo como se
ha ges tado el proyecto es, en términos generales, positiva.
La segunda conclusión, está referida a la forma en la que
se ha ido dando respuesta a las necesidades y dificultades
encontradas en sus inicios (adecuación de la formación re-
cibida, resolución de problemas iniciales, cambios por la
implementación del proyecto). En todos los aspectos de
estas variables la mejora obtenida desde la evalua ción inicial
a la intermedia ha sido evidente, apreciándose diferencias
clara mente significativas entre ambos momentos.

De una forma global, pensamos que los procesos de
cambio que se con templan en este criterio obedecen, desde
un punto de vista general, a la consi deración de varios as-
pectos que son claves para entender la innovación y que,
con distinta incidencia se han ido manifestando en los dos
centros de referen cia:

• Utilizar como punto de partida el interés institucional
para trabajar sobre determinados valores que los cen-
tros tienen entre sus objetivos, bien por haber sido
trabajados ya con anterioridad, por formar parte del
ideario del centro o por estar contemplados en sus
proyectos de centro.

• Contar con estructuras organizativas que posibiliten
el éxito del pro grama: haber trabajado anteriormente
en proyectos comunes o la exis tencia de foros en los
centros para la toma de decisiones.

• Haber logrado un compromiso institucional y personal
para el desarrollo de los programas. Este compromiso
se concreta en los cambios organi zativos necesarios
para el desarrollo del programa, tiempos destinados
a su desarrollo, trabajo colaborativo entre el profeso-
rado…

• Las condiciones de liderazgo, referido fundamental-
mente al apoyo e impli cación de los equipos directivos
y a la actuación de las instituciones en el seguimiento,
apoyo y colaboración con los centros y profesores.

En la fase final del proyecto los docentes reflejan una
perspectiva más positiva en cuanto a la evolución del pro-
yecto: “nos metimos de lleno desde el principio, con incer-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

127

tidumbre, inseguridad, con agobio… porque uff… todo
desde el inicio… (ahora) estamos más a gusto. Tienes más
seguridad en lo que haces”. Así, valoran en la categoría
“bien”, con los matices analizados en el cuerpo de este in-
forme, el resto de los aspectos que son: la adecuación de
la formación recibida, la resolución de las dificultades y
problemas iniciales y los cambios que ha reportado inicial-
mente la implementación del Proyecto.

CRITERIO 2: PROGRAMA FORMATIVO “Un
Proyecto interesante no ocupa lugar… pero sí
tiempo”.

Valores y habilidades claramente definidos. Programa bien
integrado en el conjunto VyVE. Programa coherente con
los objetivos del centro. Tiempo adecuado al desarrollo de
las activi dades. Incidencia del programa en otras actividades
del centro.

Este criterio aparece en la zona intermedia de valoración
en relación con el resto de los criterios de evaluación esta-
blecidos. Al igual que ocurre en otros elementos objeto de
evaluación, observamos que se mantiene una tendencia de
mejora continua si comparamos los resultados obtenidos
en las fases inicial y final.

Desde la consideración de los elementos concretos que
configuran el criterio, observamos algunos elementos clara-
mente diferenciados que comen taremos a continuación.

Nos encontramos, en primer lugar, con un bloque de
elementos muy bien valorado y apareciendo en orden de-
creciente los siguientes: programa co herente con los obje-
tivos del centro y con las características de los alumnos,
incidencia del programa en la formación integral del alumno
y en otras activida des del centro y la buena integración de
los programas concretos en el con junto del VyVE). En una
posición buena, aunque intermedia, se sitúa la definición
clara de los valores y habilidades socioemocionales que
se quieren conseguir. En nuestra opinión, este último as-
pecto requiere un cierto grado de atención en el sentido de
que convendría tener claro qué valores y habilidades so-
cioemo cionales se están trabajando con las actividades im-
plementadas en los dife rentes programas, ya sea por la cla-
rificación de los contenidos que se trabajan en los mismos
o por la incidencia que la utilización de determinados
procedi mientos metodológicos u organizativos tiene con re-
lación a los valores (trabajo cooperativo, por ejemplo).

Desde un punto de vista general, para confirmar la re-
percusión del pro yecto en la formación integral del alumno
y, a su vez, en relación con la integra ción de los programas
concretos en el conjunto del Proyecto VyVE, nos parece in-

teresante transcribir las palabras de una maestra que reflejan
el sentir de sus compañeros: “…es algo que es vertical. En-
tonces, al centro le hace sentir como una educación de la
persona integral, desde el PPV, desde abajo hasta arriba,
todos. Y que todos vamos a una (…), puede haber una per-
sona que le guste más el cine u otro, el PPV, a otra el
cuento, la música o lo que sea, pero todos van unidos. Y
creo que eso se ha logrado”.

En un ámbito más particular y en relación con la inci-
dencia de los progra mas en otras actividades del centro,
hemos constatado que unos programas están más integra-
dos que otros en la dinámica escolar cotidiana de los cen-
tros. Así, mientras que es más común encontrar una pers-
pectiva como la que re coge la siguiente cita, “ya es una
cosa natural del colegio (…). Está metido en todos los mo-
mentos, te sirve como ejemplo, te sirve como pauta de arran-
que” (PPV); también percibimos una concepción menos op-
timista “…le sacamos todavía menos partido del que
debiéramos. Hay que trabajar más en ello” (pro grama de
Cine). Este aspecto nos lleva a considerar que, junto a la
formación en valores, ha de hacerse otra, de carácter di-
dáctico y metodológico que, par tiendo del análisis de los
proyectos curriculares, con el profesorado, se trabaja la in-
tegra ción de las actividades propuestas en cada uno de los
programas dentro de la programación de aula o de centro.
Pensamos que dicha formación mejoraría la integración de
los programas en los procesos cotidianos de enseñanza y
aprendizaje. Desde nuestro punto de vista, el profesorado
añade las actividades propuestas en los programas a las
contempladas en su propia planificación por lo que se pro-
duce un aumento del tra bajo de aula. Creemos por esta ra-
zón, en los distintos mo mentos evaluativos, este aspecto se
presenta de forma general como el peor valorado de todos.

En este mismo sentido y derivado de las consideracio-
nes anteriores, ob servamos que uno de los elementos peor
valorado en los cuestionarios es el referido a la adecuación
del tiempo previsto para el desarrollo de las activida des
contempladas en el programa de manera que permitan
cumplir los objeti vos. Este es uno de los aspectos en el
que más han insistido los profesores y que, según nos
consta, se ha ido corrigiendo desde los inicios tanto por
parte de los promotores institucionales del Proyecto como
por los profesores implica dos directamente en los progra-
mas que lo integran. En todo caso, merece la pena dete-
nernos en ello ya que, por negativo, condiciona los resulta-
dos eva luativos. Además, el profesorado incide en que el
tiempo destinado para la rea lización de las actividades es,
a su juicio, insuficiente.

Desde un punto de vista más particular, observamos que
en el análisis comparativo de cada uno de los programas, la

Evaluación pedagógica del proyecto VyVE | Fundación Botín

128

incidencia del tiempo no afecta por igual a todos. Así, en el
caso del El valor de un cuento, las actividades pro puestas
en el programa no representan, a juicio del profesorado, nin-
gún pro blema en relación al tiempo, integrándose en la pro-
gramación de actividades o sustituyendo a las previstas en
las programaciones iniciales. Sin embargo, en otros programas
(caso de Cine, Música o Arte) las actividades se suman a las
iniciativas propuestas en la programación ordinaria, teniendo
que añadir más tiempo para ello. Creemos que este hecho
genera un cierto desconcierto y ner viosismo en el profesorado.

Otro aspecto interesante, desde el punto de vista de la
integración de los programas que componen el Proyecto
VyVE dentro de las actividades del cen tro, es el relativo a la
coherencia de los programas con los objetivos del centro.
Como sabemos, los procesos y propuestas de cambio edu-
cativo deben de in tegrarse de la manera más correcta posi-
ble dentro de los planteamientos gene rales de los centros.
Pues bien, el Proyecto VYVE, por sus propias característi-
cas y planteamientos educativos, a juicio de las audiencias,
se percibe como coherente con las propuestas formativas
de los centros educativos.

El profesorado y los equipos directivos perciben clara-
mente la integración de cada uno de los elementos o pro-
gramas en el conjunto del Proyecto VyVE. Es lo que, desde
el punto de vista del diseño, denominamos coherencia in-
terna del Proyecto. Este aspecto se manifiesta en la opinión
muy positiva que tiene el profesorado respecto a la relación
existente entre los procedimientos meto dológicos, los vin-
culados con la evaluación y las actividades, y los objetivos
propuestos. Habría que hacer en todo caso una salvedad
en relación a los pro gramas de Música y Arte ya que, pro-
bablemente por su novedad y especifici dad tiene más difi-
cultades de integración en el conjunto del Proyecto VyVE.

Por último queremos detenernos en los programas de
Música y Reflejarte por ser los que, en el ámbito de la ges-
tión y planificación, presentan unas valo raciones medias li-
geramente más bajas. Creemos que existen varios motivos
que explican este hecho:

• El tiempo tan reducido de desarrollo de estos pro-
gramas si lo compa ramos con los otros que han tenido
un recorrido mucho más amplio.

• Su incorporación a la dinámica del aula una vez co-
menzado el curso académico. Mientras que en los
programas de El valor de un cuento, Cine... el profe-
sorado ha podido anticiparse en su programación ini -
cial a los requerimientos de los programas, en estos
otros el profeso rado ha tenido que cambiar su pro-
gramación ordinaria en función de las nuevas pro-
puestas que les llegaban.

• La poca especialización del profesorado, o por el con-
trario, su nivel de conocimientos, nos dan visiones
distintas de la problemática. Así, en el caso del profe-
sorado de Primaria encargado de llevar a cabo las
propuestas de Arte, hacen que éstos no se sientan
seguros con lo que se les propone. Por el contrario,
en el caso del profesorado de Música, entendemos
que su especialización y la propuesta de traba jar con
contenidos propios del área le hace ser más crítico
con las propuestas que reciben.

CRITERIO 3: GESTIÓN DEL PROYECTO “De
la indefinición y descon cierto iniciales a la in-
tegración natural del Proyecto”

Coordinación definida por los responsables. Procedimientos
de evaluación continua. Mecanis mos de coordinación entre
los implicados. Difusión del programa. Dificultades del pro-
grama se tienen en cuenta para la mejora. Actividades rea-
lizadas con otros centros.

Este criterio es el que obtiene una valoración más baja
en la fase final en relación con los demás criterios de eva-
luación establecidos, siguiendo una ten dencia general de
regular a bueno.

Si entramos en detalles, podemos destacar dos ele-
mentos de los que componen el criterio que han tenido una
evolución muy positiva (desde una valoración regular en la
fase inicial hasta la excelente de la fase final): nos es tamos
refiriendo a la revisión y actualización de actividades y ma-
teriales que se realiza de manera regulada y sistemática y
a la planificación definida por parte de los responsables y
su coordinación con el resto de los programas. Lo más po-
sitivo en este sentido es que los programas del Proyecto
VyVE se han ido integrando en la planificación de los centros
paulatinamente, antes al contrario los profesores y respon-
sables comentan este hecho con un cierto alivio y sa -
tisfacción ya que habían sido capaces de organizar el “lío”
que percibían en el inicio del Proyecto. “Ha ido a mejor, en
el sentido de que se ha clarificado”.

En este mismo nivel de análisis tendríamos que consi-
derar como insatis factoria la difusión de los programas entre
los distintos agentes educativos (so bre todo familias y pro-
fesores no implicados). Se debería de hacer un esfuerzo en
los centros desde el inicio de los diferentes programas de
cara a la mejora de este tema. Por un lado, para que la difu-
sión se extienda al profesorado que no participa directa-
mente en el programa pero que, como miembro del centro,
debe de tener información al respecto. Por otro, para que el
conjunto del profe sorado participante tenga conocimiento

Evaluación pedagógica del proyecto VyVE | Fundación Botín

129

de lo que se está realizando en los dis tintos programas que
se están llevando a cabo. La incorporación del profeso rado
a los programas requiere conocimientos, actitudes, motiva-
ción, etc., y ello ha de hacerse de forma continua, cono-
ciendo previamente aquello sobre lo que determinados gru-
pos están trabajando. Se han de utilizar todos los canales
existentes en los centros para que el profesorado tenga un
conocimiento y comprensión de lo que el centro realiza, al
margen de su mayor o menor implicación. Este es un aspecto
que habría que extender a éstas. La búsqueda de la impli-
cación de las familias en el desarrollo de los programas es
uno de los elementos prioritarios de mejora del Proyecto.
Creemos que, al igual que opinan los maestros, las finalida-
des de los programas requieren la presen cia e implicación
de las familias en su desarrollo, siendo deseable que cambie
la perspectiva que sostienen los profesores de educación
primaria en relación con las familias de los niños.

El esfuerzo interno en el desarrollo de los programas
debe de comple tarse con la creación de un ambiente de
trabajo en el que se incluya a las fami lias. Como el mismo
profesorado señala, “los padres conocen el programa, pero
como es una cosa que se hace en la escuela, descansa en
la escuela”. Pensamos que los programas que están inte-
grados en el Proyecto VyVE tienen un potencial suficiente
para actuar de manera más integrada en el contexto familiar.
Desde nuestro punto de vista, podrían ser dos los ámbitos
de interven ción: por un lado, incorporando metodologías
más novedosas a través de las cuales se integre a las fami-
lias en las actividades actualmente pro puestas y, por otro,
sugerimos que, en algunos aspectos, las familias jueguen
un papel más importante, incorporándose a los programas
actividades de tra bajo específico con ellas.

Un aspecto deficiente del proyecto es la realización de
actividades con juntas entre los centros participantes en el
mismo. Aunque entre los objetivos del Proyecto no se plan-
tea, viendo la demanda del profesorado convendría in -
corporar algún encuentro entre los docentes de los colegios
participantes. Pen samos que este elemento incorporaría un
valor añadido a los resultados de la evaluación. El profeso-
rado de los centros evaluados sugiere trabajar de una forma
distinta los contenidos planteados en los programas. El tra-
bajo en red, es uno de los procedimientos de mejora más
novedosos en el ámbito educativo y, creemos que la filosofía
planteada en los programas del Proyecto VyVE per mite el
trabajo sobre esta metodología de innovación.

Un elemento, a nuestro entender clave, es el referido a
la flexibilidad detectada en cada uno de los programas en
relación a las actividades y mate riales propuestos. En cada
uno de ellos, con independencia de que el material utilizado
sea más o menos fijo o que las actividades estén más o

menos pauta das (por ejemplo en el programa de Cine o en
el de El valor de un cuento...) se permite hacer cambios y
adecuarlos a las características y contexto de aplica ción
específico. “Al inicio éramos más estrictos en cuanto a que
hay que hacer esto tal día y mes, y ahora no es un problema
(…), antes nos daban la fecha concreta”. Ello permite, por
un lado, ajustarlo a los proyectos curriculares de los centros
y, por otro, pensamos que da seguridad al profesorado a la
hora de aplicarlos en su aula. Sin embargo, hemos podido
observar que el profesorado no es totalmente autónomo en
la revisión y/o modificación de las pautas de tra bajo pro-
puestas. Las modificaciones, aunque sugeridas por el pro-
fesorado, de penden de los expertos. Pensamos que este
aspecto podría ser un elemento formativo novedoso, es de-
cir, trabajar con el profesorado en la creación de materiales
y en la propuesta de actividades que, según su criterio y sin
ir en contra de la filosofía del proyecto, permitan contextua-
lizarlos en el entorno del centro y aula.

Otro aspecto, a nuestro entender importantísimo, es
comprobar de qué modo las dificultades encontradas en
los programas se tienen en cuenta para la mejora. Los pro-
cedimientos de autoevaluación interna y externa que se
rea lizan en el proceso de desarrollo de los programas per-
miten incorporar durante el propio proceso los procedi-
mientos de mejora que se estimen más adecua dos. Y este
aspecto es importante porque incorpora elementos de me-
jora en ámbitos muy diversos, los estructurales (como la
utilización de recursos, mate riales y tiempos vinculados con
el programa), los relativos a la organización (como la ade-
cuación de los aspectos organizativos del centro a las ne-
cesida des de los programas) o los de tipo más actitudinal
(como la asunción de de terminados valores compartidos
por el profesorado).

De las entrevistas realizadas, al preguntar por los pro-
cedimientos que los maestros utilizan para la evaluación
continua, se deduce que éstos no lle van a cabo una evalua-
ción de los programas más allá de las respuestas a los
cuestionarios a los que contestaban: “…no tenemos dise-
ñada ninguna evalua ción (…). Nos resulta difícil porque,
¡claro qué evalúas!, pues eso, la participa ción de los alumnos,
el comportamiento y actitud de los alumnos hacia eso, hacia
el programa, las exposiciones, el trabajo que han hecho”.

CRITERIO 4: RECURSOS HUMANOS “¡Qué
importante es contar con bue nos compañeros
de viaje!”

Especialización del profesorado adecuada. Formación del
profesorado adecuada. Implicación del profesorado. Valo-

Evaluación pedagógica del proyecto VyVE | Fundación Botín

130

ración del apoyo de la FMB. Valoración del apoyo de la
Consejería de Educación.

En el análisis de este criterio se observa el manteni-
miento de la misma tónica evaluativa que el siguiente referido
a los Recursos materiales siendo ambos los que, aun es-
tando bien evaluados, presentan valoraciones medias más
bajas (3,39 sobre 4 en la fase final). No obstante, se cons-
tata un proceso de mejora continua que se refleja en las
evaluaciones obtenidas en cada fase.

Si analizamos los distintos elementos que componen
este criterio, des taca la buena valoración de la colabora-
ción con la FMB en el apoyo y forma ción del profesorado
en relación con el programa concreto en el que éste ha
participado. Estamos hablando de una valoración que
pasa de buena en la pri mera fase a excelente en las fases
intermedia y final. Los profesores han perci bido y valorado
claramente el apoyo de la FMB en lo referente a su for-
mación, a la planificación y desarrollo de las actividades
de los programas, a la disponi bilidad para introducir los
cambios necesarios para una mejor adecuación a los
alumnos o a los centros. Sin duda, como hemos consta-
tado en las entrevistas, reuniones… el interés y respuesta
rápida, adecuada y efectiva de los respon sables de la
FMB y el respaldo directo y explícito del Director General
D. Rafael Benjumea ha sido, en opinión de las personas
implicadas, un factor claramente determinante en el éxito
del Proyecto.

En el otro extremo, la valoración que efectúan de la
Consejería de Edu cación del Gobierno de Cantabria, aun-
que obtiene unas cotas buenas, es la más baja de los ele-
mentos integrantes del criterio. En nuestra opinión, pese a
los esfuerzos efectuados por la representante de la Con-
sejería, los participan tes no han sabido captar, como sería
de esperar, el apoyo de dicha institución (en cuanto que
marco institucional y respaldo oficial al trabajo) y, quizás,
espe raban una contribución algo más “material”. Habrá que
insistir en aclarar el pa pel del la Consejería y hacérselo
más explícito al conjunto de las personas par ticipantes en
el Proyecto.

En todos los elementos que componen este criterio se
observa una ten dencia clara de mejora desde el inicio hasta
el final del proceso. Hay una excepción a esta regla en el
elemento referido a la adecuación de la formación especí-
fica del profesorado en el ámbito de actuación del pro-
grama. Al analizar las necesidades formativas en su con-
junto entendemos que no podemos perder de vista que
los profesores necesitan más formación. Es cierto que el
profesorado tiene muchísimas actividades y les cuesta sa-
car horas para poder llevarla a cabo, y que, en general,
prefieren que las actividades estén más “en latadas”, es de-

cir, que necesiten menos tiempo de preparación, que estén
más ajustadas al tiempo disponible para su realización,
que ofrezcan buenos mate riales y alternativas sencillas…
Sin embargo, insistimos en la necesidad de desarrollar pro-
cesos de formación que den como resultado un conoci-
miento profundo y experto del ámbito de actuación de los
programas. Podríamos decir que las propuestas recientes
de la FMB (Banco de herramientas….) darán res puesta a
muchas de estas necesidades e inquietudes de los partici-
pantes en el Proyecto.

Desde nuestro punto de vista, en este ámbito de la for-
mación habría que tener en cuenta varios aspectos. En pri-
mer lugar, que los profesores necesitan más formación en
relación a las propuestas que se generan desde los progra -
mas. Nos referimos fundamentalmente a formación en va-
lores y habilidades socioemocionales, es decir, en el cono-
cimiento teórico sobre este campo de estudio. En segundo,
requerirían formación y conocimientos sobre los elemen tos
específicos en los que se asientan algunos programas. Nos
referimos con cretamente a los programas de Cine, El valor
de un cuento, Música y Arte como programas que tienen
un valor añadido en cuanto a la formación del profeso rado,
de forma específica en Didáctica del Cine, Literatura Infantil
o conoci mientos básicos de Arte. En todo caso, se deberían
de incorporar como estra tegias formativas grupales, de tal
forma que el profesorado no se enfrente en solitario al
aprendizaje. Ahora bien, en esta última fase hemos de des-
tacar que, de las escasas propuestas de mejora planteadas
por los maestros, la mayoría inciden en la conveniencia de
continuar la formación recibida en relación con el apren -
dizaje cooperativo y con el programa Reflejarte, como se-
ñalan, “seguir con la formación que nos hacen a nosotros
para poder hacerlo mejor”. En este pro grama se pone de
manifiesto una falta de formación del profesorado, por lo
que de cara a futuras ediciones ha de hacerse un esfuerzo
en este sentido, pres tando un apoyo añadido que dé segu-
ridad al profesorado.

Los profesores se han ido implicando cada vez más a
medida que trabaja ban en el Proyecto. En la fase final po-
demos decir que se encuentran plenamente implicados,
manifestando una perspectiva muy positiva: “pensa mos
que es un privilegio (…). Tener todos esos cuentos que
tienes durante un trimestre es una gozada” (arcones); “nos
estamos involucrando en el arte sin querer”. Éste es un
elemento muy importante a tener en cuenta y está muy re-
lacionado con la satisfacción del profesorado con los lo-
gros, con el esfuerzo invertido, etc. que se analizan en el
criterio Resultados. A nuestro juicio, éstos son algunos de
los elementos más potentes para garantizar la continuidad
y el éxito del Proyecto.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

131

CRITERIO 5: RECURSOS MATERIALES “La im-
portancia de contar con buenos mimbres”

Adecuación de instalaciones y equipamiento. Disponibilidad
de materiales. Adecuación de ma teriales a las características
de alumnos. Equipamiento de aulas, ordenadores, biblio-
teca... Satisfacción de los participantes con los recursos.
Valoración de FMB en cuanto a recursos. Valoración Con-
sejería en cuanto a recursos.

Los recursos materiales son bien valorados, en términos
generales, por los participantes en el Proyecto VyVE con
una evolución interfases que va desde un mínimo de 2,5 en
la fase inicial a un máximo de 3,3 en la final. En este contexto,
es el criterio que tiene la valoración más baja del conjunto,
espe cialmente en la fase final.

Los recursos materiales de los programas son analizados
desde ángulos diferentes. Así, se valoran positivamente los
recursos del programa Reflejarte desde la perspectiva de
que “… es imposible hablar a un niño de arte sin tener unos
recursos apropiados”, aunque, a su vez, nos dicen que “…
puede considerarse suficiente, aunque todo es mejorable”.

También, los recursos materiales de otros programas
son contemplados de un modo claramente muy positivo,
como es el caso de los programas El va lor de un cuento y
Arcones, de los que opinan que “los libros están escogidos
muy bien. Y claro, se trabaja lo que se pretende. Y en los
de ellos no encuen tran tanta riqueza ni tantas posibilidades”.

Sin embargo, algunos recursos de programas como el
PPV o el de Cine son peor valorados por algunos de los
maestros: “…depende muchísimo del tipo de película (…),
la película de Millones no me ha gustado nada”, perspec-
tiva que contrasta con la de quien opina que “quizás hayan
encajado mejor las películas”. En este programa de Cine la
selección de las películas es, lógica mente, un elemento nu-
clear en relación con la valoración de los recursos mate-
riales y la perspectiva personal sobre dicha selección ejerce
un influjo que no podemos desestimar.

Por su parte, al plantear las propuestas de mejora, se
pone de mani fiesto la conveniencia de adecuar los recursos
del programa PPV: “los cuader nos me parecen un poco
feos (…). Poco atractivos”. Siendo conscientes de los re-
cursos que proporciona el nuevo diseño del Banco de he-
rramientas nos pa rece que no merece la pena insistir en
este aspecto.

Si nos centramos en los elementos concretos que com-
ponen este crite rio hemos de decir que lo mejor valorado
es la disponibilidad de materiales para el desarrollo del
programa y la valoración de la colaboración con la Funda-
ción Marcelino Botín (en ambos casos la valoración final es
3,6). Estos dos aspectos en particular tienen una evolución

muy positiva desde el regular/bien hasta el excelente de la
fase final. Se puede apreciar en la valoración de la colabo-
ración con la FMB que ha habido un proceso de colabora-
ción especialmente fructífero para los participantes (par-
tiendo de un 1,6 y llegando a un 3,59 al final).

Un elemento que conviene tener en cuenta es el de la
adecuación del equipamiento de las aulas, ordenadores,
biblioteca. Es el aspecto peor valo rado (regular) mante-
niendo promedios similares en todas las fases. Quizás el
profesorado y los equipos directivos esperaban algún apoyo
más directo en este sentido.

En consonancia con lo apuntado en el criterio anterior,
también en relación con los recursos humanos, entendemos
que debe de hacerse un esfuerzo en explicar al profesorado
el papel que cada institución juega en el desarrollo del pro -
grama, fundamentalmente debido a la opinión que tienen los
docentes acerca del papel jugado por la Consejería de Edu-
cación en relación con la dotación de recursos materiales.

CRITERIO 6: PROCESO FORMATIVO “¡Qué
mejor recompensa que la sa tisfacción de los
participantes en el Proyecto!”

Estrategias metodológicas que facilitan el logro de los ob-
jetivos. Evaluación coherente con los objetivos. Satisfacción
de los participantes con el desarrollo del programa.

El proceso formativo es el segundo ámbito mejor valo-
rado en el conjunto de los criterios de evaluación estableci-
dos en el conjunto del Proyecto.

Se mantiene una secuencia evolutiva de mejora entre
las fases inicial, intermedia y final respectivamente. Esta
tendencia se observa en todos los elementos que integran
este criterio.

Como elemento mejor valorado (excelente) vuelve a sur-
gir un tema rela cionado con la satisfacción (satisfacción de
los participantes en el programa con el desarrollo del
mismo) tanto en la fase intermedia como en la final, inde -
pendientemente de los resultados obtenidos en cada una
de ellas. Al margen de las consideraciones particulares que
se han detectado en este aspecto, nos parece que la satis-
facción, tanto del profesorado como del alumnado, obedece
a la incorporación de ciertos cambios organizativos y meto-
dológicos en el aula y en el centro que se concretan en:

• Un cambio de visión de los procesos educativos que lle-
van al profe sorado más allá de las disciplinas escolares.

• La comprensión y satisfacción por “hacer las cosas
de otra forma”, incorporando propuestas metodológi-
cas variadas.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

132

• La vinculación entre trabajo escolar y vida.
• La mayor preocupación por conectar el aprendizaje y

desarrollo per sonal.
• El trabajo colaborativo entre el profesorado y el alum-

nado.

La valoración que realizan los maestros sobre las estra-
tegias metodológi cas como facilitadoras del logro de los
objetivos previstos en el pro grama es positiva, aunque no
llegue a ser tan alta (excelente) como la reali zada sobre el
aspecto anterior.

De cualquier modo, queremos destacar algunas refle-
xiones de diferente índole que nos parece que se encuentran
implicadas en este elemento. Por una parte, hemos de tener
en cuenta que, aunque lo que preguntamos a los profesores
es la perspectiva que tienen sobre las estrategias metodo-
lógicas o si están diseñadas de tal modo que facilitan el lo-
gro de los objetivos previstos, de la evaluación realizada se
desprende que el profesorado no tiene datos fi dedignos
sobre la consecución de los objetivos, o lo que es lo mismo,
sobre si realmente con esas estrategias metodológicas se
contribuye a mejorar las habilidades socioemocionales y la
adquisición de valores por parte de los alumnos (en todo
caso hay que considerar que no disponemos aún de los
da tos que aportará la evaluación psicológica). Ellos ofrecen,
lógicamente, su perspectiva en este sentido. Y hay que se-
ñalar, como se refleja en los análisis realizados a lo largo de
las diferentes fases, que dejan constancia de la mejora que
ellos perciben en habilidades como la autoestima, la empatía,
el respeto, la cooperación, etc. Así mismo, podemos desta-
car que entienden que el PPV es el programa que más
incide en el desarrollo de habilidades socioemocionales y
en la adquisición de valores.

De otra parte, los diferentes programas implicados en
el proyecto com parten, desde ángulos diferentes, un diseño
orientado hacia la consecución de los objetivos indicados,
pero ello no significa que, por el hecho de desarrollar las
actividades, se esté trabajando realmente la consecución
de los objetivos del proyecto. Entendemos que se precisa
de una formación muy cuidada para orientar las actividades
tal y como han sido planificadas, y para ser capaces de
crear una dinámica cotidiana en la que se contemplen e im-
pregnen las metas perseguidas.

Desde otro ángulo, hemos de comentar la perspectiva
que sostienen los docentes en torno a las estrategias me-
todológicas de los diferentes progra mas. En una aproxima-
ción general percibimos que los maestros se encuentran
satisfechos con el proyecto VyVE como queda de manifiesto
cuando opinan que “…permite incorporar metodologías”,
“…me ha puesto un poco al día”, “ofrece herramientas para

el trabajo diario en el aula”. No cabe duda que, aún consi-
derando el esfuerzo que ha supuesto para ellos poner en
marcha el pro yecto, valoran las oportunidades de actualiza-
ción que les brinda.

Se destaca la presencia de una metodología activa y
participativa en numerosas actividades de todos los pro-
gramas que componen el Proyecto VyVE. Si bien es cierto
que no todos los programas promueven la participación y
la actividad con la misma intensidad, este aspecto es una
constante acen tuada por los maestros en relación con cada
uno de estos logros.

Del mismo modo, subrayan que las estrategias utilizadas
contribuyen en buena medida a potenciar el aprendizaje co-
operativo. Para ellos esto es muy interesante porque les
sirve de orientación para incorporar esta metodología que,
aún considerándola muy valiosa, no está integrada en la di-
námica de tra bajo cotidiana en las diferentes áreas.

Así mismo, los maestros también señalan que, en ge-
neral, las activida des son interesantes para los niños, lo
que facilita, entre otras cosas, su impli cación.

En cuanto a algunas peculiaridades de los programas,
desde el punto de vista de las estrategias metodológicas,
los maestros destacan el carácter inno vador que lleva con-
sigo la visita a una sala de arte o a un concierto, no sólo por
lo que supone de novedoso para una actividad realizada en
la escuela sino, incluso, como una actividad que los niños
raramente realizan con sus familias. Contrariamente, señalan
que el programa de cine es poco novedoso para los niños,
precisamente porque están más habituados a acudir al cine
en familia. Ello no es óbice para que consideren interesantes
la mayoría de las actividades vinculadas con el visionado
de las películas.

Sin perder de vista esta perspectiva manifestada por
los maestros, que hemos de calificar sin duda como positiva,
no podemos eludir que, a su vez, cuestionan el diseño de
algunas actividades vinculadas con los programas. Se trata
de aspectos puntuales vinculados a la complejidad que
lleva consigo la realización de determinadas actividades -
bien en sí mismas, bien por no estar adaptadas a la edad
de los niños-, al propio planteamiento, a su carácter repe-
titivo o a que son demasiado extensas. Un análisis detenido
de los datos que ofrecemos a lo largo del informe puede
dar luz en este sentido.

En consonancia con lo que ya indicamos en la evaluación
intermedia, los programas Arcones y El valor de un cuento
entendemos que merecen una pe culiar atención en relación
con el conjunto de programas que integran el Pro yecto VyVE
y, sobre todo, con dos de los elementos que componen este
crite rio del proceso formativo: los que tienen que ver con las
estrategias metodoló gicas que venimos contemplando y con

Evaluación pedagógica del proyecto VyVE | Fundación Botín

133

lo relativo a la satisfacción de los parti cipantes con el des-
arrollo del programa. Los maestros manifiestan claramente
una perspectiva muy positiva en relación con ambos aspec-
tos, pero hemos de tener en cuenta que esta valoración se
sustenta en que, para ellos, son unos programas “excelentes”
(Arcones y El valor de un cuento) para la animación a la lec-
tura. Ello no significa que no valoren el programa de cara al
desarrollo socioemocional y la educación en valores, pero
se percibe que estos objetivos para ellos quedan en un se-
gundo plano. Ninguno de los dos colegios están im plicados
en programas de animación a la lectura, aunque los maestros
del centro público manifiestan una especial preocupación
por desarrollar en sus alumnos el gusto por la lectura. Sin
poner en duda la riqueza y el valor de los programas aludidos,
queremos dejar constancia de que, es posible que en un
colegio en el que estén implicados en programas de anima-
ción a la lectura, la valoración de los programas del Proyecto
VyVE no destacaría del mismo modo. A su vez, entendemos
que esto puede ser considerado como un valor de los pro-
pios programas: el contribuir al desarrollo socioemocional y
a la ad quisición de valores, objetivo prioritario, además de
promover el interés por la lectura, algo que, aunque analiza-
mos de un modo independiente hemos de considerar, a su
vez, interrelacionado.

Por último, no queremos dejar pasar por alto una refle-
xión que, si bien debería estar presente al contemplar el
conjunto de las conclusiones que aquí presentamos, puede
tratarse de un modo especial en el elemento que estamos
analizando. La implementación de los diferentes programas
de un modo paula tino, y a su vez con diferente intensidad,
a lo largo de diversos cursos académi cos, ha llevado consigo
que la perspectiva de los docentes haya ido cambiando
conforme ellos mismos se formaban en los programas, los
aplicaban, solucio naban las dificultades que iban surgiendo,
integraban las estrategias metodoló gicas en su hacer coti-
diano, etc. Por lo tanto, la opinión que ellos tienen acerca
de los programas ha podido cambiar sin que los programas
cambien en sí mismos: las estrategias metodológicas que
utilizan son las mismas y, sin em bargo, su consideración
sobre ellas es lo que ha podido cambiar. Este hecho se
pone de manifiesto en unos programas de un modo más
patente que en otros. Se percibe en programas como el de
Arte, en el que en la evaluación intermedia, los profesores
destacan de un modo significativo las posibilidades que les
brinda la incorporación de estrategias poco conocidas para
ellos, que “rompe con la monotonía” que acompaña a las
actividades del área de plástica. Sin embargo, en la evalua-
ción final, aún apreciando que el diseño de algunas activi-
dades ha sido más acertado, no contemplan ya el programa
desde esa perspectiva.

CRITERIO 7: RESULTADOS “Mereció la pena
el esfuerzo”

El análisis de resultados se considera para la mejora. Satis-
facción del alumno con los logros del Proyecto. Satisfacción
del equipo directivo/profesor con el clima del aula/centro.
Satis facción del equipo directivo/profesor con el nivel de
participación alumnos. Satisfacción del equipo directivo/pro-
fesor con los logros del programa. Satisfacción del profesor
con el esfuerzo invertido. Existen procedimientos para co-
nocer efectos del programa en el entorno del alumno.

Este es el criterio mejor valorado en la fase final. No he-
mos considerado la evaluación efectuada en la fase inicial
ya que los pocos datos con los que contábamos podrían
estar contaminados por la experiencia previa que tenían los
participantes en el programa PPV. La valoración de este
criterio en la fase final es considerada como “excelente”
por los profesores y equipos directivos, superando la valo-
ración de “bien” de la fase intermedia.

Todos los aspectos concretos que se integran en este
criterio han evolu cionado positivamente siendo lo más rele-
vante la consideración de los resulta dos para la mejora, la
satisfacción de los alumnos, la satisfacción de profeso rado
con el esfuerzo invertido y con los logros. Lo más llamativo
es que el pro fesorado, en todas las fases de la evaluación,
se ha mostrado satisfecho con el esfuerzo invertido y en to-
das ha dejado constancia de que se trata de un es fuerzo
importante, aunque quizá en la última sea algo menor. Lo
califican como “considerable”, “máximo”, “bastante esfuerzo”.

El elemento peor valorado, incluso en la fase final respecto
a la interme dia, es la existencia de procedimientos para co-
nocer los efectos del programa en el entorno del alumno
(centro y familia) por lo que debería hacerse un es fuerzo en
la comunicación con las familias en particular. Consideramos
que, en consonancia con lo que señalábamos en relación
con la difusión de los pro gramas, sin el apoyo, protagonismo
y complicidad familiar el efecto del Pro yecto se amortigua y
pierde fuerza. Habría que mantener un esfuerzo conti nuado
desde el inicio hasta el final de los diferentes programas ya
que, como se ha podido apreciar en las tablas y gráficos, hay
un descenso a juicio del profesorado participante.

La satisfacción del profesorado con el clima de aula -
“estupendo, el tiempo pasa volando”- y la participación del
alumnado -“han participado ple namente y muy a gusto”- son
los aspectos mejor valorados en el conjunto de las evaluacio-
nes realizadas, por lo que podría derivarse que los procedi-
mientos metodológicos y las actividades propuestas en cada
uno de los programas son motivadoras y adecuadas a las ca-
racterísticas del alumnado. Este aspecto está relacionado
con la coherencia interna explicada en puntos anteriores.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

134

La valoración total más baja en este criterio, pese a ser
positiva, aparece en el programa de Música. Entendemos,
como ya señalamos al realizar la evaluación de la fase final
que, dado que este programa se ha introducido más tardí-
amente, no es de extrañar que al haber dispuesto de un
tiempo menor para hacer los ajustes oportunos, la satis -
facción de los implicados en el programa (docentes, alum-
nos e incluso equipos directivos) sea menor.

La valoración más elevada aparece en el de El valor de
un cuento. En tendemos que lo indicado en el criterio anterior
en relación con este programa puede ser tenido en cuenta
para explicar esta valoración. En todos los casos, los resul-
tados de la fase final son superiores a los de la intermedia.

OTRAS CONCLUSIONES O RECOMENDA-
CIONES

En este apartado final queremos reflejar algunas considera-
ciones genera les que, desde nuestro punto de vista, mere-
cen ser tenidas en cuenta si se quiere generalizar la expe-
riencia de la modalidad intensiva a la extensiva o, lo que es
lo mismo, si se pretende pasar de una experiencia piloto a
un desa rrollo normalizado.

• Los instrumentos que se han utilizado para la recogida
de la información se han mostrado útiles, válidos y
fiables por lo que se podrían seguir em pleando con
retoques muy ligeros. Quizás podrían revisarse los
criterios de evaluación establecidos y realizar algunas
agrupaciones de los mis mos.

• En una fase extensiva del Proyecto se podría recopilar
información sobre los programas y sobre el Proyecto
mediante los cuestionarios de profeso res y equipos
directivos. Incluso se podría utilizar la web de la Fun-
dación como portal en el que los profeso res, previa-
mente registrados, introdujeran sus valoraciones.

• También podrían utilizarse los guiones y guías de en-
trevista para realizar entrevistas sobre el desarrollo
de los distintos programas y del Proyecto VyVE en
general a una muestra representativa de profesores y
de equipos directivos.

• De la misma manera, debería pulsarse la opinión de
los alumnos participan tes en las distintas actividades,
especialmente en aquellos nive les de edad en los que
ya tienen un cierto criterio a la hora de emitir un jui cio
valorativo. El número de ítems podría reducirse a unos
pocos que fue ran realmente pertinentes y significativos
sobre la calidad de los progra mas y sobre los efectos
de éstos en los alumnos participantes.

• Quizás convendría plantearse la evaluación directa
de los materiales elabo rados para el desarrollo de las
actividades previstas en los distintos programas, en
particular, el medio en que se presentan, las pautas
para su realización, el tiempo previsto, etc. Recorde-
mos que los programas más pautados en su desarrollo
crean menos inseguridad en el profesorado y, en con-
junto, están mejor valorados. Además, el disponer de
pautas muy concretas facilita que las estrategias uti-
lizadas se dirijan a la consecución de los objetivos
para los que específicamente han sido diseñados los
pro gramas.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

135

A MODO DE EPÍLOGO

Evaluación pedagógica del proyecto VyVE | Fundación Botín

136

A modo de epílogo

En este apartado final, con independencia de los matices
expresados en los análisis de los capítulos anteriores, trata-
remos de responder a las dos preguntas básicas del pro-
ceso evaluativo: por un lado, ¿qué es lo que se ha conse-
guido en el proceso de implementación del Proyecto VyVE?,
a juicio de los implicados, y, por otro, ¿qué es lo que habría
que mejorar? Las respuestas a estas cuestiones se pueden
expresar en los términos siguientes:

• Se percibe una perspectiva positiva, tanto por parte
de los maestros como de los equipos directivos de
los centros, en cuanto a la evolución del Pro yecto.
Ambos consideran que los cambios que ha supuesto
su implemen tación, así como las dificultades y pro-
blemas iniciales que surgieron, se han ido resolviendo
de un modo satisfactorio, encontrándose en la actuali -
dad plenamente implicados en él.

• Los docentes valoran la repercusión del Proyecto en
la formación integral de los alumnos, en consonancia
con las habilidades socioemocionales y los valores
que éste pretende conseguir. Son constantes las re-
ferencias que, en los distintos programas, efectúan
en relación con la mejora de los alumnos en habilida-
des como la autoestima, la empatía, el respeto y la
cooperación. El programa PPV se configura como el
mejor para el desarro llo de las habilidades socioe-
mocionales.

• A su vez, hay que destacar que, a juicio de los profe-
sores y de los equipos directivos, el Proyecto es co-
herente con la propuesta formativa de sus centros.

• Los programas se han ido integrando en la dinámica
cotidiana de los cen tros, aunque no todos con la
misma intensidad. Así, PPV, Arcones y El valor de un
cuento, son los programas que parecen estar más in-
tegrados. Por su parte, los de Cine, Música y Arte, lo
están en menor medida. En estos últimos, las activi-
dades a veces se perciben como algo añadido, como
una tarea más que hay que realizar, repercutiendo en
ocasiones ne gativamente en la planificación temporal
y generando cierto desconcierto en los maestros.

• El tiempo previsto para el desarrollo de la mayoría de
las actividades se ha considerado insuficiente desde
los comienzos del Proyecto, aunque en la fase final
se percibe una perspectiva más positiva por parte de
los docen tes. Esta mejoría se debe en buena medida
a que se han tenido en cuenta las dificultades encon-
tradas en los programas para la mejora de los mis-
mos. Tanto la revisión y actualización de los materiales
y de las actividades realizadas por parte de los res-
ponsables del Proyecto, como la experiencia de los

docentes en la aplicación de los programas han per-
mitido una me jora en la aplicación del Proyecto.

• Los recursos materiales son, en términos generales,
bien valorados por parte de los participantes en el
Proyecto, aunque no en la misma medida en todos
los programas. Los recursos de los programas Arco-
nes y El valor de un cuento son muy bien valorados
en su conjunto. Sin embargo, mani fiestan bastante
unanimidad al considerar que los cuadernillos del PPV
son poco atractivos y deberían mejorar. Entendemos
que el Banco de herra mientas audiovisuales, recien-
temente creado por la Fundación Marcelino Botín,
proporciona instrumentos indudablemente atractivos.
Los partici pantes también cuestionan algunas de las
películas seleccionadas en el programa de Cine.

• La disponibilidad de los materiales y la organización
externa de alguna de las actividades de los programas
son elementos muy bien valorados por el profesorado.

• En cuanto a las estrategias metodológicas de los di-
ferentes programas, los docentes manifiestan una va-
loración positiva, al igual que de las oportuni dades
de actualización que ellas les ofrecen. Destacan la
metodología activa y participativa de las actividades
y, en concreto, aquellas que poten cian el aprendizaje
cooperativo.

• El clima de aula, la participación del alumnado y el
esfuerzo por parte del profesorado son los aspectos
mejor valorados por los docentes en el con junto de
los programas que integran el Proyecto.

• Merecen una especial mención, por la alta valoración
que efectúan los maestros, los programas Arcones y
El valor de un cuento. Ambos son muy bien valorados
por los docentes en relación con las estrategias me-
todoló gicas referidas y ante ellos manifiestan una es-
pecial satisfacción. Ahora bien, esta valoración se
sustenta en su potencial como programas de ani -
mación a la lectura, quedando en un segundo plano
su aportación en cuanto a la educación en valores y
el desarrollo socioemocional. La ausen cia de progra-
mas específicos de animación a la lectura en los dos
colegios nos exige cautela al contemplar una valora-
ción tan positiva.

• La demanda de formación por parte de los profesores
en relación con los programas es mayor en la fase in-
termedia que en la final. Este hecho puede deberse a
que, una vez que se implicaron plenamente en el Pro -
yecto, no se sintieron tan necesitados de formación.
Esta demanda, úni camente la han planteado como una
propuesta de mejora en relación con el aprendizaje co-
operativo y con el programa de Arte. Con independencia

Evaluación pedagógica del proyecto VyVE | Fundación Botín

137

de las anteriores constataciones, desde nuestra óptica,
entendemos que una buena formación del profesorado
en cada uno de los programas se convierte en un ele-
mento imprescindible para que éstos se apliquen con
el máximo rigor y para, consecuentemente, alcanzarse
los objetivos para los que han sido creados.

• Es destacable la valoración que efectúan los partici-
pantes en el Proyecto respecto del apoyo prestado
por la FMB en la formación del profesorado implicado
en los programas. Aún siendo esto fundamental, cre-
emos que es necesaria una formación que dé res-
puesta a las necesidades del profeso rado en educa-
ción en valores, en las diferentes didácticas
específicas que se trabajan en los programas (Cine,
Cuento…), así como en los requeri mientos propios
de cada uno de los programas.

• La importancia del trabajo en red es uno de los as-
pectos que han emergido a lo largo del proceso eva-
luador. El profesorado demanda encuentros y trabajo
conjunto con otros centros. Esta demanda, a nuestro
entender, de bería tenerse en cuenta y aprovecharse,
más si cabe, cuando la filosofía de los programas del
Proyecto VyVE está en consonancia y permite esta
metodología de trabajo.

• Es destacable la magnífica valoración que hace el pro-
fesorado y los equi pos directivos de los centros en re-
lación con el apoyo, disponibilidad y acompañamiento
prestados por la FMB en el desarrollo, adecuación y
puesta en marcha de los diferentes programas.

• Es menor la valoración que efectúan de la Consejería
de Educación. Creemos que se debería insistir y cla-
rificar su importante labor en cuanto que facilitadora
y marco institucional de apoyo al proyecto.

• El equipamiento de los centros (aulas, ordenadores…
) es un aspecto perci bido en ocasiones como limitador
por parte del profesorado en todas las fases de la
evaluación, aunque entendemos que no es atribuible
a los pro gramas ni a las instituciones externas en las
que se apoya el proyecto.

• El profesorado no hace una valoración positiva del tra-
bajo con las familias. A su juicio no se ha sabido expli-
car a éstas la necesidad de trabajar cola borativamente
en el ámbito de los programas desarrollados. Ellas
han de legado buena parte del trabajo en valores en el
centro. Creemos que éste debe ser un elemento de
mejora de los programas, tanto en lo referido a la bús-

queda de formas de participación más activas, como
a la necesaria re visión que ha de hacerse de los pro-
gramas de manera que integren más actividades en
las que se demande la colaboración familiar, si ésta
es una de las metas que se persiguen.

• No es del todo satisfactorio el nivel de difusión que
se hace de los progra mas entre el profesorado y las
familias. Entendemos que este elemento se convierte
en fundamental de cara a la mejora en relación a tres
ámbitos: difusión entre el profesorado que no participa
en ningún programa, entre el profesorado participante
para que tenga una visión conjunta del proyecto con
independencia de los programas en los que esté im-
plicado y, por último, en relación a las familias.

• Es de destacar la coherencia interna percibida en el
diseño de los progra mas, en cuanto a los objetivos
del mismo, metodologías, actividades o pro cedimientos
de evaluación previstos. En alguno de los programas
(caso del de Música) y probablemente por su novedad,
ha habido necesidad de reajustar algunos de los ele-
mentos de su diseño inicial, fundamentalmente en lo
referido a la duración y adecuación de las actividades.

• En el ámbito de la evaluación, el profesorado no tiene
datos fidedignos sobre el grado de consecución de
valores y de habilidades socioemocio nales, aunque
hay una cierta percepción, como ya pusimos de ma-
nifiesto anteriormente, en cuanto a la mejora de de-
terminadas habilidades (em patía, autoestima, respeto,
colaboración…). En todo caso, habrá que espe rar a
los resultados obtenidos de la evaluación psicológica
del Proyecto para poder tener una visión y valoración
en este sentido.

Estamos completamente de acuerdo, y así lo confirman
los datos de la evaluación, con lo expresado en el Informe
Fundación Marcelino Botín (2008, p. 12) 7en los siguientes
términos:

“Una experiencia en Educación Emocional y Social
será más positiva cuando exista:
• Voluntariedad: todos los implicados en el inicio y

desarrollo del proceso lo hagan voluntaria mente.
• Implicación: los educadores lleven a cabo un gran

trabajo de creación y/o adaptación de cual quier pro-
grama o iniciativa a su contexto, se comprometan
con el proceso y lo conviertan en algo propio. En

Evaluación pedagógica del proyecto VyVE | Fundación Botín

138

7 FUNDACIÓN MARCELINO BOTÍN (2008): Educación Emocional y Social. Análisis Internacional. Informe Fundación Marcelino
Botín 2008. http://www.fundacionbotin.org

este sentido sus propuestas y aportaciones son im-
prescindibles.

• Corresponsabilidad activa: los centros educativos,
las familias y la comunidad se apoyen mu tuamente y
compartan objetivos y tareas.

• Planificación: Todas las acciones implementadas
sean rigurosas, ordenadas y queden registra das.

• Atención cercana: todos los participantes en el pro-
ceso reciban formación, acompañamiento, orienta-
ción, atención y seguimiento cercano.

• Largo plazo: el planteamiento de trabajo sea a largo
plazo para observar resultados contrasta bles.

• Evaluación: se lleve a cabo una evaluación interna
continua para la reflexión y mejora, acom pañada de
una evaluación externa, tanto del proceso como del
impacto psicológico que produ cen las diferentes ac-
ciones y programas.”

Para finalizar, si tuviéramos que realizar una considera-
ción global, podríamos decir que con los matices y detalles
analizados en este informe, los objetivos y planteamientos
que enmarcan en Proyecto Educación Responsable de la
Fundación Marcelino Botín son ingredientes efectivos para
el éxito del mismo.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

139

Nuestro más sincero y cordial agradecimiento a todos los participantes
en el Proyecto VyVE: alumnos, profesores, familias, responsables de la

Consejería de Educación del Gobierno de Cantabria
y de la Fundación Marcelino Botín.

Evaluación pedagógica del proyecto VyVE | Fundación Botín

ISBN
978-84-15469-11-7
© Fundación Botín

