3er. Congreso Argentino de Administración Pública. Sociedad, Gobierno y Administración:“Repensando las relaciones entre estado, democracia y desarrollo”.

San Miguel de Tucumán - 2, 3 y 4 de Junio de 2005

Ponencia: Estudio comparativo de modalidades de evaluación de impacto

Maria Gabriela Rutty

1.-Introducción

La evaluación de impacto es un tipo de evaluación que pretende indagar acerca de las transformaciones producidas en el trabajo por el proceso de enseñanza. Trata de determinar si hubo cambios, la magnitud que tuvieron, qué aspectos afectaron y en qué medida se contribuyó al logro de los objetivos planteados inicialmente. Lo que busca la evaluación de impacto son indicios de una transformación ocurrida en el ámbito laboral y en la persona que se capacita a partir de los nuevos aprendizajes realizados.

Cuando los capacitadores deciden desarrollar experiencias de evaluación de impacto se encuentran con una serie de dificultades. Los modelos disponibles de evaluación de impacto son difíciles de aplicar porque resulta complejo encontrar los indicadores adecuados para evaluar el “valor” que la capacitación genera para la organización, así como su traducción en términos monetarios y una vez aplicado quedan muchas dudas sobre las relaciones de causalidad que expresan los datos obtenidos.

Es en la aplicación de los conocimientos donde se pone a prueba su utilidad y pertinencia. A su vez, es en el acto de la puesta en práctica que se generan nuevos conocimientos produciendo una comprensión más acabada del fenómeno que es objeto de reflexión (ARGYRIS, 1999). Este artículo intenta rescatar las prácticas de evaluación de impacto desarrolladas por los capacitadores y analizar las formas que ellos encuentran para resolver los problemas que se presentan como tensiones entre teorías y prácticas.

Esta ponencia presenta algunos de los resultados parciales y provisorios de una investigación en proceso sobre "Evaluación de impacto de programas de formación de recursos humanos en la administración pública nacional y privada" realizada en el Centro de Investigaciones en Administración Pública del Instituto de Investigaciones en Administración Pública, de la Facultad de Ciencias Económicas, Universidad de Buenos Aires.

2.- La literatura sobre evaluación de impacto de la capacitación

Es muy vasta la literatura en relación con el tema de evaluación de impacto y es objeto de preocupación en distintos campos, con diferentes objetos y abordajes. Dentro de la bibliografía especializada en capacitación pueden encontrarse dos grandes grupos de trabajos que se distinguen por su orientación.

Un primer grupo de trabajos se caracteriza por su orientación al sector público cuyo objeto de estudio es la evaluación de proyectos, programas o políticas sociales. La evaluación es entendida como una función más de la conducción de las organizaciones, cuya utilización provee al control de la incertidumbre en los procesos de planeamiento. Los autores de esta línea señalan la necesidad de construcción de modelos evaluativos en ajuste al objeto a evaluar que entienden como complejo y ponen especial énfasis en la preocupación por el rigor metodológico empleado

Preferentemente con abordajes mixtos (cuantitativos y cualitativos), la atención se centra en reconstruir la línea de base sobre la cual realizar comparaciones, la búsqueda de parámetros y mecanismos adecuados, que a veces en aproximaciones sucesivas permitan dar cuenta del impacto de los programas y proyectos, con especial atención en determinar si los cambios se deben a la intervención evaluada o a otros factores Los trabajos más recientes de esta línea se nutren de los desarrollos en investigación evaluativa en educación. Se referencian en autores como Scriven, Sttuflebeam, Weiss, y emplean los métodos provenientes de la investigación social.

La otra línea se encuentra dentro de la literatura sobre desarrollo de recursos humanos (HRD). Las temas centrales dentro de esta línea de trabajo, más orientado a organizaciones privadas son los distintos aspectos vinculados con la gestión de personal, en especial aquellos selección, capacitación, evaluación y desarrollo del personal. Los conocimientos y habilidades desarrolladas por la capacitación son entendidas en general desde esta perspectiva como capital cultural que la organización posee y tiene la función de generar ventajas competitivas en el mercado.

Dentro de esta línea existen una serie de autores de origen anglosajón que se dedican específicamente al problema de la evaluación de impacto en capacitación, cuyos trabajos son tradicionales en evaluación de la capacitación y de amplia difusión, (Kirkpatrick, Phillips, Hamblin, etc.). La preocupación central de estos autores es encontrar "pruebas" objetivas que acrediten que los cambios que se producen en el trabajo se deben a la capacitación, para justificar su valor dentro de la organización ("training pay off"). Movidos por una inquietud práctica, y en su mayoría orientados al sector de empresas privadas, sus desarrollos están influenciados por la visión tylerista de la evaluación preordenada. El modelo de Tyler, según Sacristán (SACRISTAN, 1986) incorpora las aportaciones de la "Organización Científica del Trabajo-(Taylor) a la pedagogía y encuentra sus raíces metodológicas en el experimentalismo de base positivista.

Dentro de este grupo de autores con orientación a la empresa, del mismo origen, pero más recientes, se reconoce una serie de trabajos que presentan una visión crítica de los enfoques tradicionales (Nickols, Donovan, Boverie, Mulcahy y Zondlo, Holton, Rae, etc.). Los principales críticas al modelo tradicional de evaluación de impacto, que caracterizan como positivista, están dirigidas especialmente al enfoque de Kirkpatrick. Sin embargo advierten que a pesar de los críticas, no existen modelos alternativos que puedan reemplazar el de los cuatro niveles que lleva más de 40 años de vigencia en el ámbito de la capacitación de los recursos humanos.

Las críticas centrales son que la perspectiva de Kirkpatrick resulta excesivamente técnica y dogmática. (NICKOLS, 2000), las relaciones de causalidad que establece en su modelo de evaluación no son tales y no están probadas en la investigación y la desconsideración en su modelo de los aspectos contextuales. Se señala que este enfoque no contempla la complejidad de las relaciones que se establecen entre capacitado y capacitador y Holton, especialmente sugiere la eliminación del primer nivel de su modelo (HOLTON, 2002). Finalmente y en referencia al modelo de Phillips (continuador del esquema de Kirkpatrick), varios autores afirman que es muy difícil aislar los beneficios de la capacitación y convertirlos en términos monetarios, como el sugiere en su modelo de cinco niveles.

En función de las controversias señaladas entre los autores puede resultar oportuno revisar algunos conceptos que se encuentran en la base de los temas de evaluación de impacto y tienen fuertes implicancias en las estrategias puestas en práctica, a saber: el concepto de aprendizaje, el concepto de conocimiento científico y la definición de evaluación empleados..

a.- Concepto de aprendizaje: No todo aprendizaje es observable y traducible en comportamientos. Esta es una preocupación central en la pedagogía orientada por objetivos, que busca hacer observable y medible los objetivos planteados. Si bien es cierto que la concreción de objetivos a partir de la operacionalización sirve para aclarar su significado y su observación en la realidad sirve para validar la teoría o técnica pedagógica empleada, está muy lejos de coincidir con que sólo importa lo observable pues sólo es científico lo que se ve. Por otro lado, la educación tiene efectos mensurables y no mensurables, por lo tanto no puede reducirse las técnicas a los objetivos mensurables (SACRISTÁN, 1986).
El otro aspecto es, hasta qué punto es válido considerar la relación de aprendizaje-resultados como una relación causal
, despojada de toda influencia del entorno. Gore, expresa que la capacitación no puede ser explicada prescindiendo de los procesos de aprendizaje colectivo que tienen lugar en las organizaciones (GORE, 2000). El "aprendizaje colectivo", es un proceso social de construcción de capacidades colectivas, que se adquieren a través de la construcción de sentido en la interacción social entre los miembros de la organización.

b.- El concepto de ciencia: Los procesos de enseñanza y aprendizaje en las organizaciones son procesos complejos donde intervienen múltiples factores. Resulta discutible la reducción del proceso de aprendizaje a una relación "input-output" (enseñanza de unos conocimientos- transformación comportamientos) y también la visión de que el ámbito de la ciencia es el campo de lo observable (SACRISTÁN, 1986). En afán de cuantificar los resultados observables de la enseñanza se trabaja con modelos de indagación cuantitativos y experimentales.

Sin embargo, según Bertaux no puede considerarse a las ciencias sociales a la manera de las ciencias biofísicas y no necesariamente se llega al conocimiento a través de metodologías cuantitativas. El entender la realidad como relaciones entre variables que deben ser probadas (típico del abordaje positivista) no representa la realidad si no que la reduce. El abordaje positivista legitima la medición como un intento científico con el parámetro de las ciencias biofísicas. La tarea del investigador en ciencias sociales no es probar hipótesis sino comprender y describir con profundidad la realidad que estudia (BERTAUX, 1981).
c.- Concepto de evaluación: Para muchos de los autores de la segunda línea de trabajo expuesta, la relación entre capacitación y cambios en el entorno laboral descansa en la buena definición de los objetivos. Los objetivos traducen las necesidades que justifican la existencia del programa de capacitación. Esta relación da la clave de conexión entre resultado y capacitación.

Los especialistas en investigación evaluativa en los últimos 20 años han criticado duramente este enfoque. Pues los objetivos del programa nunca reflejan acabadamente las necesidades de las distintas audiencias de la capacitación, la insistencia en la operacionalización lleva a abandonar los objetivos menos concretos que no pueden ser operacionalizados, y la evaluación se convierte en un proceso terminal. La evaluación queda restringida a los valores iniciales lo que impide realizar un estudio más realista y abierto, la información que genera no es útil ni relevante para la practica. (STUFFLEBEAM, 1987)
3.-Las experiencias de evaluación de impacto

Con el objetivo de encontrar experiencias de evaluación de impacto en actividades de capacitación de larga duración (experiencias de capacitación de más de 5 meses de duración), se realizó un rastreo en un listado de 46 organizaciones
 del sector público y privado principalmente radicadas en la provincia de Buenos Aires. Dentro de este grupo se hallaron 9 organizaciones que dijeron haber realizado experiencias de evaluación de impacto de sus actividades de capacitación de larga duración.

En primera instancia se realizó una descripción amplia de las experiencias de acuerdo a la técnica del estudio de caso, con el objeto de comprender el fenómeno y las relaciones dentro de éste (STAKE, 1995). Luego se utilizó el enfoque comparativo para hallar similitudes y diferencias entre los casos. La intención de este análisis no es buscar relaciones causales, ni alcanzar generalizaciones, si no algún tipo de recurrencia en la combinación de algunos atributos con vistas a observar distintos "modos de hacer" de los actores. Para construir “modos de hacer” se recurre al análisis tipológico que consiste en dividir todo lo que se observa en grupos o categorías sobre la base de alguna regla de descomposición de los fenómenos. La tipología se construye a partir de caracterizar la realidad (objeto de estudio) según una serie de propiedades que se combinan..

Se seleccionaron una serie de variables consideradas como las más relevantes para el análisis de similitudes y diferencias. La primera discriminación se aplicó al grupo que evalúa el impacto del que no, pero luego, fueron apareciendo otras dimensiones a analizar ya que los que evalúan o dicen evaluar el impacto no lo hacen de la misma manera.

Algunas de las variables fueron definidas al principio del estudio y otras se generaron en el proceso de recolección de los datos. Los aspectos señalados fueron clasificados en datos de contexto organizativo, frecuencia de la aplicación de la técnica de evaluación de impacto, enfoque empleado, marco referencial utilizado, especificidad de las prácticas de evaluación, instrumentos empleados para relevar la información, procedimientos de tratamiento de los datos, y enfoques de referencia metodológica. La lista de aspectos señalados son datos de contexto organizativo, enfoque de referencia conceptual y metodológico, abordaje cualitativo o cuantitativo, especificidad de las prácticas de evaluación, instrumentos empleados para relevar la información, procedimientos de tratamiento de los datos frecuencia de la aplicación de la técnica de evaluación de impacto y extensión de los procesos de evaluación.

La información obtenida se ordenó en un cuadro de doble entrada disponiendo las variables en el eje de las y, y los casos en el eje de las x, tomando los valores de presencia o ausencia de la variable que se enuncia: Si: 1 – No: 0, como se observa en el cuadro 1.

CUADRO 1

	
	
	
	 ASPECTOS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CASOS
	GRANDES ORGANIZA-CIONES
	INFRAES-TRUCTURA
	PRACTICA INSTITUCIO-NALIZADA
	ENFOQUE HRD
	ENFOQUE SOCIALES
	A. CUALI-

TATIVO
	A. CUANTI

TATIVO
	A. MIXTO
	G. CON-TROL
	TRIANGU-

LACION
	ESTANDA-

DARES
	TRADUC-CION EN $
	M. ESPE-

CIFICO
	ENCUES-TAS
	M.

 MIXTOS
	PERIO-DICIDAD
	LARGOS
	CORTOS

	A
	1
	1
	1
	0
	1
	1
	0
	0
	0
	1
	0
	0
	1
	1
	1
	1
	1
	0

	B
	1
	1
	1
	1
	0
	0
	0
	1
	0
	0
	1
	1
	1
	1
	1
	1
	0
	1

	C
	1
	0
	1
	1
	0
	1
	0
	0
	0
	0
	0
	0
	1
	1
	1
	0
	0
	1

	D
	1
	1
	1
	1
	0
	1
	0
	0
	0
	0
	1
	0
	0
	1
	0
	1
	0
	1

	E
	1
	1
	1
	0
	1
	1
	0
	0
	0
	1
	0
	0
	1
	1
	0
	0
	1
	0

	F
	1
	1
	1
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	1
	1
	1
	0
	1

	G
	1
	1
	1
	1
	0
	1
	0
	0
	0
	0
	0
	0
	1
	1
	1
	0
	0
	1

	I
	1
	1
	1
	1
	0
	1
	0
	0
	0
	0
	0
	0
	1
	1
	1
	0
	0
	1

	J
	0
	1
	1
	1
	0
	1
	0
	0
	0
	1
	1
	0
	0
	1
	1
	1
	0
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

CUADRO 2

	ASPECTOS
	
	
	
	
	
	
	

	CASOS
	ENFOQUE HRD
	E. CS. SOCIA-LES
	ESTANDARES
	METODO ESPECIFICO
	PERIODICIDAD
	LARGOS
	CORTOS

	A
	0
	1
	0
	1
	1
	1
	0

	B
	1
	0
	1
	1
	1
	0
	1

	C
	1
	0
	0
	1
	0
	0
	1

	D
	1
	0
	1
	0
	1
	0
	1

	E
	0
	1
	0
	1
	0
	1
	0

	F
	1
	0
	0
	0
	1
	0
	1

	G
	1
	0
	0
	1
	0
	0
	1

	I
	1
	0
	0
	1
	0
	0
	1

	J
	1
	0
	1
	0
	1
	0
	1

a.-Las similitudes

Se observan una serie de aspectos comunes a todos los casos, públicas o privadas, las organizaciones poseen gran tamaño, disponen de infraestructura adecuada y demuestran un alto grado de institucionalización de la evaluación.

El concepto de institucionalización que se utiliza en el contexto de este artículo posee un sentido limitado y se define como la concreción en espacios organizacionales de la función de evaluación, como por ejemplo, a través de estructuras formales, recursos técnicos destinados especialmente, normas, o prácticas de evaluación, etc. Se refiere específicamente al nivel de profundidad y amplitud de las experiencias de evaluación en general en la organización

Los aspectos de contexto han sido tomados intencionalmente, bajo el supuesto que aquellas organizaciones que poseen disponibilidad de recursos tienen la capacidad en tiempos y personal como para abordar la tarea de evaluar el impacto.

En lo que se refiere a los métodos de evaluación, ninguna de las organizaciones trabaja exclusivamente con modelos cuantitativos para evaluar el impacto, así como tampoco modelos de tipo experimentales con el uso de grupos testigos, estrategias recomendadas por algunos de los autores de la línea tradicional en evaluación, como procedimiento metodológico óptimo para analizar relaciones causales.

b.-Las diferencias

En esta fase del análisis sistemático de similitudes y diferencias se ponen entre paréntesis los elementos comunes, concentrándonos en las diferencias con el objeto de obtener patrones de funcionamiento. Se seleccionan de este grupo los rasgos que resultan más significativos, tanto conceptualmente como por su relevancia en el número de casos que registra. Se toma en el análisis la especificidad de la evaluación, la periodicidad, el marco de referencia conceptual, el uso de criterios y estándares predefinidos, la extensión del proceso de evaluación, como se observa en el cuadro nº2 .

Una de las diferencias destacables entre los casos se refiere a la especificidad de la evaluación. Es decir, aquellos que trabajan con instrumentos especialmente diseñados para evaluar la capacitación y los que no. Las organizaciones que trabajan con métodos e instrumentos no construidos específicamente para evaluar la capacitación, utilizan para evaluar el impacto la información proveniente de otros mecanismos ya instalados en la organización, como por ejemplo la evaluación de desempeño anual del personal.

Otro dato que parece interesante y que divide por la mitad la distribución, es la periodicidad, es decir, si la aplicación de la evaluación de impacto es una práctica habitual en la organización o si se realiza solo puntualmente en algunas oportunidades. Por ejemplo, se registran algunas experiencias donde solo se ha evaluado el impacto en una oportunidad con la participación de una consultora, o experiencias que fueron implementadas por un tiempo y luego se discontinuaron por su dificultad de aplicación, o escasez de recursos humanos para llevarla adelante.
Otro de los aspectos a considerar es el marco referencial que emplea cada caso. Dentro del grupo que trabaja con instrumentos específicos hay dos orientaciones claramente diferenciada por los modelos de referencia que utilizan para evaluar el impacto. La primera está representada por aquellas organizaciones que utilizan modelos referenciales provenientes de las ciencias sociales. Estas organizaciones se caracterizan porque desarrollan instrumentos complejos donde se releva gran cantidad de información, incluyen técnicas de investigación como triangulación de observadores y los procesos de evaluación requiere de mucho tiempo, tanto para la obtención de los datos como para su procesamiento. Las dos experiencias pertenecen al sector público.

La segunda, está integrada por organizaciones que utilizan los modelos referenciales de HRD con la línea tradicional en evaluación como Kirkpatrick. Los instrumentos que utilizan se caracteriza por su simplicidad, los procesos de evaluación son cortos y en general cuentan solamente con la observación pautada de los jefes como dispositivo de recolección de la información.

En el caso de los que trabajan con el mecanismo de evaluación de desempeño utilizan estándares para evaluar definidos previamente por la organización. Se observa solo un caso que realiza estudios de retorno de la inversión.

En síntesis, se puede conjeturar tomando como criterio de diferenciación entre las experiencias la combinación de dos aspectos: a.- la especificidad de las técnicas de evaluación y b.-el modelo de referencia empleado, la existencia de tres modalidades en la evaluación de impacto:

a.-Los que utilizan una forma indirecta de relevar el impacto a través de los sistemas de evaluación de desempeño bajo el supuesto que la planificación inicialmente contempla el aporte que la capacitación genera para el empleado y la organización. Estas modalidades se realizan una vez al año y son el insumo para la planificación de las actividades de capacitación para el año siguiente y los planes de desarrollo del personal.

b) Las que utilizan como referente el esquema de Kirkpatrick, en uno de los casos con definición de estándares y análisis de retorno de la inversión (ROI). Estos casos pertenecen todos al sector privado pero existen diferencias entre ellos. Algunos han efectuado con éxito el funcionamiento de una práctica constante de evaluación de impacto de sus actividades y en otros sólo remiten una experiencia discontinuada. El problema central al que aluden los capacitadores en estos casos es el seguimiento posterior de los capacitados y como vincular los resultados con la capacitación recibida considerando la interacción de otros factores.

C) Los que emplean un abordaje predominantemente cualitativo y el enfoques referenciales de las ciencias sociales o evaluación de programas o proyectos socioeducativos. Las dos experiencias se registran solamente en el sector público. Una de ellas ya instalada como práctica habitual de evaluación.

El recorrido por las experiencias ponen en evidencia las tensiones entre la producción teórica y prácticas, y la necesidad de generar nuevos enfoques que consideren la complejidad de la relación de enseñanza y aprendizaje en las organizaciones y no se ciña exclusivamente a la pretensión de “medir”, como único camino posible para obtener información válida sobre el impacto de la capacitación.

Bibliografía

· ARGYRIS, C. “Conocimiento para la acción. Una guía para superar los obstáculos del cambio en la organización”. Ed. Granica, Bs.As., 1999

· BERTAUX, D. "Biography and Society. The Life History Approach in the Social Sciences", Sage, London, 1981.

· BOVERIE, P., SÁNCHEZ MULCAHY, D., y ZONDO, J. “Evaluating the effectiveness of training programs”, 1994. http://www.zondlo.com/access/eval.htm.RAGIN, C. “Constructing social research. The unity diversity of method” Pine Forge Press. London.
· BRINKERHOFF, R. ”Achieving results from training. How to evaluate human resource development to strengthen programs and increase impact”. Josey-Bass Publishers, San Francisco, London, 1987.

· DONOVAN, P and HANNIGAN, K “Context and Causation in the Evaluation of Training: A Review and Research Outline”, Irish Management Institute. 1999

· GORE, E. "La capacitación laboral y la construcción del conocimiento en las organizaciones. La generación de capacidades colectivas a la luz e un análisis de casos" Tesis doctoral

· GORE, E., VAZQUEZ MAZZINI, M. "Aprendizaje colectivo y capacitación laboral" Huatana. Aprendizaje en Organizaciones, Marzo de 2003.

· INAP- Instituto Nacional de Administración Publica, "Guía para la Evaluación de los Resultados de la Formación. Programa de Actividades de Formación Continua". Madrid. España.

· JODICE, E. “Evaluación de programas de formación de posgrado. En el sector público El caso INTA”, Buenos Aires, 1997. (mimeo)

· JOINT COMMITTEE ON STANDARDS FOR EDUCATIONAL EVALUATION: Normas de Evaluación para programas, proyectos y material educativo. Ed. Trillas, México, 1988. AEA

· KIRKPATRICK, D. "Evaluation Training Programs. The Four Levels". -Berrett-Koehler Publishers, Inc. San Francisco. 1998

· NAKANO, Silvia, MELILLO, F. “Evaluación de impacto y calidad de la capacitación. Una propuesta metodológica”. INAP, 1997.

· National Human Resources Development Executive Survey American Training and development Association (ASTD).

· NICKOLS, Frederic, "Evaluating Training". There is no cookbook approach", 2000.

· PHILLIPS, J., STONE, R. "How to measure training results" Mc.Graw Hill. 2002.

· ROBINSON, Dana Gaines, y ROBINSON, J. “Training for impact. How to link training to business needs and measure the results” Josey-Bass Publishers, San Francisco, London, 1989.

· RUTTY, M. G. Proyecto de Investigación "Prácticas de Evaluación de Impacto de la Capacitación en el Sector Público y Privado". CONICET. Noviembre de 2000

· RUTTY, M.G. "La cultura de la evaluación y las prácticas de evaluación de impacto en capacitación" III Congreso Nacional y I Internacional de Investigación Educativa. Cipolletti. 22, 23 y 24 Octubre de 2003

· RUTTY, M: G. "Evaluación de Impacto de la Capacitación en el Sector Público y Privado". UBA. FCE. IIA. Centro de Investigaciones en Administración Pública. Doc. de trabajo N°3. Año II, Vol. II, N° 1 - 1º. Semestre de 2002

· SACRISTAN, J "La pedagogía por objetivos. Obsesión por la eficiencia" Ed. Morata, Madrid, 1986

· STUFFLEBEAM D, SHINKFIELD, A. "Evaluación sistemática. Guía teórica y práctica.". Stufflebeam y Shinkfield. Ed. Paidos, Barcelona, 1987.

· SUÁREZ, Francisco "Técnicas de investigación social" CIDES. Bs. As. 1981.

· STAKE, Robert "The art of case study research". Sage Publications, USA,1995

· SWANSON, R. A.; HOLTON, E. F. “Resultados. cómo evaluar el desempeño, el aprendizaje y la percepción en las organizaciones” México: Oxforx University Press, 2002

� Ver RUTTY, 1997. En este trabajo se evaluó el impacto a través de técnicas experimentales. Los resultados hallados sugieren una revisión del concepto de aprendizaje, entendido como primer término de una relación causal.

� Incluso y en función de esta concepción, Gore presenta dudas respecto de la eficacia de ciertos modelos evaluativos, muy difundidos, como el de Kirkpatrick, que intentan dar respuesta a la pregunta por los efectos de la capacitación en las organizaciones

� El listado de organizaciones con el que se trabajó constituye una muestra intencional no probabilística y por lo tanto no representativa de la población en estudio

� Ver, RUTTY, M.G. "La cultura de la evaluación y las prácticas de evaluación de impacto en capacitación" III Congreso Nacional y I Internacional de Investigación Educativa. Cipolletti. 22, 23 y 24 Octubre de 2003

PAGE
10

