
1

TEMA 3
Validez en evaluación de programas

1. Introducción.
2. Evolución comparativa del concepto de validez en evaluación.
3. Amenazas a la validez.
4. Integración de los tipos de validez.
5. Logro de la validez en evaluación de programas.
6. Implicaciones en las fases de la evaluación de programas.
7. Conclusiones : derivaciones metodológicas de validez en el proceso
evaluativo.

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso
2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

2

Condiciones inestables de los contextos de evaluación:

• Dificultad para plantear estructuras estándares de diseños de
evaluación.

•Todo programa de evaluación emite juicios de valor a partir de
resultados, en principio, válidos desde metodología científica.

•Concepto global de validez científica →→ pilar a partir del cual justificar
el desarrollo de cualquier proceso evaluativo.

DPTO. PSICOLOGÍA
EXPERIMENTAL

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de
Sevilla. Curso 2003-04

3

Evolución comparativa de la conceptualización del término validez
en principales autores

DPTO. PSICOLOGÍA
EXPERIMENTAL

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de
Sevilla. Curso 2003-04

4

U T O S Ti

u t o s ti

*U *T *O * S *Ti

Cook, Shadish y Peracchio, 1990; Cronbach, 1982

DPTO. PSICOLOGÍA
EXPERIMENTAL

subu subt subo subs subti

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de
Sevilla. Curso 2003-04

5

Campbell y Stanley (1963)

U T O S Ti

u t o s ti

Validez externa
Validez interna

DPTO. PSICOLOGÍA
EXPERIMENTAL

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de
Sevilla. Curso 2003-04

6

Cook y Campbell (1979)

U T O S Ti

u t o s ti

Validez externa

Validez interna

Validez de constructo

DPTO. PSICOLOGÍA
EXPERIMENTAL

Validez de conclusión
estadística

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso
2003-04

7

Cronbach (1982)

U T O S Ti

u t o s ti

Validez interna

Validez externa

*U *T *O * S *Ti

DPTO. PSICOLOGÍA
EXPERIMENTAL

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de
Sevilla. Curso 2003-04

8

Shadish, Cook y Campbell (2002)

U T O S Ti

u t o s ti
Validez externa

Validez interna
Validez de constructo

*U *T *O * S *Ti
DPTO. PSICOLOGÍA

EXPERIMENTAL

Validez de conclusión
estadística

sub u sub t sub o subs subti

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

9

Evolución comparativa del concepto del término Validez

U T O S Ti

u t o s ti

Validez externa

Validez interna

Validez de constructo

Validez externa

DPTO. PSICOLOGÍA
EXPERIMENTAL

U T O S Ti

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

10

Evolución comparativa del concepto del término Validez

U T O S Ti

u t o s ti

Validez interna

*U *T *O * S *Ti

Campell y Stanley, 1963 Cook y Campbell, 1979

Shadish, Cook y Campbell,
(2002)

DPTO. PSICOLOGÍA
EXPERIMENTAL

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

11

Evolución comparativa del concepto del término Validez

U T O S Ti

u t o s ti

Validez externa Campbell y Stanley, 1963

*U *T *O * S *Ti

Cook y Campbell, 1979

DPTO. PSICOLOGÍA
EXPERIMENTAL

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

12

Evolución comparativa del concepto del término Validez

U T O S Ti

u t o s ti

Validez interna Cronbach, 1982

*U *T *O * S *Ti
DPTO. PSICOLOGÍA

EXPERIMENTAL

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

13

Evolución comparativa del concepto del término Validez

U T O S Ti

u t o s ti

Validez de constructo Cook y Campbell, 1979

*U *T *O * S *Ti

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

14

Evolución comparativa del concepto del término Validez

U T O S Ti

u t o s ti

Validez de constructo Shadish, Cook y Campbell,
(2002)

*U *T *O * S *TiDPTO. PSICOLOGÍA
EXPERIMENTAL

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

15

Evolución comparativa del concepto del término Validez

U T O S Ti

u t o s ti

Validez externa

Cronbach, 1982

*U *T *O * S *Ti

Shadish, Cook y Campbell
(2002)

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

16

Shadish, Cook y Campbell (2002)

U T O S Ti

u t o s ti
Validez externa

Validez interna
Validez de constructo

*U *T *O * S *Ti
DPTO. PSICOLOGÍA

EXPERIMENTAL

Validez de conclusión
estadística

sub u sub t sub o subs subti

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

17

Amenazas a la validez

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

18

Validez de conclusión estadística

• Bajo tamaño de efecto.
• Violación de los supuestos de la prueba estadística.
• Problemas con el tipo de error.
• Fiabilidad de las medidas.
• Restricción de rango.
• Fiabilidad en la implementación de los tratamientos (t).
• Aumento de la varianza por el contexto.
• Heterogeneidad de la unidad de estudio.
• Incorrecta estimación del tamaño de efecto.

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

19

Validez interna

• Confusión entre variable causa y efecto.
• Selección.
• Historia.
• Maduración.
• Regresión
• Muerte experimental (‘attrition’).
• Efecto resencia.
• Instrumentación

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

20

Validez de constructo

• Inadecuada explicación de los constructos
• Confusión de constructos
• Mono-operacionalización
• Uso de un único método
• Sensibilidad del tratamiento a factores estructurales
• Reactividad diferencial según la asignación
• Reactividad a una situación artificial
• Expectativas del evaluador
• Efectos de la innovación
• Igualdad compensatoria
• Motivación compensatoria
• Desmoralización
• Difusión de una intervención
• Confusión de constructos con distintos niveles de un constructo

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

21

Validez externa

• Interacción entre unidades y tratamientos (“t”).
• Interacción entre diferentes tratamientos (“t”).
• Interacción entre pruebas de comparición y tratamientos (“t”)
• Interacción entre contextos y tratamientos (“t”)
• Interacción entre momentos y tratamientos (“t”)
• Imposibilidad de detectar una interacción
• Insuficiente rango de variación en las variables moderadoras
• Confusión de variables moderadoras
• Explicación dependiente del contexto

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

22

Integración de los tipos de validez

• Tres principios (Mark, 1986):
– Similitud: representatividad de los elementos de

estudio respecto a la población de interés.

– Robustez: generalización de lo observado a otras
circunstancias.

– Explicación: estudio del efecto; capacidad de
predicción

• Tener en cuenta no sólo los distintos tipos de
validez sino, además, la interacción entre ellos.

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

23

Elementos definitorios del "macroconcepto" de validez
en evaluación de programas

•Concepto de validez unitario.

•Grado en que los resultados obtenidos y el modelo teórico apoyan las
actuaciones e interpretaciones basadas en la información obtenida
(Wainer y Braun, 1988; Linn, 1989).

•Evaluación ligada a la emisión de juicios de valor ⇒⇒ validez
consecuencial.

•Las cuestiones de valor y consecuencias de las inferencias y acciones a
ejecutar forman parte del proceso de validación (Shepard, 1997).

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

24

•La validez global de las inferencias o acciones que se ejecuten a
partir de los resultados de un programa evaluado dependerá de los
criterios de correspondencia y coherencia (Schmitt, 1995):

•Relación de datos registrados con objeto del programa
(correspondencia concepto – dato).

•Coherencia con estudios previos.

•Validación ⇒⇒ La emisión de un juicio subjetivo
(dependiente del criterio referente usado en la valoración
(Cronbach, 1982)).

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

25

Logro de la validez en evaluación de programas

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

26

Implicaciones para el logro de la validez en evaluación de
programas

1. Delimitación de referente conceptual complejo.

Multiplicidad de variables implicadas en interacción
continua en contexto sociopolítico inestable
(Wholey, Hatry y NewComer, 1994; Chelimsky y Shadish, 1997;
Trochim, 1999).

2. Implementación eficaz del programa
(Cordray, 1989; Patton, 1998; Shapiro, 1982).

•Enfasis en utilidad de resultados evaluativos
(Connell, Kubish, Schorr y Weiss, 1995; Vedung, 1995).

•Satisfacción de los implicados
(Brandon, Newton y Harman, 1993; Camasso y Dick, 1993; Carey
y Smith, 1992; Lobosco y Newman, 1992).

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

27

Rol habitual de los encargados de implementar el programa:

•Una de las razones de la aparición de discrepancias entre lo
programado y lo implementado.

•Son raramente considerados en la toma de decisión sobre
objetivos del programa y el uso que tendrán los resultados
(responsabilidad política o de director central).

•Es difícil encontrar comunicación fluida entre los
responsables centrales de los programas y aquéllos que tienen
trato directo con los usuarios.

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

28

“A mutual catalytic model for formative evaluations:
The interdependece roles of evaluators and local
practitioners ” Chacón, Anguera, Perez & Holgado (2002)
Evaluation.

•Rol alternativo de los encargados de implementar el
programa .

•Diseño del programa intervención:

• La factibilidad de la implementación.
• La eficiencia de los componentes.
• Una implementación más eficaz del programa.
• Mayor refuerzo de su trabajo.
• Mayor correspondencia modelo teórico - realidad
interventiva.

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

29

•Diseño del programa de evaluación:

•Qué medir en distintos estadios evaluativos.
•Cómo puede cambiar los tipos de intervención durante el estudio.
•Aportar información crítica acerca de cuándo medir ayudando en
las decisiones sobre cómo valorar y priorizar “constructos”.
•Mayor cercanía de la plantilla en el proceso evaluativo.
•Mayor calidad en la recogida de datos.
•Un mejor seguimiento el proceso de recogida de datos continuo.
•Aumentar la probabilidad de que se usen los resultados de la
evaluación para mejorar el diseño del programa y optimizar
recursos.
•El personal “siente” los datos como propios y por tanto más
creibles y relevantes.

Papel fundamental del evaluador para establecer el puente
entre responsables políticos (centrales) y encargados de
implementar los programas.

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

30

Implicaciones en las fases de evaluación de un programa

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

31

Implicaciones en las fases de evaluación de un programa

1. Delimitación de objetivos/referentes evaluativos.
•Tipos de evaluación en función del referente del programa
considerado.
•Programación - evaluación: procesos paralelos.

2. Diseño del programa (solución no estándar).
•Proceso integral de intervención - evaluación.
•Referentes dimensionales (momentos, sujetos, datos),
dependientes de:

•Modelo de evaluación.
•Participación de implicados.

•Principio de factibilidad imperante.

3. Valoración del proceso.
•No existe solución única (Shadish, Cook y Leviton, 1991).

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

32

Conclusiones: derivaciones metodológicas
de validez en el proceso evaluativo

• Objeto de estudio complejo en contexto socio-político
cambiante
•Solución no estándar
•Pragmatismo
•Evaluación durante todo el proceso interventivo
•Participación en las decisiones de todas las personas
implicadas en la evaluación e implementación de los
programas.

Chacón, S. Diseños de Evaluación de Programas. Asignatura Optativa de 3º de Psicología. Universidad de Sevilla. Curso 2003-04

DPTO. PSICOLOGÍA
EXPERIMENTAL

