
CCBB

Guía para la formación
en centros sobre las
competencias básicas

C
N

IIE

Ministerio
de Educación, Cultura
y Deporte

Guía para la formación
en centros sobre las
competencias básicas

Catálogo de publicaciones del Ministerio: www.mecd.gob.es
Catálogo general de publicaciones oficiales: publicacionesoficiales.boe.es

MINISTERIO DE EDUCACIÓN, CULTURA
Y DEPORTE
Dirección General de Evaluación y Cooperación Territorial
Centro Nacional de Innovación e Investigación Educativa (CNIIE)

Edita:
©SECRETARÍA GENERAL TÉCNICA

Subdirección General de Documentación y Publicaciones

Edición: 2013
NIPO: 030-13-192-1
ISBN: 978-84-369-5466-1

Maquetación: Clearwebs

Dirección del proyecto:
Alfonso González Hermoso
María Rodríguez Moneo
Eduardo Coba Arango
Elena González Briones

Coordinación del proyecto:
Florencio Luengo Horcajo
José Moya Otero

Grupo de trabajo externo:
Manuel J. Clavijo Ruiz
Rodrigo Juan García Gómez
Esperanza García Morales
José Antonio Gómez Alfonso
Ignacio Polo Martínez

Grupo de trabajo del CNIIE:
Natalia Bernabéu Morón
Ana Julia Garrido Prada
Estrella López Aguilar

Grupo de evaluación externa:
Estela D’Angelo Menéndez
Rafael Feito Alonso
Gabriel Rusinek

Lecturas y ponencias:
Plácido Bazo Martínez
Antonio Bolívar Bottia
Juan de Dios
Jesús Domingo Segovia
Rafael Feito Alonso
Ramón Flecha
Pedro Luis González López
Amador Guarro Pallás
Florencio Luengo Horcajo
Julián López Yáñez
Dolores Limón Domínguez
Jesús Manso Ayuso
José Moya Otero
Pere Pujolàs Masset
Margarita Rojas
Enrique Roca
Alejandro Tiana Ferrer
Javier Valle López

Aplicación digital:
Manuel J. Clavijo Ruiz
José Moya Otero
Florencio Luengo Horcajo
Ignacio Polo Martínez

Equipo del CNIIE:
Fernando Fuentes Notario
Yolanda Pérez Lorenzo

Actividades referentes:
Colegio Concertado La Milagrosa. Espinardo (Murcia)
CEIP Nº1 Tui. Pontevedra (Galicia)
IES Bernaldo de Quirós. Mieres (Asturias)
CEIP Piedra de Arte. Villamayor. Salamanca (Castilla y León)
IES La Jarcia. Puerto Real. Cádiz (Andalucía)
Col·legi Lestonnac. Barcelona (Cataluña)
CEIP Albait. Bolbaite (C. Valenciana)
IES Francisco Tomás y Valiente. Fuenmayor (La Rioja)
IES Floridablanca. Murcia (Murcia)
CP Luis de Mateo. Casasimarro. Cuenca (Castilla-La Mancha)
CEIP Miralvalle. Plasencia. Cáceres (Extremadura)
IES Vicente Gandía. Villanueva de Castellón. Valencia (C. Valenciana)
IES Cinco Villas. Ejea de los Caballeros. Zaragoza (Aragón)
CEIP Manuel Ruiz Zorrilla. El Burgo de Osma. Soria (Castilla y León)
IES Navarro Villoslada. Pamplona (Navarra)
CEIP Roque Aguayro. Agüimes (Canarias)
CEIP San José de Calasanz. Fraga (Huesca)
IES Pedro Jiménez Montoya. Baza (Granada)
CRA Moncalvillo. Nalda (La Rioja)
CRA Alto Nalón. El Condado (Asturias)
IES Fontem Albei. A Fonsagrada. Lugo (Galicia)

Agradecimientos:
El MECD quiere agradecer la implicación de las distintas Comunidades Autónomas participantes en el desarrollo de este
proceso formativo y el trabajo realizado por el profesorado de los centros educativos que han aportado toda su experiencia
docente y organizativa, enriqueciendo la propuesta inicial. El resultado ha sido la creación conjunta y compartida de un
conocimiento nuevo, que aquí presentamos.
Igualmente, deseamos agradecer el trabajo realizado por el equipo del Entorno Colaborativo on-line, Pilar Álvarez Cifuentes,
Alfonso Cortés Alegre, Rodrigo Juan García Gómez, Simón Martín Santos, José Mª Moreno Esquivel y Juan Carlos Rico Leonor,
que ha dado cobertura al Proyecto y sin el cual, este proceso no hubiera sido posible.

CONTENIDO

 Pág.

Introducción ...8

1. Competencias clave: un reto europeo para el año 2020 ..11

1.1. Las competencias básicas en la legislación vigente ..15
1.2. Las competencias básicas, nuevo enfoque curricular. ..17

 1.2.1. Definición del concepto de competencia ..17
 1.2.2. Rasgos característicos de las competencias básicas ..19

1.3. Perfil de las ocho competencias básicas, según la legislación vigente21
1.4. Integración del nuevo elemento curricular: las competencias básicas22

2. Proyecto para la integración curricular de las competencias básicas:
una propuesta de formación y asesoramiento. ..24

2.1. Plan de Formación ..25

 2.1.1. Claves metodológicas ..25
 2.1.2. Objetivos ...26
 2.1.3. Secuencia de trabajo: Niveles de integración curricular, actividades y

módulos de formación ..27
 2.1.4. Competencias profesionales docentes ..28
 2.1.5. Entorno colaborativo ...29

3. Guía sobre enseñanza-aprendizaje de las competencias básicas:
una propuesta de formación ..30

3.1. Características y elementos de la Guía ...30
3.2. Estructura de las actividades ..31

4. Actividades ...33

Actividad previa. Entender la propuesta de CCBB ...34
Actividad 1. Reconocer la presencia de las CCBB en el currículum real del aula40
Actividad 2. Cómo integrar las CCBB en la vida real del aula ...45
Actividad 3. Concreción curricular y cómo relacionar los elementos

del currículum con las CCBB ..62
Actividad 4. Metodología y aula: modelos de pensamiento y de

enseñanza y su relación con las CCBB: tarea compleja71
Actividad 5. La evaluación de las CCBB ..87
Actividad 6. La biografía de un centro a través del portfolio de

actividades y la memoria de actas ..97
Actividad 7. Construir una visión compartida ...102
Actividad 8. Elaborar una Unidad Didáctica Integrada (UDI) ..112
Actividad 9. Valorar la situación del PEC y las consecuencias

que tendrá la incorporación de las CCBB ...140
Actividad 10. Incorporar nuevos principios reguladores al PEC ..148
Actividad 11. Definir el plan de mejora ...154
Actividad 12. La biografía de un centro a través del portfolio

de actividades y la memoria de actas ..163
Actividad 13. Las evaluaciones externas en la mejora del proceso

de enseñanza-aprendizaje del centro ...165
Actividad 14. Modelo de evaluación de centro...179
Actividad 15. Detección de necesidades formativas de centro ...191
Actividad 16. La biografía de un centro a través del portfolio de

actividades y la memoria de actas ..196

8

Introducción

El Ministerio de Educación, Cultura y Deporte (MECD), a través del Centro Nacional de Innovación e
Investigación Educativa (CNIIE), presenta aquí, para la comunidad educativa, el siguiente material de
trabajo, Guía para la formación en centros sobre las competencias básicas y aplicación digital, fruto
del esfuerzo y el trabajo cooperativo de diversas administraciones, instituciones y centros educativos
durante los últimos años.

En el CNIIE, unidad de la Dirección General de Evaluación y Cooperación Territorial, se están
desarrollando desde el año 2012 una serie de Proyectos relacionados con los temas prioritarios que
en este momento preocupan en el mundo educativo. El Proyecto 1: “Desarrollo de las Competencias
Básicas” tiene como objetivo general el de contribuir al diseño de un modelo educativo de éxito que
favorezca el desarrollo de las competencias desde una nueva propuesta metodológica.

Entre las múltiples líneas de actuación del Proyecto 1 es interesante destacar las siguientes:
la integración curricular de las competencias básicas, la evaluación de las competencias, las
investigaciones sobre prácticas metodológicas, la difusión de buenas prácticas y las acciones dirigidas
a las familias, entre otras.

El presente material recoge el trabajo desarrollado desde el Proyecto 1 del CNIIE en la
primera y segunda de sus líneas de actuación, esto es, la integración curricular de las competencias
básicas y su evaluación.

En lo referido a la integración curricular de las competencias básicas, el interés de este
Ministerio se remonta a 2010, año en el que, recogiendo la reflexión en torno a las competencias
clave que se estaba produciendo en el ámbito europeo y teniendo en cuenta la incorporación de
este nuevo elemento curricular en la LOE (2006), el MEC incluyó este tema entre los Programas
de Cooperación Territorial que se llevaron a cabo durante el curso 2010-2011, con el objetivo de
implementar realmente las competencias.

Fue el CNIIE (entonces IFIIE) la unidad encargada de coordinar el Programa de Cooperación
Territorial n.º 2: “Consolidación de las Competencias Básicas como elemento esencial del currículum”,
en el que participaron, junto al MEC, las Consejerías y Departamentos de Educación de quince

9

Guía para la formación en centros sobre las competencias básicas

comunidades autónomas y las Direcciones Provinciales de Ceuta y Melilla. Una de sus líneas de
acción fue la “Integración curricular de las competencias básicas”, que tomó el nombre de Proyecto
COMBAS y qué en estos últimos años se ha desarrollado en varias fases.

La primera fase (curso 2010-2011) se centró en que los docentes tomaran conciencia del
concepto de competencia, reconociéndola en su práctica y elaborando diversos materiales desde la
perspectiva competencial.

La segunda fase (curso 2012-2013) tuvo como objetivos profundizar en todo lo anterior con el
fin de diseñar Unidades Didácticas Integradas, UDIs (denominadas así porque en ellas se integraron
todos y cada uno de los elementos curriculares, incluyendo, por supuesto, las competencias básicas);
desarrollar métodos e instrumentos que permitieran evaluar el nivel de desarrollo de las competencias
básicas en el alumnado; y también iniciar la reflexión acerca de cómo el enfoque competencial de
la enseñanza iba perfilando la necesidad de transformar algunos aspectos de los centros, tanto
organizativos como de la acción didáctica, que habrían de concretarse en Planes de Mejora.

Por último, en una tercera y última fase de conclusión y cierre (curso 2013-2014) se profundizará
en los modelos de evaluación y en la definición de Planes de Mejora basados en las informaciones
valiosas que las evaluaciones, tanto externas como internas, aportan al sistema.

Se prevé que todo el conocimiento generado en estos años alimente y renueve de forma
efectiva la práctica docente, haciéndose evidente en última instancia en los resultados académicos
del alumnado.

Para la materialización de la obra que aquí presentamos, el MECD ha contado con las
inestimables aportaciones de varios equipos de expertos en competencias básicas, así como las de
los docentes y centros implicados en las acciones llevadas a cabo, cuyo trabajo en red ha permitido ir
gestando toda una secuencia coherente y ajustada de formación en centros que ha favorecido, paso a
paso, la comprensión de lo que supone el nuevo paradigma educativo y su desarrollo en el contexto
real de cada centro y cada aula.

Todo el esfuerzo económico, organizativo y educativo que a lo largo de estos tres años se ha
venido desarrollando ha dado lugar a un conocimiento compartido que queda plasmado en esta
obra.

La guía, que se presenta en formato electrónico, consta de dos partes bien diferenciadas: una
parte inicial de conceptualización teórica (capítulos 1 y 2) y una segunda en la que se desarrolla
toda la secuencia de formación (capítulos 3 y 4). Esta secuencia formativa está compuesta por
una actividad previa y 16 actividades más, distribuidas en tres modalidades: inicial, avanzada y de
profundización.

Además, acompañan a esta Guía una serie de materiales complementarios que amplían las
informaciones que a lo largo de toda la secuencia se propone al profesorado. El contenido de estos
materiales se distribuye en cinco carpetas:

10

Guía para la formación en centros sobre las competencias básicas

En la carpeta I, Módulos y recursos para la formación, se ofrece material teórico de apoyo y
ampliación para cada una de las actividades formativas y los recursos en presentaciones power point
que facilitan la comprensión de los temas que se abordan durante todo el proceso.

En la carpeta II, el Proyecto, se ofrece información más detallada sobre el proceso de
formación llevado a cabo en el marco del mismo: profesores y centros participantes, expertos y
equipos de trabajo, características de la plataforma moodle a partir de la cual se organizó el trabajo
cooperativo, así como la evaluación externa que en su día se realizó de la primera fase del proyecto.

En la carpeta III, Documento puente, se ofrece uno de los productos del Proyecto: un
documento en el que, partiendo de los criterios de evaluación, se relacionan los distintos elementos
del currículo, incluidas las competencias básicas.

En la carpeta IV, Actividades referentes, se recoge para cada una de las actividades de
formación que se proponen en la Guía, los productos relevantes a los que ha llegado alguno de los
centros participantes en el proyecto y su equipo docente.

Por último, en la carpeta V se ofrece al profesorado una Aplicación digital que facilita el
proceso de elaboración de mapas curriculares, el diseño de Unidades Didácticas y la evaluación del
alumnado, tanto de su rendimiento en las áreas o materias que cursa como del nivel obtenido en la
adquisición de las competencias.

11

1. Competencias clave:
un reto europeo para el año 2020

Desde el Consejo Europeo de Lisboa1 en el año 2000, que fijó como nuevo objetivo estratégico
llegar a ser la economía basada en el conocimiento más competitiva y dinámica del mundo, capaz
de tener un crecimiento económico sostenible con más y mejores trabajos y con una mayor cohesión
social, hasta las Conclusiones del Consejo2 de 2009 sobre el Marco Estratégico para la cooperación
europea en el ámbito de la educación y la formación (“ET 2020”), que describieron los objetivos
que han de orientar las acciones educativas de los países miembros durante la década 2010-2020, las
orientaciones de la Unión Europea insisten en la necesidad de la adquisición de las competencias
clave por parte de la ciudadanía como condición indispensable para el desarrollo económico de
Europa y su capacidad de competir en el ámbito internacional, pero también, de forma destacada,
para lograr que las personas puedan alcanzar su pleno desarrollo personal, social y profesional.

A lo largo de los últimos años se ha considerado que los sistemas de educación y formación
han de adaptarse a las demandas de la sociedad del conocimiento. Por ello desde el Consejo de
Lisboa (2000) se recomendó a los Estados miembros, al Consejo y a la Comisión que definieran las
destrezas básicas necesarias para un aprendizaje a lo largo de la vida.

Los Consejos Europeos de Estocolmo (2001) y Barcelona (2002) comenzaron a definir los
objetivos estratégicos comunes para 2010 en relación a los sistemas de educación y formación y
los programas para alcanzarlos. Así, el programa de trabajo «Educación y Formación 2010» se fue
aplicando por etapas desde el año 2001. En él se definieron objetivos generales como el desarrollo de
las capacidades para la sociedad del conocimiento y otros más específicos encaminados a promover el
aprendizaje de idiomas y el espíritu de empresa, y a potenciar la dimensión europea en la educación
en general:

“Todas las personas deben adquirir una base mínima de competencias para poder aprender,
trabajar y realizarse en la sociedad y la economía del conocimiento. Se trata de las competencias
básicas tradicionales (lectura, escritura y cálculo) y de las más recientes (incluidas las lenguas

1. Consejo Europeo de Lisboa. 23 y 24 de marzo de 2000 en: http://www.europarl.europa.eu/summits/lis1_es.htm

2. Conclusiones del Consejo, de 12 de mayo de 2009, sobre un marco estratégico para la cooperación europea en el ámbito de la educación y la
formación (ET 2020) [Diario Oficial C 119 de 28.5.2009] en: http://europa.eu/legislation_summaries/education_training_youth/general_framework/
ef0016_es.htm

12

Guía para la formación en centros sobre las competencias básicas

extranjeras, el espíritu empresarial, las competencias personales y cívicas y las competencias
en nuevas tecnologías de la información y la comunicación)” 3

Siguiendo el programa de trabajo «Educación y Formación 2010» (Consejo de Barcelona,
2002), la Comisión Europea estableció grupos de expertos para trabajar las diversas áreas de los
objetivos estratégicos. El grupo de trabajo de las competencias comenzó su tarea en 2001 con el
objetivo de identificar y definir cuáles eran las nuevas destrezas así como analizar cuál era el mejor
modo de integrarlas en el currículum, aprenderlas, mantenerlas y ampliarlas a lo largo de la vida.

Como resultado de este grupo se conformó un marco de referencia europeo de las
competencias clave para un aprendizaje a lo largo de la vida (2004) en el que se definen ocho
dominios de competencias clave según unos conocimientos, destrezas y actitudes que se consideran
necesarios para todas las personas en la sociedad del conocimiento.

Al mismo tiempo, otros foros internacionales iban realizando aportaciones interesantes al
mismo tema. La Organización para la Cooperación y el Desarrollo Económico (OCDE), desde el
inicio del Proyecto INES (Indicadores de Sistemas de Educación) en 1987, venía trabajando –en el
marco de varios proyectos– en el desarrollo de nuevos conceptos y nuevas medidas de los resultados
del aprendizaje y de las competencias. Uno de estos proyectos, PISA (Programa para la Evaluación
Internacional de Estudiantes), plantea que el éxito en la vida de un estudiante depende de un rango
amplio de competencias. Otro, el proyecto DESECO (Definición y Selección de Competencias)4,
busca desarrollar un marco conceptual para comprender las destrezas y competencias necesarias
para llevar una vida personal y socialmente valiosa en un Estado democrático moderno.5

En el año 2006, tras el trabajo de “Educación y Formación 2010”, la Recomendación6 del
Parlamento Europeo y del Consejo sobre las competencias clave para el aprendizaje permanente
identifica claramente ocho competencias clave esenciales para el bienestar de las sociedades
europeas, el crecimiento económico y la innovación y se describen los conocimientos, capacidades
y actitudes esenciales vinculadas a cada una de ellas. Se destaca su relevancia, así como la necesidad
de que sean adquiridas al finalizar la enseñanza obligatoria. El marco de referencia establece las ocho
competencias clave siguientes:

Comunicación en la lengua materna

Comunicación en lenguas extranjeras

Competencia matemática y competencias básicas en ciencia y tecnología

Competencia digital

Aprender a aprender

Competencia sociales y cívicas

Sentido de la iniciativa y el espíritu de empresa

Conciencia y expresión culturales

Estas competencias clave, por lo tanto, no fueron seleccionadas de manera arbitraria sino que
se eligieron en función de las necesidades y demandas del contexto sociocultural en el que se iban
a implantar.

En la Comunicación de la Comisión Europea EUROPA 20207 se señala la dirección de
trabajo con el fin de:

3. Comunicación de la Comisión «Educación y Formación 2010», urgen las reformas para coronar con éxito la estrategia de Lisboa. Bruselas, 11.11.2003.
COM (2003).

4. “Definición y selección de competencias” (DeSeCo), OCDE (2003) en http://www.deseco.admin.ch/bfs/deseco/en/index/03/02.parsys.78532.
downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf

5. Hersh Salganik L.; Simone Rychen, D.; Moser, U.; Konstant, J. W. (1999), Proyectos sobre Competencias en el Contexto de la OCDE. Análisis de base
teórica y conceptual. Definición y Selección de Competencias. OFE. Neuchatel.

6. Recomendación del Parlamento Europeo y del Consejo del 18 de diciembre de 2006 sobre las competencias clave para el aprendizaje permanente
(2006/962/CE).

7. Comisión Europea (2010) EUROPA 2020. Una estrategia para un crecimiento inteligente, sostenible e integrador. Bruselas.

13

Guía para la formación en centros sobre las competencias básicas

“Asegurar que las competencias necesarias para participar en el aprendizaje permanente y en el
mercado de trabajo se adquieren y son reconocidas en toda la enseñanza general, profesional,
superior y en la educación de adultos, y desarrollar un lenguaje común y un instrumento operativo
para la educación, la formación y el trabajo: un Marco Europeo de Cualificaciones, Competencias
y Ocupaciones (MECCO).”

La Comisión de la Estrategia 2020 señala que los Estados miembros necesitarán:

l	 “Mejorar los resultados educativos, abordando cada segmento (preescolar, primario,
secundario, formación profesional y universitario) mediante un planteamiento integrado
que recoja las competencias clave y tenga como fin reducir el abandono escolar.

l	 Garantizar que las competencias requeridas para proseguir la formación y el mercado
laboral sean reconocidas en toda la educación general, profesional, superior y de adultos,
incluyendo el aprendizaje no formal e informal.”

Sucesivos informes de la red Eurydice se ocuparon igualmente del tema. En el estudio de
2002 ya se revisaron los currículos de la Educación General Obligatoria de los distintos países y se
concluyó que todos ellos hacían referencia implícita o explícita a las competencias. En el último
estudio, de 20128, se pone de manifiesto cómo se están desarrollando de forma positiva las políticas
europeas para la incorporación de las competencias clave en los currículos oficiales; no obstante, se
señalan cuatro desafíos que deberían lograrse para que la agenda de competencias clave constituya
un éxito:

l	 Un enfoque más estratégico en la mejora de las competencias del alumnado.
l	 Un mayor apoyo para el desarrollo de las competencias transversales.
l	 La importancia de tratar el bajo rendimiento en habilidades básicas (lengua materna,

matemáticas y ciencias).
l	 La necesidad de mejorar la motivación del alumnado para aprender matemáticas, ciencias

y tecnología y fomentar el inicio de estudios superiores en estos campos.

A continuación, se relacionan de forma esquemática la evolución de las acciones más
relevantes sobre competencias clave en el ámbito europeo:

Año Organismo/Proyecto Acción

1990 Conferencia Mundial de
Jomtien

Se toma conciencia de la necesidad de una revisión conceptual
de los contenidos del proceso de enseñanza-aprendizaje y se
definen los contenidos básicos de aprendizaje para superar las
desigualdades.

1996 UNESCO.
Informe Delors

Establece los principios precursores de las competencias al
definir los pilares básicos de una educación permanente para
el siglo XXI: aprender a convivir; aprender a ser; aprender a
conocer y aprender a hacer.

1997 Proyecto Cheers Investigación sobre el desarrollo profesional después de
finalizar los estudios superiores. Se especifican y señalan las
competencias que se demandan en el mundo laboral.

1999 OCDE. Proyecto DeSeCo Definición y Selección de Competencias Clave. Estudio en
doce países para determinar las competencias clave. Define el
término competencia e indica sus rasgos diferenciales.

2000 OCDE. Programa PISA Señala la necesidad de contar con indicadores de evaluación
fiables en el ámbito internacional.

2000
UNESCO. Foro Mundial
sobre Educación, Dakar

Se define el derecho humano de beneficiarse de una formación
concebida para responder a sus necesidades educativas
fundamentales, en el sentido más amplio del término; una
formación que incluye aprender para saber, para hacer, para
vivir juntos y para ser.

8. European Commission/EACEA/Eurydice, 2012. Developing Key Competences at School in Europe: Challenges and Opportunities for Policy – 2011/12.
Eurydice Report. Luxembourg: Publications Office of the European Union.

14

Guía para la formación en centros sobre las competencias básicas

2000 Consejo Europeo de Lisboa Marca el objetivo estratégico para el año 2010 de llegar a
ser un economía competitiva basada en el conocimiento
y considera que para alcanzar este reto los sistemas de
educación deben adaptarse a las demandas de la sociedad
del conocimiento promocionando las destrezas básicas que
van a permitir a los individuos seguir aprendiendo a lo largo
de la vida. Se identifican las competencias para el acceso al
aprendizaje en la sociedad del conocimiento.

2002 Eurydice Estudio para revisar los currículos de la Educación General
Obligatoria de los países miembros en el que se concluye
que todos los países incluyen en sus currículos referencias
implícitas o explícitas a las competencias.

2002 Consejo Europeo de
Barcelona

Intenta promover la dimensión europea de la enseñanza y
mejorar el dominio de las competencias introduciendo las
lenguas extranjeras desde una edad muy temprana.

2003 Proyecto Tunning Proyecto enmarcado en el proceso de convergencia y
adaptación de títulos y planes de estudio para la creación de
un Espacio Europeo de Educación Superior (EEES). A partir
de las competencias clave establece unas competencias
específicas asociadas a las diferentes titulaciones y disciplinas
de conocimiento.

2004 Comisión Europea.
Programa de trabajo
“Educación y Formación
2010”

Se dan las definiciones semánticas y operacionales de las
competencias y los correspondientes conocimientos, destrezas
y actitudes en cada uno de los ocho ámbitos.

2006 Recomendación del
Parlamento Europeo y
del Consejo sobre las
competencias clave para el
aprendizaje permanente

Se definen las competencias clave como una combinación de
conocimientos, capacidades y actitudes apropiadas para el
contexto. Las competencias clave son aquellas que necesitan
todas las personas para su desarrollo y realización personales,
así como para la ciudadanía activa, la inclusión social y el
empleo.

2009 Consejo de mayo de 2009
sobre el Marco Estratégico
para la cooperación
europea en el ámbito de la
educación y la formación9

Se describen los objetivos que han de orientar las acciones
educativas de los países miembros durante la década 2010-
2020.

2010 Comunicación de la
Comisión Europea
(2010) EUROPA 2020.
Una estrategia para un
crecimiento inteligente,
sostenible e integrador

Se señalan las estrategias de trabajo para conseguir que se
adquieran las competencias necesarias para participar en el
aprendizaje permanente y en el mercado de trabajo.

2011 Red de la política europea
sobre la aplicación
de las competencias
clave en la enseñanza
escolar. Convocatoria de
propuestas-EAC/13/11

La Comisión Europea abrió una convocatoria de propuestas
para crear una red europea de diversas organizaciones
de los países que participasen en el programa de
aprendizaje permanente. La red debía examinar y presentar
recomendaciones sobre qué políticas pueden ayudar a los
centros escolares a garantizar mejor el desarrollo de las
competencias clave por los estudiantes.

9

9. Conclusiones del Consejo, de 12 de mayo de 2009, sobre un marco estratégico para la cooperación europea en el ámbito de la educación y la
formación (ET 2020) [Diario Oficial C 119 de 28.5.2009] en: http://europa.eu/legislation_summaries/education_training_youth/general_framework/
ef0016_es.htm

15

Guía para la formación en centros sobre las competencias básicas

2012 Proyecto KeyCoNet Red de Política Europea sobre la aplicación y desarrollo de
las competencias clave en la educación escolar. El proyecto
analizará iniciativas para su implementación en varios países
europeos.

Documento de trabajo de
la Comisión Europea sobre
orientaciones normativas
para la evaluación de las
competencias clave en
educación10

En este documento se hace un balance de los desarrollos
normativos en esta materia y ofrece una visión general
de las tendencias actuales en acciones europeas sobre la
implantación y evaluación de las competencias clave.

Eurydice. Desarrollo de las
competencias clave en la
escuela en Europa: datos y
oportunidades políticas

Análisis de las actuales políticas nacionales de apoyo a
la adquisición de las competencias clave por parte de los
jóvenes.

10

1.1. Las competencias básicas en la legislación vigente

En las cambiantes sociedades europeas de hoy en día la necesidad de un crecimiento inteligente,
sostenible e inclusivo se ha vuelto más acuciante que nunca. La crisis económica, los grandes flujos
de información, la complejidad de la sociedad digital, la movilidad sin precedentes de personas y
las olas de inmigración, el surgimiento de nuevas desigualdades sociales y los cambios culturales
son parte de la realidad a la que Europa tiene que hacer frente. Esto requiere de una ciudadanía
que se adapte rápidamente y que posea las habilidades necesarias para aprovechar las nuevas
oportunidades y realidades. Los ciudadanos de la UE deben estar preparados para desempeñar los
puestos de trabajo innovadores que aún no existen.

 Desde las instancias europeas, la aplicación de la Recomendación sobre las competencias
clave (2006) se dejó a la jurisdicción de cada Estado miembro. Como resultado, estos modificaron sus
planes de estudio nacionales para la enseñanza y el aprendizaje de las competencias.

En España, se incorporaron al sistema educativo no universitario estas competencias clave
con el nombre de competencias básicas (CCBB). Fue uno de los mayores retos a los que se
enfrentó nuestro país, no solo porque esas competencias identificaban, por primera vez, el perfil del
nuevo alumnado, sino porque superar ese reto requería un serio esfuerzo de cooperación de todos
los agentes educativos (administraciones públicas, centros educativos, agentes sociales y familias).

 En relación a la dicotomía clave-básica en la denominación de las competencias, Valle
(2013)11 defiende la terminología europea. Considera que el concepto “competencia básica” es
radicalmente diferente al de “competencia clave”: lo básico se refiere a un conocimiento mínimo y
suficiente; lo clave, en cambio, a algo instrumental que constituye la puerta de acceso a otros saberes
fundamentales para el posterior aprendizaje a lo largo de la vida.

 La Ley Orgánica 2/2006, de 3 de mayo, de Educación, LOE, en su Preámbulo, hace ya
referencia, entre otros asuntos, a la necesidad de cohesión social, al aprendizaje permanente a lo
largo de la vida y a la sociedad del conocimiento e introduce el término competencias básicas por
primera vez en la normativa educativa estableciendo que “se entiende por currículo el conjunto de
objetivos, competencias básicas, contenidos, métodos pedagógicos y criterios de evaluación de cada
una de las enseñanzas reguladas en la presente ley”.

También el proyecto de Ley Orgánica de Mejora de Calidad de la Enseñanza, LOMCE (2013)
coincide en poner el énfasis en el modelo de cambio educativo del currículum basado en las
competencias básicas. Al menos dos de los apartados del Artículo único del Proyecto LOMCE plantea
con claridad el nuevo reto:

10. Commission Staff Working document, Assessment of key competences in initial education and training: Policy Guidance, 2012.

11. Valle, Javier (2013), Las competencias profesionales docentes, Ponencia realizada el 21 de mayo de 2013 en el marco del Proyecto de Integración
curricular de las competencias básicas.

16

Guía para la formación en centros sobre las competencias básicas

Apartado cuatro. Artículo 6. Currículo:
– A los efectos de lo dispuesto en esta ley orgánica, se entiende por currículo la regulación

de los elementos que determinan los procesos de enseñanza y aprendizaje para cada una
de las enseñanzas; y recoge como tales: los objetivos, las competencias, los contenidos, la
metodología didáctica, los estándares y los criterios de evaluación del grado de adquisición
de las competencias y del logro de los objetivos.

Apartado ochenta y cinco. Se añade una nueva disposición adicional trigésima quinta:
– Integración de las competencias en el currículo.

El Ministerio de Educación, Cultura y Deporte promoverá, en cooperación con las
Comunidades Autónomas, la adecuada descripción de las relaciones entre las competencias,
los contenidos y los criterios de evaluación de las diferentes enseñanzas.

En la normativa estatal que desarrolla la LOE se establece el currículo para cada una de
las etapas educativas, Educación Primaria12, Educación Secundaria Obligatoria13, Bachillerato y
Formación Profesional de Grado Medio, fijando las Enseñanzas Mínimas comunes para todo
el Estado y que forman parte del currículo que establece cada una de las Comunidades
Autónomas para su territorio. En las Enseñanzas Mínimas de las etapas obligatorias se establecen
para cada área y materia los objetivos (formulados en términos de capacidades), las competencias
básicas, los contenidos y los criterios de evaluación.

En España, la normativa de ámbito estatal ha definido ocho competencias básicas o aprendizajes
imprescindibles que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria.
Las competencias básicas, que integran tanto los aprendizajes formales incorporados a las diferentes
áreas o materias del currículo, como los informales y no formales, son:

Competencia en comunicación lingüística

Competencia matemática

Competencia en el conocimiento y la interacción con el mundo físico

Competencia digital y en el tratamiento de la información

Competencia social y ciudadana

Competencia cultural y artística

Competencia para aprender a aprender

Competencia en autonomía e iniciativa personal.

A través de las áreas y materias del currículo de la educación obligatoria, se pretende que
todos los alumnos y alumnas adquieran las competencias básicas señaladas. Sin embargo, no existe
una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas
competencias. Cada una de las áreas y materias contribuye al desarrollo de diferentes competencias
y, a su vez, cada una de las competencias básicas se alcanza como consecuencia del trabajo realizado
a través de la enseñanza de varias áreas o materias.

En las Enseñanzas Mínimas tanto de la Educación primaria como de la Educación secundaria
obligatoria se describe para cada área o materia el modo en que cada una contribuye al desarrollo
de las competencias básicas, convirtiéndose los criterios de evaluación establecidos para cada área
o materia en el referente fundamental para valorar el grado de adquisición de estas.

Este material se centrará en el currículo de las enseñanzas obligatorias.

12. Real Decreto 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria
Obligatoria.

13. Real Decreto 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria
Obligatoria. Real Decreto 1146/2011, de 29 de julio, por el que se modifica el Real Decreto 1631/2006, de 29 de diciembre, por el que se establecen
las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria, así como los Reales Decretos 1834/2008, de 8 de noviembre, y
860/2010, de 2 de julio, afectados por estas modificaciones.

17

Guía para la formación en centros sobre las competencias básicas

1.2. Las competencias básicas, nuevo enfoque curricular

Como ya hemos señalado, el concepto de “competencia básica” se introduce por primera vez en
nuestra legislación educativa en la citada Ley Orgánica de Educación (LOE). Cuando en el año
200414, en el Marco de Referencia Europeo, la Comisión Europea identificaba las competencias clave
para un aprendizaje a lo largo de la vida, la nueva ley de educación española adaptaba estas
competencias y las definía en los Reales Decretos de Enseñanzas Mínimas como competencia en
comunicación lingüística, competencia matemática, tratamiento de la información y competencia
digital, competencia para aprender a aprender, competencia social y ciudadana, autonomía e
iniciativa personal y competencia cultural y artística.

Las competencias básicas se contemplan como conocimiento en la práctica, es decir,
conocimiento adquirido a través de la participación activa en prácticas sociales y, como tales, se
pueden adquirir tanto en el currículo formal, como en el no formal e informal. En nuestro país,
además, las competencias básicas constituyen el hilo conductor de toda la enseñanza obligatoria y
también son la base de la formación para las personas adultas.

“La incorporación de competencias básicas al currículo permite poner el acento en aquellos
aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a
la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que
debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder
lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de
manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.
La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar,
integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o
materias, como los informales y no formales. En segundo lugar, permitir a todos los estudiantes
integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de
manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último,
orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que
tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso
de enseñanza y de aprendizaje.” 15

Este enfoque “integrador” de las competencias se pone de manifiesto no solo en su definición
y selección, sino también en su posterior desarrollo.

 Ahora bien, conviene recordar que, según nuestro ordenamiento, los centros juegan un papel
activo en la determinación del currículo, puesto que, de acuerdo con lo establecido en la normativa
(LOE, artículo 6.4), les corresponde desarrollar y completar, en su caso, el currículo establecido por
las Administraciones educativas.

 De este modo, la concreción curricular que los centros educativos deben realizar, basada en
los principios de autonomía pedagógica, de organización y de gestión, que dicha ley les atribuye,
constituye un factor esencial para dar respuesta a las características y a la realidad educativa de cada
centro.

 Así pues, y dado que las experiencias a las que podrá acceder el alumnado condicionarán
sus oportunidades para el aprendizaje de las competencias básicas, será necesario articular
adecuadamente el diseño y el desarrollo del currículo.

1.2.1. Definición del concepto de competencia

El Proyecto DeSeCo (Definición y Selección de Competencias Clave), promovido por la OCDE (2003),
presenta el concepto de “competencia” y la define como: “la capacidad de responder a demandas
complejas y llevar a cabo tareas diversas de forma adecuada”. La competencia, por tanto, “supone
una combinación de habilidades prácticas, conocimientos, motivación, valores éticos, actitudes,
emociones, y otros componentes sociales y de comportamiento que se movilizan conjuntamente

14. Comisión Europea (2004). Puesta en práctica del programa de trabajo “Educación y formación 2010” grupos de trabajo B “Competencias Clave”
competencias clave para un aprendizaje a lo largo de la vida un marco de referencia europeo.

15. Anexo I. Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas mínimas de la Educación primaria. Real Decreto
1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria.

18

Guía para la formación en centros sobre las competencias básicas

para lograr una acción eficaz”. Las competencias se conceptualizan como un “saber hacer”, un saber
que se concreta en actuaciones y que es capaz de adecuarse a una diversidad de contextos.

 El Proyecto DeSeCo define también los criterios que ayudan a seleccionar las competencias
básicas:

l	 han de contribuir a la obtención de resultados tanto de valor personal como social;
l	 han de poder aplicarse en un amplio número de contextos y en ámbitos relevantes;
l	 y han de ser beneficiosas para la totalidad de la población, independientemente del sexo,

la condición social y cultural o el entorno familiar.

 De acuerdo con el enfoque adoptado por el marco de referencia europeo, se define la
competencia clave como una “combinación de destrezas, conocimientos, aptitudes y actitudes y a la
inclusión de la disposición de aprender, además de saber cómo”.

“Las competencias clave representan un paquete multifuncional y transferible de conocimientos,
destrezas y actitudes que todos los individuos necesitan para su realización y desarrollo personal,
inclusión y empleo. Estas deberían haber sido desarrolladas para el final de la enseñanza o
formación obligatoria y deberían actuar como la base para un posterior aprendizaje a lo largo de
la vida” (2004).

 En la Recomendación Europea de 2006, las competencias clave quedan definidas como una
“combinación de conocimientos, capacidades y actitudes adecuadas al contexto. […] son aquellas que
todas las personas precisan para su realización y desarrollo personales, así como para la ciudadanía
activa, la inclusión social y el empleo”.

 Zabala y Arnau (2007)16, tras revisar las diversas definiciones del término “competencia”, la
sintetizan de la siguiente manera: “es la capacidad o habilidad de efectuar tareas o hacer frente a
situaciones diversas de forma eficaz en un contexto determinado. Y para ello es necesario movilizar
actitudes, habilidades y conocimientos al mismo tiempo y de forma interrelacionada”. Posteriormente
matizan que en la competencia se movilizan componentes actitudinales, procedimentales y
conceptuales.

 Moya y Luengo (2011)17 también analizan extensamente las numerosas definiciones que
desde los distintos marcos teóricos se han dado del concepto “competencia” y concluyen que la
competencia “puede ser definida como un tipo de aprendizaje caracterizado por la forma en que
cualquier persona logra combinar sus múltiples recursos personales (saberes, actitudes, valores,
emociones, etc.) para lograr una respuesta satisfactoria a una tarea planteada en un contexto
definido”.

 Ángel Pérez Gómez18 señala que “la definición de los aprendizajes básicos en términos de
competencias presenta, frente a otras formas ya ensayadas y no sustituidas (conductas, comportamientos
y capacidades), una importante ventaja: invita a considerar conjuntamente tanto la materia (contenidos)
como la forma (actividades). Dicho de otro modo, la definición de los aprendizajes en términos de
competencia evidencia la necesidad de adquirir el conocimiento de modo que pueda ser movilizado
adecuadamente para la resolución de tareas. Más aún, la definición de los aprendizajes básicos en
términos de competencia subraya la importancia de considerar el conocimiento en acción y no solo
el conocimiento como representación.”

 Es interesante la aportación de María Rodríguez Moneo19, quien, basándose en la definición de
Bartram y Roe20, se refiere a todos y cada uno de los elementos que se articulan en la competencia, que,
vinculados, permiten la comprensión profunda y la transferencia a otros contextos: un conocimiento
de base conceptual −conceptos, principios, teorías, datos y hechos− (conocimiento declarativo-

16. Zabala, A. y Arnau, L. (2007) 11 ideas clave. Cómo aprender y enseñar competencias. Col. Ideas Clave, 3. Graó. Barcelona.

17. Moya Otero, José y Luengo Horcajo, Florencio (coords). Teoría y práctica de las competencias básicas. Barcelona, Grao, págs. 30-48.

18. Pérez Gómez, A (1983) “Paradigmas contemporáneos de investigación didáctica”. En Giméno Sacristán, J. y Pérez Gómez, A. La enseñanza: su teoría
y su práctica. Madrid: Akal.

19. Rodríguez Moneo, M. (2011) “El proceso de enseñanza y aprendizaje de competencias”. En: Evaluación global del aprendizaje en las titulaciones
dentro del Espacio Europeo de Educación Superior, coordinado por Labrador F. y Santero R., Madrid, Dykinson.

20. Bartram D. y Roe R. (2005) “Definition and assessment of competences in the context of the European Diploma in Psychology”. To appear in
European Psychologist, vol. 10, n.º 2.

19

Guía para la formación en centros sobre las competencias básicas

saber decir), un conocimiento relativo a las destrezas, referidas tanto a la acción física observable
como a la acción mental (conocimiento procedimental-saber hacer), y un tercer conocimiento
que tradicionalmente se ha obviado pero que tiene una gran influencia social y cultural, las actitudes
y valores (saber ser) que incluyen a su vez tres tipos de conocimientos: lo cognitivo; lo afectivo y
motivacional, y lo conativo.

 El siguiente esquema recoge las aportaciones citadas:

 COMPETENCIA
Conjunto de recursos que puede movilizar el sujeto de
forma integrada para resolver con eficacia una situación
en un contexto dado.

CONOCIMIENTO EN ACCIÓN
TAREAS RELEVANTES

SABER HACER
Conocimiento
procedimental:
Acción física +
acción mental.

SABER
Construcción del
conocimiento:
conceptos,
principios, teorías,
datos y hechos.

Implica

VALORES Y ACTITUDES
Cognitivo + Afectivo + Conativo

SABER DECIR
Conocimiento
declarativo:
conceptos,
principios, teorías,
datos y hechos

1.2.2. Rasgos característicos de las competencias básicas

Las competencias básicas son una serie de capacidades que el alumnado debe desarrollar durante
el transcurso de su enseñanza y que le servirán para incorporarse activamente en la sociedad,
independientemente del rol que le corresponda desempeñar en ella. De aquí se desprende un
marcado acento hacia la equidad de la educación: ya no se trata de preparar a un grupo reducido de
alumnos para proseguir estudios superiores universitarios o a otros para insertarse directamente en el
mundo del trabajo, sino que se busca que todos los estudiantes tengan la posibilidad de desarrollar
aquellas competencias que les permitan decidir en igualdad de condiciones el camino que habrán
de seguir.

 En segundo lugar, hay que señalar que las competencias poseen un carácter dinámico, no
se adquieren en un determinado momento y permanecen inalterables, sino que implican un proceso
de desarrollo mediante el cual los individuos van adquiriendo mayores niveles de desempeño en el
uso de dichas competencias.

 En tercer lugar, la enseñanza basada en competencias implica una formación integral del
individuo: se persigue que los estudiantes, al finalizar la enseñanza obligatoria, sean capaces de
transferir aquellos conocimientos adquiridos a las nuevas instancias de aprendizaje que aparecerán
en la opción de vida que elijan. Pero nos referimos no solo a los conocimientos sino también a

20

Guía para la formación en centros sobre las competencias básicas

aquellas habilidades y aquellos procedimientos que les permitan ejecutar eficientemente las tareas
favoreciendo un aprendizaje a lo largo de toda la vida, sin olvidar el componente ético que debe
guiar y acompañar sus actuaciones.

 Así pues, algunos de los rasgos característicos de las competencias son los siguientes:

l	 Son aprendizajes que se consideran imprescindibles.

l	 Constituyen un saber, un saber hacer y un saber ser. Se trata de todos aquellos

recursos que el sujeto es capaz de movilizar de forma conjunta e integrada para

resolver con eficacia una situación en un contexto dado.

l	 Son saberes multifuncionales y transferibles, pues la adquisición de una competencia

implica el desarrollo de esquemas cognitivos y de acción que se pueden aplicar en

variados contextos, según las necesidades.

l	 Tienen un carácter dinámico e ilimitado pues el grado de adquisición de una

competencia no tiene límite, sino que se trata de un continuo en el que cada persona, a

lo largo de toda su vida, va adquiriendo grados diferentes de suficiencia dependiendo

de las necesidades académicas y laborales que se le vayan planteando.

l	 Son evaluables, en tanto que se traducen en acciones y tareas observables.

l	 Requiere un aprendizaje situado, vinculado a un determinado contexto y a unas

determinadas tareas.

21

Guía para la formación en centros sobre las competencias básicas

1.3. Perfil de las ocho competencias básicas, según la legislación vigente

La LOE y los Reales Decretos que la desarrollan establecen claramente los perfiles de las ocho
competencias básicas de la enseñanza obligatoria. La descripción de cada una de las competencias
básicas puede verse en la tabla que sigue:

Competencias Descripción

Comunicación
lingüística
(CCLI)

Utilización del lenguaje como instrumento de comunicación oral y escrita, de
representación, interpretación y comprensión de la realidad, de construcción
y comunicación del conocimiento y de organización y autorregulación del
pensamiento, las emociones y la conducta.
En síntesis, el desarrollo de la competencia lingüística al final de la educación
obligatoria comporta el dominio de la lengua oral y escrita en múltiples
contextos, y el uso funcional de, al menos, una lengua extranjera.

Matemática
(CMAT)

Habilidad para utilizar y relacionar los números, sus operaciones básicas, los
símbolos y las formas de expresión y razonamiento matemático, tanto para
producir e interpretar distintos tipos de información, como para ampliar el
conocimiento sobre aspectos cuantitativos y espaciales de la realidad, y para
resolver problemas relacionados con la vida cotidiana y con el mundo laboral.

Conocimiento e
interacción con el
mundo físico
(CIMF)

Habilidad para interactuar con el mundo físico, tanto en sus aspectos naturales
como en los generados por la acción humana, de tal modo que se posibilita
la comprensión de sucesos, la predicción de consecuencias y la actividad
dirigida a la mejora y preservación de las condiciones de vida propia, de las
demás personas y del resto de los seres vivos.

Tratamiento de
la información y
competencia digital
(TICD)

Habilidades para buscar, obtener, procesar y comunicar información, y para
transformarla en conocimiento. Incorpora diferentes habilidades, que van
desde el acceso a la información hasta su transmisión en distintos soportes
una vez tratada, incluyendo la utilización de las tecnologías de la información
y la comunicación como elemento esencial para informarse, aprender y
comunicarse.

Social y ciudadana
(CSYC)

Hace posible comprender la realidad social en que se vive, cooperar,
convivir y ejercer la ciudadanía democrática en una sociedad plural, así
como comprometerse a contribuir a su mejora. En ella están integrados
conocimientos diversos y habilidades complejas que permiten participar,
tomar decisiones, elegir cómo comportarse en determinadas situaciones y
responsabilizarse de las elecciones y decisiones adoptadas.

Cultural y artística
(CCYA)

Supone conocer, comprender, apreciar y valorar críticamente diferentes
manifestaciones culturales y artísticas, utilizarlas como fuente de
enriquecimiento y disfrute y considerarlas como parte del patrimonio de los
pueblos.

Aprender a aprender
(CPAA)

Habilidades para iniciarse en el aprendizaje y ser capaz de continuar
aprendiendo de manera cada vez más eficaz y autónoma de acuerdo a los
propios objetivos y necesidades.

Autonomía e
iniciativa personal
(CAIP)

Capacidad de elegir con criterio propio, de imaginar proyectos, y de
llevar adelante las acciones necesarias para desarrollar las opciones y
planes personales en el marco de proyectos individuales o colectivos
responsabilizándose de ellos, tanto en el ámbito personal, como social y
laboral.

22

Guía para la formación en centros sobre las competencias básicas

1.4. Integración del nuevo elemento curricular: las competencias básicas

Las leyes dejan claro el carácter transversal de estas competencias; se trabajan en la educación
formal en todas las áreas y materias a lo largo de toda la enseñanza obligatoria y en la educación no
formal e informal en todas las etapas de la vida, incluidas la escolar y la profesional.

 En el caso de la educación obligatoria, la normativa aclara que todas las áreas o materias
participan en el desarrollo de las distintas competencias del alumnado, según la contribución que
describen los RRDD de Enseñanzas Mínimas y de las Comunidades Autónomas; de forma que,
por ejemplo, una materia científica contribuye a la adquisición de la competencia lingüística, de la
misma forma que materias de ciencias sociales o humanas abordan conocimientos que permiten al
alumnado desarrollar su competencia matemática.

 Por eso es muy interesante preguntarse de qué modo contribuye cada área o materia en
cada ciclo o curso a la adquisición de las diferentes competencias básicas. La clave para trazar el
mapa de estas interacciones es partir de los criterios de evaluación. En esta propuesta se procede
a desglosar cada uno de los criterios en sus unidades, más fácilmente medibles: los indicadores de
evaluación.

 Veamos un ejemplo: si tomamos uno de los criterios de evaluación del área de Conocimiento
del medio natural y social (CMNS) del 1º ciclo de Educación primaria:

CMNS 9. Montar y desmontar objetos y aparatos simples y describir su funcionamiento

y la forma de utilizarlos con precaución.

Y lo desglosamos en sus indicadores, podemos relacionarlos más fácilmente con las diferentes
competencias básicas implicadas:

Indicadores Competencias básicas implicadas

9.1. Monta y desmonta objetos y
aparatos simples.

Aprender a aprender (CPAA)
Tratamiento de la información y competencia digital (TICD)
Competencia de interacción con el mundo físico (CIMF)

9.2. Describe el funcionamiento de
objetos y aparatos simples.

Competencia de interacción con el mundo físico (CIMF)
Competencia en comunicación lingüística (CCLI)
Competencia de aprender a aprender (CPAA)
Tratamiento de la información y competencia digital (TICD)

9.3. Describe la forma de utilizar
objetos y aparatos simples con
precaución.

Competencia de interacción con el mundo físico (CIMF)
Competencia en comunicación lingüística (CCLI)
Competencia de aprender a aprender (CPAA)
Tratamiento de la información y competencia digital (TICD)

Relacionando el criterio de evaluación y las competencias básicas con los contenidos y los
objetivos a los que hace referencia, obtenemos las siguientes relaciones curriculares:

Objetivos Contenidos
Criterios de
evaluación

CCBB
Indicadores -

Competencias

9. Planificar y
realizar proyectos,
dispositivos y
aparatos sencillos
con una finalidad
previamente
establecida, utilizando
el conocimiento de
las propiedades
elementales de
algunos materiales,
sustancias y objetos.

Bloque 7: Objetos
máquinas y
tecnología
7.1. Identificación
de la diversidad
de máquinas en el
entorno.
7.3. Observación
y análisis del
funcionamiento de
objetos y máquinas.
Identificación de

9. Montar y
desmontar objetos
y aparatos simples
y describir su
funcionamiento y la
forma de utilizarlos
con precaución.

CPAA
TICD
CIMF
CCLI

CMNS 9.1. Monta y
desmonta objetos y
aparatos simples.
(CPAA,TICD,CIMF)
CMNS 9.2. Describe
el funcionamiento de
objetos y aparatos
simples.
CMNS 9.1. Monta y
desmonta objetos y
aparatos simples.
(CPAA,TICD,CIMF)

23

Guía para la formación en centros sobre las competencias básicas

10. Utilizar las
tecnologías de
la información y
la comunicación
para obtener
información y como
instrumento para
aprender y compartir
conocimientos,
valorando su
contribución a
la mejora de las
condiciones de
vida de todas las
personas.

elementos que
pueden generar
riesgo.
7.4. Uso cuidadoso de
materiales, sustancias
y herramientas.
 7.5. Adopción de
comportamientos
asociados a la
seguridad personal y
al ahorro energético.
7.6. Identificación de
los componentes
básicos de un
ordenador. Iniciación
en su uso. Cuidado
de los recursos
informáticos.

CMNS 9.2. Describe
el funcionamiento de
objetos y aparatos
simples.

El mapa de todas las relaciones curriculares de toda la educación obligatoria, basado en

los RRDD de Enseñanzas Mínimas es uno de los productos resultantes del Proyecto de

Integración Curricular de las Competencias Básicas. El Ministerio de Educación, Cultura

y Deporte pone a disposición de la comunidad educativa estas relaciones (Documento

puente) que se abordará en la actividad 3 de esta propuesta y que puede consultarse

en la Carpeta III de esta obra.

Conviene precisar que la propuesta de relaciones curriculares basada en la normativa LOE
surge como un conjunto de orientaciones que pueden servir de referencia, y que son las comunidades
autónomas quienes pueden y deben contextualizar la propuesta desarrollada en base a los Decretos
de Enseñanzas Mínimas, y, en cualquier caso, corresponde a los centros determinar su adecuación al
contexto, en base al principio de autonomía que la legislación actual les confiere.

 Una vez halladas estas relaciones curriculares o mapas curriculares para cada área/ materia,
se estará en condiciones de definir cuáles son los elementos que conforman cada competencia
básica así como cuál es la contribución de esas competencias a cada una de las áreas/ materias del
currículum. Es decir, se estará en condiciones de trazar tanto el perfil de las ocho competencias como
el perfil de cada área/ materia.

 El Ministerio de Educación, Cultura y Deporte, partiendo de la experiencia recogida en este
Proyecto de Integración curricular de las Competencias Básicas ha publicado Reflexión sobre las
competencias básicas y su relación con el currículo21, que recoge las relaciones de los elementos
establecidos en el currículo de la LOE con las CCBB, identificando en qué medida las distintas CCBB
están presentes en las áreas y materias.

21. Reflexión sobre las competencias básicas y su relación con su currículo (2013). Ministerio de Educación, Cultura y Deporte.

24

2. Proyecto para la integración curricular de
las competencias básicas: una propuesta de
formación y asesoramiento

Desde el año 2010, el Ministerio de Educación, Cultura y Deporte ha venido realizando diversas
acciones dirigidas al reconocimiento del valor educativo de las competencias básicas y de su
implantación y desarrollo en el currículo como un enfoque esencial de la educación del siglo XXI, no
solo porque constituyan aprendizajes imprescindibles, sino porque ofrecen importantes posibilidades
en las prácticas del aula, que pueden ayudar al profesorado y a las comunidades educativas a mejorar
su propio currículo.

 Una de estas acciones surgió en el curso 2010-2011, cuando el entonces Ministerio de
Educación junto a las Consejerías y Departamentos de Educación de quince comunidades autónomas
y las direcciones provinciales de Ceuta y Melilla pusieron en marcha un Proyecto para la Integración
curricular de las Competencias Básicas. En ese curso, el Proyecto, que tomó el nombre de Proyecto
COMBAS, se enmarcó dentro del Programa de Cooperación Territorial n.º 2: “Consolidación de las
Competencias Básicas como elemento esencial del currículum”.

El Proyecto, que se puso en marcha en 150 centros educativos, públicos y concertados del
ámbito estatal que impartían las enseñanzas obligatorias, abordó la integración curricular de las
competencias básicas en diferentes modalidades de acuerdo con el nivel de desarrollo competencial
del centro educativo:

Curso Modalidad

2010/ 2011 Inicial 98 centros que no tenían experiencia previa en el trabajo por
competencias básicas.

Avanzada 48 centros que ya disponían de experiencia en competencias básicas.

Curso Modalidad

2012/ 2013 Avanzada 44 centros que ya disponían de experiencia en competencias básicas.

Profundización 37 centros que habían pasado por las modalidades anteriores.

25

Guía para la formación en centros sobre las competencias básicas

El objetivo que guió el proceso fue que los centros escolares, con apoyo del resto de sectores
educativos (familias, administraciones y organizaciones sociales), pudieran lograr un desarrollo
eficaz del currículo orientado al aprendizaje de las competencias básicas y mejorar los resultados
de la población escolar. Para ello, el Proyecto promovió un modelo procesual de asesoramiento
y formación en los centros y de intercambio de experiencias entre ellos y las Administraciones
educativas, lo que fue generando un conocimiento nuevo sobre las condiciones más favorables para
el aprendizaje de las competencias, así como para la institucionalización de esas condiciones dentro
del respeto a la autonomía de los centros educativos.

 A la hora de abordar el reto de las competencias básicas, era imprescindible disponer de un
marco de referencia contrastado que orientase y guiase la reflexión práctica. En este caso, se contó
con varios equipos de profesionales que ya habían experimentado el trabajo por competencias
básicas, con el asesoramiento de José Moya y Florencio Luengo. Partiendo de estas concepciones y
de unos materiales iniciales, para poner en marcha el Proyecto, se observó la necesidad de constituir
equipos de trabajo que facilitaran la tarea de reflexión y especialmente lograran desarrollar procesos
de participación real y de mejora del material.

MEC — CNIIE

Equipo de Dirección

Consejerías — CCAA

Equipo Gestor

Equipo de
Coordinación-
Asesoramiento

Equipo de
Coordinación-

Formación

Coordinadores de
Centros educativos

Centros educativos

Equipo de
soporte digital

Equipo de
asesoramiento

pedagógico

Equipo de
evaluación

externa

2.1. Plan de formación

2.1.1. Claves metodológicas

Las claves metodológicas que orientaron la formación del profesorado y los procesos de cambio en
los centros educativos se basaron en los siguientes aspectos:

a) Las mejoras en la educación parten de la realidad del aula y de la vida del centro. Se
ha partido de la vida real del aula, de lo que ocurre en ellas y de lo que dicen y realizan
los docentes cada día. Se hacía necesario apoyarse en el trabajo cotidiano del docente y
desde él, entender la propuesta de competencias.

b) El deseo de un plan de formación que facilite el apoyo a los centros. Por esa
razón se partió siempre de un diagnóstico compartido sobre la situación actual que vivían
los centros para convenir entre todos un plan de mínimos que permitiera afrontar los
problemas.

26

Guía para la formación en centros sobre las competencias básicas

c) La concepción de formación en los centros como eje de la reflexión y la superación
de un modelo presencial y textual de curso cerrado. En este plan de formación, el modelo
presencial se ha considerado complementario a otras acciones formativas. Se ha tratado de
facilitar en los propios centros, puntos de encuentro, grupos de trabajo, seminarios, planes
compartidos dentro del claustro, los ciclos y los departamentos para llegar al compromiso
de los centros con la mejora.

d) La adecuada presentación del discurso. Era prioritario convenir una serie de claves
que pudieran ser interpretadas de forma funcional y práctica por todos los participantes,
simplificando el proceso de reflexión con una nomenclatura sencilla (ejercicio, actividad,
tarea, competencia, objetivos, contenidos, criterios de evaluación, procesos cognitivos,
modelos de enseñanza…) al servicio de la consecución de mayores niveles competenciales.

e) La valoración del proceso frente al producto para avanzar desde lo sencillo a lo
complejo. No se pretendía marcar un único objetivo final, sino procesos o niveles de
mejora abordados de forma secuencial y continua por los centros. Si lograr la integración
de las competencias es el reto final, hay diferentes niveles de integración; cada centro
debe guiar su compromiso de mejora y cada profesor su compromiso profesional. Al
tratar de integrar las competencias en la vida del aula, un nivel será lograrlo en las áreas
y materias, otro en los procesos interdisciplinares, sin que unos invaliden a otros sino más
bien que se complementen.

f) El reconocimiento e integración de lo que ya se ha hecho para no partir de cero.
Ya existen buenas aportaciones y prácticas para indagar en las competencias que merecen
ser rescatadas. Se ha propiciado el análisis de cada modelo personal de enseñanza para
reforzar los puntos fuertes que ya posee el proceso de enseñanza-aprendizaje y visibilizar
también sus debilidades con el fin de abordar el cambio de perspectiva.

g) El enfoque competencial no pretende ser una apuesta temporal sino que forma
parte de los compromisos asumidos por diferentes países para el establecimiento de
estrategias europeas de cara al año 2020. Por ello, hemos de apoyarnos en investigaciones,
en pruebas y en evaluaciones nacionales e internacionales.

h) La buena gestión del conocimiento mejora la competencia distribuida, es decir, la
competencia del propio centro educativo para tomar decisiones y ejecutarlas, gracias a lo
que cada uno de los miembros de su comunidad educativa sabe hacer. Los datos aportados
por las evaluaciones nacionales e internacionales ponen de manifiesto la necesidad de
mejorar esta competencia distribuida para que los centros puedan utilizar eficazmente la
autonomía que las leyes educativas le reconocen.

2.1.2. Objetivos

De igual forma, se han identificado una serie de objetivos expresados en forma de habilidades:

a) Identificar las competencias básicas que definen el perfil de una persona educada al
concluir su enseñanza obligatoria y definirlas de forma semántica y relacional.

b) Comprender las características propias de las competencias básicas como tipo de
aprendizaje así como sus similitudes, diferencias y relaciones con otras formas de definir
los aprendizajes.

c) Realizar una concreción curricular de las competencias básicas adecuada a una determinada
etapa, ciclo o nivel, teniendo en cuenta la contribución que puedan realizar las distintas
áreas o materias curriculares.

d) Diseñar una estructura integrada de tareas, actividades y ejercicios que permita el
aprendizaje de las competencias básicas, mejorando las posibilidades de todo el alumnado
para participar activamente en prácticas sociales.

e) Conocer y valorar las posibilidades y limitaciones de los distintos modelos de enseñanza
para determinar cuáles de ellos y en qué combinación son más adecuados para el
aprendizaje de las competencias básicas en un determinado centro.

f) Reflexionar sobre las propias prácticas de modo que puedan comprender la relación entre

27

Guía para la formación en centros sobre las competencias básicas

las acciones que se van a desarrollar o se han desarrollado y sus consecuencias directas e
indirectas. Especialmente, la relación entre las actuales prácticas educativas y los sucesivos
diseños curriculares.

g) Definir los indicadores más adecuados para las distintas competencias tomando como
referencia los criterios de evaluación de cada una de las áreas y materias curriculares, y
utilizar esos indicadores para la creación de rúbricas que permitan evaluar los aprendizajes
adquiridos en la realización de una determinada tarea.

h) Determinar las claves que definen el nuevo proyecto educativo de centro, las programaciones
basadas en tareas relevantes y el permanente proceso de auto-revisión que asegure la
renovación de los planes de mejora.

i) Impulsar la evaluación y el reconocimiento de las CCBB adquiridas mediante la utilización
de procedimientos y de criterios que desarrollen el principio de transparencia tanto del
proceso de evaluación de los aprendizajes, como del de promoción.

j) Responsabilizar a cada docente de su implicación en el plan de mejora de centro,
identificando de manera precisa y explícita su contribución curricular a la mejora de los
indicadores establecidos en las evaluaciones externas.

2.1.3. Secuencia de trabajo: niveles de integración curricular, actividades y módulos de formación

Como primera estrategia, este Proyecto contextualizó una serie de actividades, para cada una de
las modalidades de formación, secuenciadas para el desarrollo de cinco niveles de integración
curricular de las competencias básicas, que Moya y Luengo22 han contrastado y definido. Esta
propuesta original referida a estos niveles se concreta en:

Nivel 1. El aula. La integración de las actividades y los ejercicios que generan el currículo

real a través de una estructura de tareas compartidas.

Nivel 2. La concreción curricular. La integración de competencias básicas y áreas/materias

curriculares a través de una definición relacional.

Nivel 3. La metodología y los procesos cognitivos. La integración de los distintos modelos

y/o métodos de enseñanza que generan el currículo real del centro.

Nivel 4. La evaluación de áreas o materias y de competencias. La integración de criterios

e instrumentos para valorar el aprendizaje de las competencias básicas.

Nivel 5. Programación y tareas sociales relevantes. La integración de las distintas formas

del currículo: formal, no formal e informal.

Las actividades propuestas en el Proyecto para cada modalidad formativa se insertaron dentro
de estos niveles para conseguir una integración progresiva de las competencias en el currículo.

El material base y formativo del Proyecto fue reformulado por los equipos del CNIIE, las
consejerías y departamentos de Educación de las comunidades autónomas participantes y las
direcciones provinciales de Ceuta y Melilla, y fue presentado en sesiones presenciales por los equipos
pedagógicos a los coordinadores de los centros educativos seleccionados. El trabajo propuesto
estaba concebido para que, una vez que los coordinadores de centro recibiesen la acción formativa
presencial, se estableciera un grupo de trabajo en cada uno de los centros que fuera desarrollando y
experimentando el cambio de forma progresiva y conjunta, cuyos miembros compartieran las dudas
y opiniones, y llegaran, de este modo, a una visión compartida sobre las competencias básicas,
entendiendo, además, cuál habría de ser la mejor manera para integrarlas en el currículo.

El Proyecto se ha desarrollado a lo largo de diecisiete actividades, distribuidas en tres
modalidades formativas (Inicial, Avanzada y de Profundización), que han servido de soporte para
la reflexión en las reuniones de comisiones de coordinación pedagógica, de los ciclos y de los
departamentos de los centros educativos implicados en el proyecto.

22. Moya Otero, J., Luengo Horcajo, F. (coords.) (2011) Teoría y Práctica de las competencias básicas...

28

Guía para la formación en centros sobre las competencias básicas

Las actividades del Proyecto que están recogidas en esta Guía son las siguientes:

Modalidad Actividades

Inicial

Previa Entender la propuesta de las CCBB, su origen europeo y apuesta en España.

1 Reconocer la presencia de las CCBB en el currículum real del aula.

2 Cómo integrar las CCBB en las tareas de aula: ejercicio, actividad, tarea.

3 Concreción curricular y relación de los elementos del currículum con las CCBB.

4 Metodología y aula: modelos de pensamiento y de enseñanza y su relación con
las CCBB: tarea compleja.

5 Evaluación de las CCBB.

6 La biografía del centro a través del Portfolio de actividades y la Memoria de actas.

Modalidad Actividades

Avanzada

7 Construir una visión compartida de las CCBB en el centro.

8 Elaborar una Unidad Didáctica Integrada (UDI).

9 Valorar ala situación actual del proyecto educativo del centro y las posibles
consecuencias que tendrá la incorporación de las CCBB.

10 Incorporar nuevos principios reguladores al PEC.

11 Definir el plan de mejora para acondicionar el centro.

12 La biografía del centro a través del Portfolio de actividades y la Memoria de
actas.

Modalidad Actividades

Profundización

13 Las evaluaciones extaernas en la mejora del proceso de enseñanza-
aprendizaje del centro.

14 Modelo de evaluación de centro.

15 Detección de necesidades formativas de centro.

16 La biografía del centro a través del Portfolio de actividades y la Memoria de
actas.

El plan de formación del Proyecto completa su material didáctico articulándose alrededor
de once módulos de formación23, ordenados secuencialmente. Cada uno de ellos aporta el
conocimiento suficiente para la realización de una o más actividades e incluye distintos tipos de
conocimiento así como otros elementos culturales importantes. Además de estos módulos, se facilitan
otras bibliografías relevantes relacionadas con las actividades. Estos materiales se proponen como
lecturas de ampliación y profundización en cada una de las actividades.

2.1.4. Competencias profesionales docentes

El plan de formación contempló, en paralelo a la propuesta de competencias básicas del alumnado,
una apuesta por los nuevos conocimientos centrados en competencias profesionales de los docentes.

Las competencias seleccionadas para servir de soporte al trabajo de integración curricular
del Proyecto parten de las definidas en las Órdenes ECI 3857/2007 y 3858/2007, ambas de 27 de
diciembre, por las que se establecen los requisitos para la verificación de los títulos universitarios

23. Los módulos de formación están recogidos en la Carpeta I de esta obra.

29

Guía para la formación en centros sobre las competencias básicas

oficiales que habiliten para el ejercicio de la profesión de Maestro en Educación Primaria y de
Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas
de Idiomas, respectivamente.

 Las habilidades en las que esas competencias se expresan y que aparecen formuladas como
objetivos son una adaptación que debe permitir a los participantes resolver las actividades que se
plantean en cada una de las modalidades.

 La propuesta del Proyecto selecciona seis competencias profesionales docentes con la
intención de corroborar la propia normativa y en su caso avanzar en las nuevas competencias que el
proceso defina:

1. Planificar, desarrollar y evaluar el proceso de enseñanza y aprendizaje potenciando procesos
educativos que faciliten la adquisición de las competencias propias de las respectivas
enseñanzas, atendiendo al nivel y formación previa del alumnado, así como su orientación,
tanto individualmente como en colaboración con otros docentes y profesionales del centro.

2. Concretar el currículo que se vaya a implantar en un centro educativo, participando en su
planificación colectiva; desarrollar y aplicar metodologías didácticas tanto grupales como
personalizadas, adaptadas a la diversidad del alumnado.

3. Diseñar y realizar actividades formales y no formales que contribuyan a hacer del centro
un lugar de participación y cultura en el entorno donde esté ubicado.

4. Contribuir a la mejora continua de su profesión así como de las organizaciones en las que
desarrolla sus prácticas a través de la participación activa en procesos de investigación,
desarrollo e innovación.

5. Desarrollar las capacidades comunicativas y creativas así como hábitos y destrezas para el
aprendizaje autónomo y cooperativo y promoverlo entre los estudiantes.

6. Comprender las condiciones institucionales fijadas en el ordenamiento del sistema
educativo, así como su concreción en un determinado centro y valorar sus posibilidades
de mejora.

2.1.5. Entorno colaborativo

Una parte importante del plan de formación del Proyecto es la puesta en marcha del Entorno
Colaborativo on-line de Desarrollo del Currículo (ECDC) como plataforma de trabajo y tutorización
e-learning, en el que los participantes contaron con un espacio común para la comunicación, la
formación, la gestión de recursos y la asistencia y asesoramiento.

Con el apoyo de un grupo de soporte técnico y dinamización del Portal, se pretendió disponer
de un “sitio virtual” de formación y apoyo continuo para el aprendizaje profesional individual y
colectivo del profesorado de los centros.

Los documentos que ofrecen un conocimiento más detallado de la organización y

desarrollo del Proyecto sobre Integración Curricular de las Competencias Básicas

pueden consultarse en la Carpeta II de esta obra.

30

3. Guía para la integración curricular de las
competencias básicas: una propuesta de
formación

Esta Guía recopila el trabajo desarrollado en las diferentes fases del Proyecto de Integración Curricular
de las Competencias Básicas durante los cursos 2010-2011 (denominado Proyecto COMBAS) y 2012-
2013. La formación secuenciada, eje de la reflexión de los centros educativos, no trata de agotar
otras posibilidades, pero sí pretende ser un referente ordenado que aborde los diferentes niveles
de integración curricular de las competencias básicas para una mejor consecución de los objetivos
fijados en la normativa vigente.

 Se trata de definir un proceso que permita seleccionar y ordenar los recursos generados en
el marco del Proyecto para que puedan ser utilizados eficazmente por los centros educativos en la
identificación de las condiciones más favorables para el aprendizaje de las competencias básicas. Esto
permitirá la institucionalización de esas condiciones a través de los proyectos educativos de centro y
de las concreciones curriculares que cualifiquen el desarrollo de las programaciones didácticas y del
proceso de evaluación y, finalmente, su materialización en el diseño de planes de mejora.

3.1. Características y elementos de la Guía

1. Es compartida: es una Guía creada con los recursos generados desde las Consejerías
y Departamentos de Educación de las CCAA participantes y las direcciones provinciales
de Ceuta y Melilla, junto a sus centros educativos y el Ministerio de Educación, Cultura y
Deporte y que ahora se pone a disposición de todos los centros educativos del Estado.

2. Es adaptable: a partir del tronco común que representa esta Guía, las Consejerías y
Departamentos de Educación podrían elaborar guías didácticas propias basadas en sus
propios recursos y adaptadas a sus prescripciones normativas y orientaciones curriculares.

3. Desarrolla una secuencia coherente de actividades: supone un total de diecisiete
actividades (seis de la modalidad inicial, seis de la modalidad avanzada y cuatro de la
modalidad de profundización), con la elaboración de dos documentos como actividad
final: un Portfolio de actividades que recopila todos los productos obtenidos de cada
actividad y una Memoria de actas de las reuniones realizadas que describe los debates y

31

Guía para la formación en centros sobre las competencias básicas

momentos de la experiencia en cada centro. Ambos documentos configuran la Biografía
del centro, con el que es posible avanzar propuestas en los documentos institucionales de
centro: Proyecto Educativo, Concreciones Curriculares y Programaciones de Aula.

4. No es lineal, sino que se establece como un itinerario dividido en diferentes momentos,
que puede ser adaptado al contexto de cada centro, de manera que los centros podrán
adaptar la secuencia a su propia “zona de desarrollo organizativo” así como a la experiencia
docente acumulada por sus profesionales. Para ello, se cuenta con un test de ubicación
que ayudará a los centros educativos a definir la mejor modalidad (inicial o avanzada) en
la que empezar a trabajar por ser la más adecuada a sus posibilidades.

5. Permite el desarrollo de redes de colaboración, ya que genera un listado de centros
colaboradores que pueden actuar como centros de referencia. Las comunidades autónomas
pueden identificar sus propios centros y articular alrededor de ellos redes de participación
y colaboración.

6. Ofrece una aplicación digital que pretende ayudar a las administraciones educativas
a mejorar su capacidad de respuesta, tanto para la identificación de las condiciones de
aprendizaje como para la institucionalización del cambio. La primera versión de esta
herramienta incluye la posibilidad de:

l	 Elaborar mapas de relaciones curriculares.
l	 Elaborar Unidades Didácticas Integradas (UDI)
l	 Evaluar las competencias básicas y las áreas/materias.
l	 Elaborar informes de alumnado.

Esta Aplicación digital así como su Guía de uso se encuentran en la Carpeta V de esta

obra.

Una de las originalidades del Proyecto es la referida precisamente a los procesos de
elaboración compartida, desde su fase inicial hasta el cierre de los documentos, pues lo que ha
guiado la experiencia actual sobre competencias básicas ha sido la apuesta por un modelo teórico-
práctico compartido que relaciona permanentemente justificaciones o marcos generales de desarrollo
de políticas educativas y sus diferentes formas de gestión.

3.2. Estructura de las actividades

Las actividades que definen la secuencia de evolución hacia la mejora del currículo tienen siempre la
misma estructura basada en un modelo reflexivo de construcción de la práctica docente.

 Todas las actividades siguen un orden preciso. Primeramente, se justifica su puesta en marcha
mediante una situación de partida en la que se encuentran actualmente los centros educativos y,
a partir de ella, se formulan los objetivos que se pretenden conseguir con cada actividad y se
describe cada una de ellas con orientaciones para su realización.

Para la realización de las actividades se ofrecen las correspondientes lecturas de ampliación
y profundización voluntarias (módulos de formación y lecturas complementarias), así como los
recursos en formato de presentación power point.

Los módulos de formación así como otros recursos pueden encontrarse en la Carpeta I

de esta obra.

 Al final de cada actividad se presenta una actividad referente, es decir, un ejemplo o
modelo elaborado por un centro participante en el Proyecto y que destaca tanto por su calidad en el
trabajo final, como por el esfuerzo desarrollado en contextos diversos.

Estas actividades referentes están recogidas en la Carpeta IV de esta obra.

32

Guía para la formación en centros sobre las competencias básicas

Se hace necesario señalar que el proceso formativo durante la primera y la segunda fase del
Proyecto, se ha ido desarrollando en función de las necesidades formativas de los centros participantes
y el material utilizado así como el contenido trabajado en cada actividad difiere en algunos aspectos
del recogido en esta Guía. Por ello, los resultados de las actividades referentes seleccionadas como
buenas ejemplificaciones del proceso, pueden no corresponderse totalmente con la línea de trabajo
establecida en cada una de las actividades de esta publicación.

En el caso de la modalidad de profundización, desarrollada en el curso 2012-2013, se han
recogido como actividades referentes el conjunto de todas las desarrolladas por tres centros, es decir,
sus Portfolios de actividades (Actividad 16).

33

4. Actividades

Modalidad Inicial
Actividad Previa Entender la propuesta de las CCBB, su origen europeo y apuesta en España.

Actividad 1 Reconocer la presencia de las CCBB en el currículum real del aula.

Actividad 2 Cómo integrar las CCBB en las tareas de aula: ejercicio, actividad, tarea.

Actividad 3 Concreción curricular y relación de los elementos del currículum con las CCBB.

Actividad 4 Metodología y aula: modelos de pensamiento y de enseñanza y su relación con las

CCBB: tarea compleja.

Actividad 5 Evaluación de las CCBB.

Actividad 6 La biografía del centro a través del Portfolio de actividades y la Memoria de actas.

Modalidad Avanzada
Actividad 7 Construir una visión compartida de las CCBB en el centro.

Actividad 8 Elaborar una Unidad Didáctica Integrada (UDI).

Actividad 9 Elaborar una Unidad Didáctica Integrada (UDI).

Actividad 10 Incorporar nuevos principios reguladores al PEC.

Actividad 11 Definir el plan de mejora para acondicionar el centro.

Actividad 12 La biografía del centro a través del Portfolio de actividades y la Memoria de actas.

Modalidad de Profundización
Actividad 13 Las evaluaciones extaernas en la mejora del proceso de enseñanza-aprendizaje del

centro.

Actividad 14 Modelo de evaluación de centro.

Actividad 15 Detección de necesidades formativas de centro.

Actividad 16 La biografía del centro a través del Portfolio de actividades y la Memoria de actas.

34

In
ic

ia
l

Pr.

Actividad previa.
Entender la propuesta de CCBB

Situación de partida

Ante los avances sociales, culturales y económicos de nuestro mundo occidental, cabe analizar los
necesarios cambios educativos para adaptar la educación a los tiempos actuales, de forma que se
interiorice la necesidad de poner al día la tarea diaria del aula y del centro, y el papel de la propia
educación.

Analizar el origen de la propuesta e identificar su alcance y recoger el clima y las actitudes de
todo el profesorado puede servir de punto de arranque para concebir un compromiso de mínimos de
cara a la reflexión compartida. Será preciso entender la propuesta de las competencias básicas
(CCBB)24, su origen europeo y la apuesta en España.

Objetivos

1) Integrar la puesta en marcha de reformas educativas en contextos sociales y personales.
2) Valorar la implicación de los momentos personales, afectivos y organizativos como eje del cambio

necesario.

Descripción de la actividad previa

Esta actividad pretende iniciar al grupo docente en el conocimiento de las CCBB. Para ello, se
analizará la propuesta de competencias tanto de la Unión Europea como de la normativa española
y se recogerá el clima del centro desde las distintas perspectivas de los profesionales. Finalmente,
como reto complementario, se pretende hacer una consulta de recursos y/o entornos web para
organizar y, en su caso, elaborar un banco de datos o red donde recoger y ubicar la documentación.

Los pasos son los siguientes:

24. A partir de ahora nos referiremos a las competencias básicas con las siglas CCBB.

35

In
ic

ia
l

Guía para la formación en centros sobre las competencias básicas

Paso 1. Reflexionar acerca de los cambios sociales y educativos actuales, la propuesta

europea y la legislación vigente, el desarrollo en las Comunidades Autónomas, y los

objetivos educativos 2010- 2020 de Europa.

Paso 2. Analizar el clima de los centros desde el que se lograría un plan común de mínimos.

Paso 3. Organizar un banco de datos con los materiales de consulta disponibles.

Orientaciones

La persona que coordine el grupo de trabajo, ya sea en Comisión de Coordinación Pedagógica
o en reuniones de ciclo o departamento, presentará algunas claves del cambio y la propuesta de
competencias, con ayuda del recurso 01 (PowerPoint. Cambios sociales y educativos) para favorecer
un debate en el que sea posible recoger los diferentes puntos de vista, el clima del centro, de los
grupos y de los individuos, de forma que todo sentimiento sea respetado y recogido.

 Se trata de facilitar la recogida de las reflexiones y pensamientos que tiene el profesorado al
iniciar esta incorporación de las CCBB, apoyándonos en la Técnica de los seis sombreros de Edward
de Bono25 y que servirá para cualificar el debate y oír voces diferentes en relación a las competencias
(Recurso 02).

 Una vez recogidos, se tratará de sacar conclusiones constructivas que favorezcan el
compromiso con el plan guiado de este proceso de formación.

 Para finalizar, el coordinador de la actividad podrá favorecer la consulta y observación de
recursos, materiales y entornos web ya disponibles de administraciones educativas o centros, que
reflexionan acerca de las CCBB y las trabajan en entornos educativos. Estas pueden servir como
modelo para la construcción o adecuación de una plataforma propia en el caso de que sea posible
(Recurso 03).

Lecturas de ampliación y de profundización26

l	 Módulo 1: Las competencias básicas: un nuevo perfil educativo para el siglo XXI. José Moya,
Alejandro Tiana y Antonio Bolívar.

l	 Bolívar, A. (2008), “Para saber más de competencias básicas”, en Moya Otero, J. (coord.), De las
competencias básicas al currículo integrado, Madrid, Proyecto Atlántida, pp. 81-84.

Recursos Productos

l	 Recurso 01. Power Point. Cambios sociales y
educativos.

l	 Recurso 02. Técnica de los seis sombreros:
clima del centro y CCBB.

l	 Recurso 03. Ejemplos de web sobre CCBB.

l	 Recurso 02.
l	 Acta de la reunión de ciclo, departamento,

CCP y/o Claustro.
l	 Propuesta de materiales o entornos web para

trabajar las CCBB en el centro.

26

La actividad referente escogida en esta actividad previa como un buen ejemplo es la

realizada por el Centro Concertado La Milagrosa de Espinardo, Murcia.

25. De Bono, E. (1988) Seis sombreros para pensar. Ed. Juan Granica. Barcelona.

26. Todos los módulos de formación de esta propuesta están recogidos en la Carpeta I de esta obra.

Pr.

36

In
ic

ia
l

Pr.

Guía para la formación en centros sobre las competencias básicas

Recurso 01. Power Point. Cambios sociales y educativos27

Integración curricular de las
Competencias Básicas

Ideas iniciales sobre el cambio educat ivo por
competencias básicas

Razones que explican los cambios socioeducat ivos

RAZON 3. Las ent idades nacionales e internacionales han t ransformado la base de la propuesta
educat iva: un Currículum relacionado con la vida

RAZON 2. Las t eorías de la enseñanza se han modif icado en los úl t imos 20 años de forma
sustancial .

RAZON 1. Los nuevos movimientos sociales, cul t urales y económicos han cambiado el sist ema
social y educat ivo.

CONCLUSIÓN. El currículum real del aula y del cent ro suele estar hoy muy alej ado
del cambio necesario según nuevas exigencias de la famil ia, la comunidad y la vida,

por lo que es preciso contar con ej emplos de buenas práct icas

27. Los recursos en presentaciones de power point se encuentran completos en la Carpeta I de esta obra.

37

In
ic

ia
l

Pr.

Guía para la formación en centros sobre las competencias básicas

Recurso 02. Técnica de los seis sombreros: clima del centro y CCBB

¿Qué información necesitamos
saber sobre las CCBB?

¿Qué sensaciones tenemos ante el
reto que supone la incorporación
de las CCBB a los diseños y que
supondrá para los centros?

Si las CCBB se incorporan a los
diseños y no tienen éxito, ¿qué
consecuencias negativas tendría
para los centros?

Si la incorporación de las CCBB al
diseño curricular tiene éxito, ¿qué
cambios positivos se producirían en
el currículo?

¿Qué podríamos hacer para que la
incorporación de las CCBB en los
diseños mejore los currículos reales
de los centros?

¿Cómo podríamos controlar las
estrategias y procesos de mediación
entre los diseños y los currículos
reales de los centros para que el
éxito sea el mayor posible?

Conclusiones:

Recurso 03. Ejemplos de web sobre CCBB

Ministerio de Educación, Cultura y Deporte
Centro Nacional de Innovación e Investigación Educativa

http://www.mecd.gob.es/cniie/proyectos/competencias-basicas.html

http://www.mecd.gob.es/cniie/proyectos/competencias-basicas.html

38

In
ic

ia
l

Pr.

Guía para la formación en centros sobre las competencias básicas

Centro de Profesores y Recursos de Aragón

http://www.competenciasbasicas.net

CEIP Luis de Mateo. Casasimarro. Cuenca.
http://edu.jccm.es/cp/luisdemateo/?page_id=597

http://www.catedu.es/competenciasbasicas/
http://edu.jccm.es/cp/luisdemateo/?page_id=597

39

In
ic

ia
l

Pr.

Guía para la formación en centros sobre las competencias básicas

Centro de Profesorado Huelva-Isla Cristina y CEP Bollullos Valverde

http://www.competenciasbasicashuelva.net

40

In
ic

ia
l

1

Actividad 1.
Reconocer la presencia de las CCBB
en el currículum real del aula

Situación de partida

La propuesta de trabajo por competencias y su incorporación al currículum obliga a reflexionar sobre
su presencia en la vida real del aula. Los docentes y los centros ya desarrollan buenas iniciativas y
reflexionar sobre ellas y sobre las acciones de la vida real del aula son estrategias iniciales necesarias.
Pero ¿se conoce lo que realmente significa cada una de las ocho competencias?, ¿tiene el ciclo y el
departamento, el centro en su conjunto, una visión de en qué medida se incorporan las competencias?
Por otra parte, ¿qué papel juega la familia en todo este proceso?, ¿cómo podría incentivarse el trabajo
por CCBB desde el entorno familiar?

Para responder a estas cuestiones, será preciso reconocer la presencia de las CCBB en el
currículum real del aula.

Objetivos

a) Identificar las CCBB y comprender el valor semántico de la definición.
b) Reflexionar sobre la propia práctica, de modo que se entienda su relación con las CCBB y las

consecuencias que esto conlleva.
c) Elaborar un diagnóstico en ciclos y departamentos del trabajo por CCBB.
d) Acordar un plan de mejora sobre la presencia de las CCBB en el currículum real del aula.

Descripción

En esta actividad 1, se escenificará una sesión y se hará una selección de las acciones más habituales
que desarrolla un profesional al impartir su docencia y al gestionar el proceso de enseñanza-
aprendizaje. Se propone que los docentes dispongan de unas primeras conclusiones sobre el alcance
de su acción en relación al logro de CCBB (Recurso 1.1. Análisis del currículum real del aula)

De forma complementaria y voluntaria se propone iniciar también este conocimiento inicial
sobre CCBB en el ámbito más cercano al alumnado, su entorno familiar. Para ello, se propone que los
centros, apoyados en las estructuras de participación: AMPA, Consejo Escolar, delegados y delegadas

41

In
ic

ia
l

1

Guía para la formación en centros sobre las competencias básicas

de aula, etc., realicen de forma progresiva diferentes acciones de sensibilización, información y
formación sobre el trabajo por competencias. Se trata de una propuesta que los centros educativos
pueden valorar y poner en marcha en el momento que consideren oportuno (Recurso 1.2. Materiales
para el ámbito familiar).

 Se pretende que también las familias vayan tomando conciencia del significado de las
competencias así como de la importancia de su participación para el desarrollo de estas. De esta
manera, podrán ir observando en qué medida contribuyen al proceso de adquisición de las CCBB
con sus acciones diarias en el entorno familiar (Recurso 1.3. Análisis de las acciones en el ámbito
familiar).

Orientaciones

La persona que dinamice la actividad tendrá en cuenta que en esta primera acción no se parte de
otra información sobre las competencias que las creencias e intuiciones que el profesorado tenga a
priori, de manera que se parte de una aproximación inicial, que después será mejorada al disponer
de informaciones precisas.

Para ello, se completará el recurso 1.1. de la siguiente manera:
1. Elaborar una lista de acciones que el docente suele pedir a su alumnado que haga en

clase.
2. Relacionar estas acciones de aula con las CCBB, colocando una X en las competencias que

se consideran ya trabajadas en cada acción.
3. Sacar conclusiones sobre el peso que tienen las CCBB en la acción diaria, en el ciclo, el

departamento y/o el centro.
 Igualmente, el trabajo que se propone para el ámbito familiar tiene el objetivo de empezar a

tomar conciencia sobre la participación de las familias en la enseñanza-aprendizaje de las competencias.
Se hace referencia a materiales ya desarrollados para familias desde algunas instituciones y se remite
a ellas (Recurso 1.2.). Se propone que sirvan de apoyo para la realización de trabajos propios.

 Por último, se propone un material inicial para que las familias vayan tomando conciencia de
cómo tratan las CCBB en el contexto familiar. Para ello, se ofrece el recurso 1.3. que completarán
las familias del mismo modo que hizo el grupo docente con el recurso 1.1.

Lecturas de ampliación y de profundización

l	 Módulo 1: Las competencias básicas: un nuevo perfil educativo para el siglo XXI. José Moya,
Alejandro Tiana y Antonio Bolívar.

l	 Bolívar, A. (2008), “Para saber más de competencias básicas”, en Moya Otero, J. (coord.), De las
competencias básicas al currículo integrado, Madrid, Proyecto Atlántida, pp. 81-84.

Recursos Productos

l	 Recurso 1.1. Análisis del currículum real del
aula.

l	 Recurso 1.2. Materiales para el ámbito familiar.
l	 Recurso 1.3. Análisis de las acciones en el

ámbito familiar.

l	 Recurso 1.1.
l	 Recurso 1.3.
l	 Acta de las sesiones y conclusiones.

La actividad referente escogida en esta actividad 1 como un buen ejemplo es la realizada

por el CEIP n.º 1 en Tui, Pontevedra.

42

In
ic

ia
l

1

Guía para la formación en centros sobre las competencias básicas

Recurso 1.1. Análisis del currículum real del aula

CCBB

1. Comunicación
lingüística

3. Conocimiento y la interacción con
el mundo físico

5. Social y ciudadana 7. Aprender a
aprender

2. Matemática 4. Tratamiento de la información y
competencia digital

6. Cultural y artística 8. Autonomía e
iniciativa personal

Actividad 1

Etapa: 2. Competencia/s con la/s que se relaciona

1. Descripción de las acciones 1 2 3 4 5 6 7 8

a)

b)

c)

d)

e)

f)

g)

3. Conclusiones provisionales sobre el currículum real
de cada centro con la información que se tiene o se
intuye, realizar una primera valoración personal y de
ciclo/departamento sobre el peso que tiene la presencia
de una, algunas o todas las competencias, así como las
insuficientemente tratadas.

Recurso 1.2. Materiales para el ámbito familiar

La propuesta de CCBB puede igualmente trabajarse desde el ámbito familiar. Ya hay materiales
editados y acciones formativas que incorporan las tareas por competencias en la vida diaria del
hogar. Algunos de estos materiales pueden encontrarse en los siguientes enlaces y su consulta puede
ayudar a los centros educativos y a sus estructuras de participación a revalorizar la adquisición de
CCBB desde el entorno familiar así como a crear nuevos recursos.

Confederación Española de Asociaciones de Padres y Madres de alumnos
http://www.ceapa.es
l	 Calendarios “Las competencias en aprendizajes básicos para la vida”.
l	 Muñoz Cremades, O. (2010), Competencias básicas para el aprendizaje permanente. Las

competencias básicas desde la familia, Madrid, CEAPA.

43

In
ic

ia
l

1

Guía para la formación en centros sobre las competencias básicas

Compañía de María
http://www.ciamariagranada.es/portal/

l	 Calendario 2012.

44

In
ic

ia
l

1

Guía para la formación en centros sobre las competencias básicas

Recurso 1.3. Análisis de las acciones en el ámbito familiar

CCBB

1. Comunicación
lingüística

3. Conocimiento y la interacción con
el mundo físico

5. Social y
ciudadana

7 Aprender a
aprender

2. Matemática 4. Tratamiento de la información y
competencia digital

6. Cultural y
artística

8 Autonomía e
iniciativa personal

Actividad 1

Etapa: 2. Competencia/s con la/s que se relaciona

1. Descripción de las acciones 1 2 3 4 5 6 7 8

a)

b)

c)

d)

e)

f)

g)

3. Conclusiones sobre qué tipo de CCBB se pone en
práctica con las acciones en el entorno familiar (con
la información que se tiene o se intuye, realizar una
primera valoración personal).

45

In
ic

ia
l

2

4545

Actividad 2.
Cómo integrar las CCBB en la vida real del aula

Situación de partida

Después de haber reconocido de forma intuitiva la presencia de las competencias en las acciones
diarias desarrolladas en el aula, cabría preguntarse si somos realmente conscientes del alcance de
esas acciones y de la fuerza integradora de los elementos curriculares y si seríamos capaces de
renovar el diseño de las habituales actividades de aula, ganando en incidencia con respecto a la
consecución de los niveles competenciales.

“La definición de los aprendizajes en términos de competencia evidencia la necesidad de
adquirir el conocimiento de modo que pueda ser movilizado adecuadamente para la resolución
de tareas. Más aún, la definición de los aprendizajes básicos en términos de competencia
subraya la importancia de considerar el conocimiento en acción y no sólo el conocimiento
como representación” (Pérez Gómez, 2007)28.

Sería preciso saber cómo integrar las CCBB en la vida real del aula.

Objetivos

a) Diseñar una estructura integrada de tareas, actividades y ejercicios que permita el aprendizaje de
las CCBB.

b) Reflexionar sobre las propias prácticas de modo que se pueda comprender la relación entre sus
acciones y sus consecuencias.

Descripción

El propósito de esta actividad 2 es ahondar en las claves que nos permitan entender mejor la
incorporación de las competencias a la vida real del aula.

28. Pérez Gómez, A. I. (2007) La naturaleza de las competencias básicas y sus aplicaciones pedagógicas. Santander, Gobierno de Cantabria, Consejería
de Educación.

46

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

Los pasos que se llevarán a cabo en esta actividad son los siguientes:

Paso 1. Listar las acciones de aula que realiza el docente (Recurso 2.1.).

Paso 2. Leer el material preliminar para revisar las relaciones de las acciones de aula con las

CCBB (Recurso 2.2.).

Paso 3. Categorizar las diferentes acciones de aula en tres tipologías: ejercicio, actividad y tarea

y buscar las CCBB con las que se relacionan (Recurso 2.3.).

Paso 4. Representar con gráficas la presencia que tienen en el aula, los ejercicios, las actividades

y las tareas, así como el peso de las CCBB en esta categorización (Recurso 2.4.).

Paso 5. Elaborar una tarea sencilla de área o materia, integrando actividades y ejercicios (Recurso

2.5.).

Al terminar, se dispondrá de unas primeras conclusiones sobre el alcance de nuestra acción
con respecto al logro de CCBB, que superarán la primera visión intuitiva, realizada en la actividad 1.

Orientaciones

Esta es una de las actividades centrales del proceso de reflexión que se intentará desarrollar desde
la práctica docente. Se hablará de ejercicio, actividad y tarea, intentando, en un esfuerzo analítico,
categorizar nuestras acciones de aula en estas tres conceptualizaciones, para tratar de entender el
peso de los contenidos y de los procesos cognitivos y la presencia de las competencias.

La interpretación dada del concepto de CCBB conlleva consecuencias para la práctica
educativa. Las dos más importantes son:

1. Las tareas, al generar las experiencias necesarias para la adquisición de una competencia,
se convierten en el centro de nuestra atención.

2. El contexto en el que se desarrollan las tareas, en la medida en que resulta esencial para
su éxito y para la consecución de la competencia, sitúa al aprendizaje muy lejos de los
ejercicios repetitivos propios de una escuela aislada de la realidad. Los ejercicios refuerzan
el sentido del contenido si van ligados a un proceso de mayor contextualización, como
es el caso de las actividades que ponen en marcha los procesos cognitivos, y si están
insertos en una tarea social relevante. El análisis del currículum real del aula nos permite
reflexionar sobre el tipo de acciones que se desarrollan más habitualmente, en muchos
casos ejercicios, algunas veces actividades y en escasas ocasiones tareas.

 Una tarea consiste en la elaboración de un producto final relevante que permita resolver una
situación-problema real en un contexto social, personal, familiar y/o escolar, aplicando contenidos
mediante el desarrollo de ejercicios y poniendo en marcha procesos mentales imprescindibles me-
diante el desarrollo de actividades.

En la actividad 2 va a ser necesario desarrollar liderazgos pedagógicos compartidos en los
ciclos y en los departamentos. La reflexión sobre la práctica diaria del aula nos va a llevar a intentar
categorizar las acciones cotidianas que se realizan con el alumnado en ejercicios, actividades y
tareas. Será este un proceso de debate sobre la utilización de las acciones en el aula y su grado de
contextualización.

 Tras rellenar el recurso 2.1. (Lista de las acciones diarias de aula del docente) se propone
la lectura de los siguientes documentos del recurso 2.2. (Material preliminar para la realización de
esta actividad):

a) Descriptores para la detección de la presencia de las ocho CCBB.
b) Conceptos: ejercicio, actividad y tarea.
c) Power point. CCBB y currículo integrado: la estructura de tareas.

 Una vez que el grupo ha leído y trabajado los documentos, estará en disposición de analizar el
currículum real del aula, reflexionando en relación a la presencia en el aula de ejercicios, actividades
y/o tareas y el peso que tienen las CCBB en estas, sobre todo en los casos de actividad y tarea. Para

47

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

ello, se cuenta con el recurso 2.3. (Análisis del currículum real del aula: ejercicio, actividad o tarea y
su relación con las CCBB,) y el recurso 2.4. (Presencia de ejercicios, actividades y tareas por ciclos
y departamentos y peso de las CCBB).

 Finalmente, el equipo docente podrá diseñar y desarrollar una tarea sencilla con el
recurso 2.5.

Lecturas de ampliación y de profundización

l	 Módulo 2: La concreción curricular de las competencias básicas desde un modelo de integración.
José Moya y Florencio Luengo.

l	 Coll, C.; Martín, E. (2006), “Vigencia del debate curricular. Aprendizajes básicos, competencias y
estándares”, II Reunión del Comité Intergubernamental del Proyecto Regional de Educación para
América Latina y el Caribe (PRELAC). Santiago de Chile, 11 al 13 de mayo de 2006.

Recursos Productos

l	 Recurso 2.1. Lista de las acciones diarias de
aula del docente.

l	 Recurso 2.2. Material preliminar para la
realización de esta actividad.
a. Descriptores para la detección de la

presencia de las CCBB.
b. Conceptos: ejercicio, actividad y tarea.
c. Power Point: CCBB y currículo integrado: la

estructura de tareas.
l	 Recurso 2.3. Análisis del currículum real del

aula: ejercicio, actividad o tarea y su relación
con las CCBB.

l	 Recurso 2.4. Presencia de ejercicios,
actividades y tareas por ciclos y
departamentos y peso de las CCBB.

l	 Recursos 2.5. Diseño y desarrollo de una
tarea sencilla.

l	 Recurso 2.3. Categorización de las acciones
de aula según su tipología (ejercicio, actividad
o tarea) y su relación con las CCBB.

l	 Recurso 2.4. Conclusiones gráficas sobre la
presencia de ejercicio, actividad y tarea en
ciclos y departamentos y el peso de las CCBB.

l	 Recursos 2.5. Diseño y desarrollo de una
tarea sencilla.

l	 Actas de las sesiones de trabajo.
l	 Conclusiones de los ciclos, departamentos y

CCP.

Las actividades referentes escogidas en esta actividad 2 como buenos ejemplos son las

realizadas por el IES Bernaldo de Quirós en Mieres, Asturias, y el CEIP Piedra de Arte

en Villamayor, Salamanca.

48

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

Recurso 2.1. Lista de acciones diarias del docente

ETAPA:

Descripción de las acciones

1. Mantener el orden en clase

2. Contestar a la pregunta: obras de Cervantes

3. Organizar una asamblea de aula

4.

49

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

Recurso 2.2. Material preliminar para la realización de la actividad 229

2.2.a. Descriptores para la detección de la presencia de las CCBB
En este documento aparecen las definiciones de las CCBB, tal y como se recogen en los RRDD de
Enseñanzas Mínimas30, desglosadas en apartados que agrupan distintos descriptores.

Finalidad Servir de ayuda para la formación en la detección y comprensión de las CCBB
a través del análisis de sus descriptores (habilidades, destrezas u operaciones
mentales).

Utilidad Con la lectura de este documento se pretende:
1. Una familiarización del significado de las CCBB.
2. Favorecer el debate sobre su significado.
3. Generar habilidades para visualizar las CCBB y detectar su presencia en:

• El diseño curricular (objetivos, contenidos y Criterios de Evaluación)
• El currículum del aula y del centro (actividades y/o tareas que se realizan a

nivel de aula y centro)
4. Apoyar en la elaboración de tareas y/o actividades para el desarrollo, adquisición

y evaluación de las CCBB.
Por tanto, puede servir igualmente como documento de reflexión individual o de
trabajo colectivo (CCP, Coordinaciones de ciclo, comisiones, equipos educativos).

Descriptores de la presencia de CCBB

l	 Competencia en comunicación lingüística.
l	 Competencia matemática.
l	 Competencia en el conocimiento y la interacción con el mundo físico.
l	 Tratamiento de la información y competencia digital.
l	 Competencia social y ciudadana.
l	 Competencia cultural y artística.
l	 Competencia para aprender a aprender.
l	 Autonomía e iniciativa personal.

1. Competencia en comunicación lingüística (CCLI)

Uso del lenguaje como instrumento para la comunicación oral y escrita, la representación-
interpretación y comprensión de la realidad; la construcción y comunicación del conocimiento,
y la organización y autorregulación del pensamiento, las emociones y la conducta.

La comunicación
oral-escrita

La representación-
interpretación y

comprensión de la
realidad

La construcción y
comunicación del

conocimiento

Organización y
autorregulación del

pensamiento, de
las emociones y la

conducta

•	Conversar.

•	Dialogar: escuchar y
hablar.

•	Adaptar la
comunicación al
contexto.

•	Comprender textos
literarios.

•	Adoptar decisiones.

•	Convivir.

29. Trabajo basado en el desarrollado por el servicio de inspección de Las Palmas con la colaboración del CEP del Telde.

30. Real Decreto de Enseñanzas Mínimas 1513/2006 (Primaria) Anexo I, BOE nº 293 de viernes 8 de diciembre de 2006, y RD 1631/2006 (Secundaria),
Anexo I, BOE nº 5 de viernes 5 de enero de 2007.

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

50

•	Expresar e interpretar
de forma oral y
escrita, pensamientos,
emociones, vivencias,
opiniones, creaciones.

•	Leer y escribir.

•	Utilizar códigos de
comunicación.

•	Buscar, recopilar y
procesar y comunicar
información.

•	Conocer las reglas del
sistema de la lengua.

•	Conocer otras
culturas y
comunicarse en otros
idiomas.

•	Desenvolverse en
contextos diferentes
al propio.

•	Generar ideas,
hipótesis, supuestos,
interrogantes.

•	Dar coherencia y
cohesión al discurso,
a las propias acciones
y tareas.

•	Estructurar el
conocimiento.

•	Formular y expresar
los propios
argumentos de una
manera convincente y
adecuada al contexto.

•	Realizar intercambios
comunicativos en
diferentes situaciones,
con ideas propias.

•	Manejar diversas
fuentes de
información.

•	Eliminar estereotipos
y expresiones sexista.

•	Formarse un juicio
crítico y ético.

•	 Interactuar de
forma adecuada
lingüísticamente.

•	Realizar críticas con
espíritu constructivo.

•	Usar la comunicación
para resolver
conflictos.

•	Tener en cuenta
opiniones distintas a
la propia.

2. Competencia matemática (CMAT)

Habilidad para utilizar y relacionar los números, sus operaciones básicas, los símbolos y las formas
de expresión y razonamiento matemático, tanto para producir e interpretar distintos tipos de
información, como para ampliar el conocimiento sobre aspectos cuantitativos y espaciales de la
realidad, y para resolver problemas relacionados con la vida cotidiana y con el mundo laboral.

Ampliar el conocimiento
sobre aspectos cuantitativos y

espaciales de la realidad

Producir e interpretar distintos
tipos de información

Resolver problemas
relacionados con la vida
cotidiana y con el mundo

laboral

•	Conocer los elementos
matemáticos básicos
(distintos tipos de números,
medidas, símbolos, elementos
geométricos, etc.).

•	Comprender una
argumentación matemática.

•	Seguir determinados procesos
de pensamiento (como la
inducción y la deducción, entre
otros).

•	 Integrar el conocimiento
matemático con otros tipos de
conocimiento.

•	Expresarse y comunicarse en
el lenguaje matemático.

•	Expresar e interpretar
con claridad y precisión
informaciones, datos y
argumentaciones.

•	Seguir cadenas argumentales
identificando las ideas
fundamentales.

•	Estimar y enjuiciar la lógica y
validez de argumentaciones e
informaciones.

•	 Identificar la validez de los
razonamientos.

•	 Identificar situaciones
cotidianas que requieren la
aplicación de estrategias de
resolución de problemas.

•	Manejar los elementos
matemáticos básicos
(distintos tipos de números,
medidas, símbolos, elementos
geométricos, etc.) en
situaciones reales o simuladas
de la vida cotidiana.

•	Aplicar algoritmos de cálculo o
elementos de la lógica.

•	Aplicar los conocimientos
matemáticos a una amplia
variedad de situaciones,
provenientes de otros campos
de conocimiento y de la vida
cotidiana.

•	Poner en práctica procesos de
razonamiento que llevan a la
obtención de información o a
la solución de los problemas.

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

51

•	Seleccionar las técnicas
adecuadas para calcular,
representar e interpretar
la realidad a partir de la
información disponible.

•	Aplicar aquellas destrezas y
actitudes que permiten razonar
matemáticamente.

•	Utilizar los elementos y
razonamientos matemáticos
para enfrentarse a aquellas
situaciones cotidianas que los
precisan.

3. Competencia en el conocimiento y la interacción con el mundo físico (CIMF)

Habilidad para interactuar con el mundo físico, tanto en sus aspectos naturales como en los generados
por la acción humana, de tal modo que se posibilita la comprensión de sucesos, la predicción de
consecuencias y la actividad dirigida a la mejora y preservación de las condiciones de vida propia,
de las demás personas y del resto de los seres vivos.

En los aspectos naturales y
los generados por la acción

humana

Posibilitando la comprensión de
los sucesos y la predicción de

sus consecuencias

Dirigida a la mejora y
preservación de las condiciones

de vida propia, de las demás
personas y resto de seres vivos

•	Analizar los fenómenos físicos.

•	Realizar observaciones
directas con conciencia del
marco teórico.

•	Localizar, obtener, analizar
y representar información
cualitativa y cuantitativa.

•	Aplicar el pensamiento
científico técnico para
interpretar, predecir y tomar
decisiones con iniciativa y
autonomía personal.

•	Comunicar conclusiones en
distintos contextos (académico,
personal y social).

•	Reconocer las fortalezas
y límites de la actividad
investigadora.

•	Planificar y manejar soluciones
técnicas.

•	Conservar los recursos y
aprender a identificar y valorar
la diversidad natural.

•	Comprender e identificar
preguntas o problemas y
obtener conclusiones.

•	Percibir las demandas o
necesidades de las personas,
de las organizaciones y del
medio ambiente.

•	 Interpretar la información que
se recibe para predecir y
tomar decisiones.

•	 Incorporar la aplicación
de conceptos científicos y
técnicos y de teorías científicas
básicas.

•	Analizar los hábitos de
consumo.

•	Argumentar consecuencias de
un tipo de vida frente a otro en
relación con:

o El uso responsable de los
recursos naturales.

o El cuidado del medio
ambiente.

o Los buenos hábitos de
consumo.

o La protección de la salud,
tanto individual como
colectiva.

•	Tomar decisiones sobre
el mundo físico y sobre la
influencia de la actividad
humana, con especial atención
al cuidado del medio ambiente
y el consumo racional y
responsable.

•	 Interiorizar los elementos clave
de la calidad de vida de las
personas.

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

52

4. Tratamiento de la información y competencia digital (TICD)

Esta competencia consiste en disponer de habilidades para buscar, obtener, procesar y comunicar
información, y para transformarla en conocimiento. Implica: ser una persona autónoma, eficaz,
responsable, crítica y reflexiva al seleccionar, tratar y utilizar “la información y sus fuentes”, “las
distintas herramientas tecnológicas y los distintos soportes” como elemento para informarse,
aprender y comunicarse.

Obtener información,
búsqueda, selección, registro y

tratamiento

Transformar la información en
conocimiento

Comunicar la información

•	Acceder a la información
utilizando técnicas y
estrategias específicas.

•	Buscar, seleccionar, registrar,
tratar y analizar la información.

•	Dominar y aplicar en distintas
situaciones y contextos
lenguajes específicos básicos:
textual, numérico, icónico,
visual, gráfico y sonoro.

•	Dominar las pautas de
decodificación y transferencia.

•	Aplicar en distintas situaciones
y contextos los diferentes
tipos de información, sus
fuentes, sus posibilidades y
su localización, así como los
lenguajes y soportes más
frecuentes.

•	Manejar estrategias para
identificar y resolver los
problemas habituales de
software y hardware.

•	Hacer uso habitual de los
recursos tecnológicos
disponibles.

•	Organizar la información,
relacionarla, analizarla,
sintetizarla, hacer inferencias y
deducciones de distinto nivel
de complejidad.

•	Resolver problemas reales de
modo eficiente.

•	Tomar decisiones.

•	Trabajar en entornos
colaborativos.

•	Conseguir objetivos y fines de
aprendizaje, trabajo y ocio.

•	Evaluar y seleccionar nuevas
fuentes de información e
innovaciones tecnológicas
en función de su utilidad para
acometer tareas.

•	Procesar y gestionar
adecuadamente la
información.

•	Comprender e integrar la
información en los esquemas
previos de conocimiento.

•	Comunicar la información y los
conocimientos.

•	Usar las tecnologías de la
información y la comunicación
como elemento esencial
para informarse, aprender y
comunicarse.

•	Emplear diferentes recursos
expresivos además de las TIC.

•	Utilizar las tecnologías de la
información y la comunicación
como instrumento de trabajo
intelectual (función transmisora
y generadora de información y
conocimientos).

•	Generar producciones
responsables y creativas.

53

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

5. Competencia social y ciudadana (CSYC)

Esta competencia hace posible comprender la realidad social en que se vive, cooperar, convivir y
ejercer la ciudadanía democrática en una sociedad plural, así como comprometerse a contribuir a su
mejora. Implica disponer de habilidades para participar activa y plenamente en la vida cívica.

Comprender la realidad social Cooperar y convivir
Ejercer la ciudadanía democrática y

contribuir a la mejora

•	Comprender la pluralidad y
el carácter evolutivo de las
sociedades actuales y los
rasgos y valores del sistema
democrático.

•	Reflexionar de forma crítica
y lógica sobre los hechos y
problemas.

•	Ser conscientes de la
existencia de diferentes
perspectivas para analizar la
realidad.

•	Conocer, valorar y usar
sistemas de valores como
la Declaración de los
Derechos del Hombre en la
construcción de un sistema
de valores propio.

•	Cooperar y convivir.

•	Tomar decisiones y
responsabilizarse de ellas.

•	Ser capaz de ponerse en el
lugar del otro y comprender
su punto de vista aunque
sea diferente del propio.

•	Utilizar el juicio moral para
elegir y tomar decisiones y
elegir cómo comportarse
ante situaciones.

•	Manejar habilidades
sociales y saber resolver
los conflictos de forma
constructiva.

•	Valorar la diferencia y
reconocer la igualdad de
derechos, en particular entre
hombres y mujeres.

•	Comprender y practicar los valores
de las sociedades democráticas:
democracia, libertad, igualdad,
solidaridad, corresponsabilidad,
participación y ciudadanía.

•	Contribuir a la construcción de la
paz y la democracia.

•	Disponer de una escala de valores
construida de forma reflexiva,
crítica y dialogada y usarla de
forma coherente para afrontar una
decisión o conflicto.

•	Practicar el diálogo y la
negociación para llegar a
acuerdos como forma de resolver
los conflictos.

6. Competencia cultural y artística (CCYA)

Habilidad para apreciar y disfrutar con el arte y otras manifestaciones culturales, el empleo de
algunos recursos de la expresión artística para realizar creaciones propias y un interés por participar
en la vida cultural y por contribuir a la conservación del patrimonio cultural y artístico tanto de la
propia comunidad como otras.

Comprensión, conocimiento, apreciación,
valoración crítica

Creación, composición, implicación

•	Considerar el arte y la cultura como parte del
patrimonio de los pueblos.

•	Apreciar el hecho cultural y artístico.

•	Disponer de las habilidades y actitudes que
permiten acceder a sus manifestaciones, de
pensamiento, perceptivas, comunicativas y de
sensibilidad y sentido estético.

•	Poner en juego habilidades de pensamiento
convergente y divergente.

•	Tener un conocimiento básico de las principales
técnicas y recursos de los diferentes lenguajes
artísticos.

•	Utilizar el arte y la cultura como fuente de
enriquecimiento y disfrute.

•	Poner en funcionamiento la iniciativa, la
imaginación y la creatividad para expresarse
mediante códigos artísticos.

•	Disponer de habilidades de cooperación y
tener conciencia de la importancia de apoyar y
apreciar las iniciativas y contribuciones ajenas.

•	Emplear algunos recursos para realizar
creaciones propias y la realización de
experiencias artísticas compartidas.

•	Deseo y voluntad de cultivar la propia capacidad
estética.

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

54

•	Comprender la evolución del pensamiento a
través de las manifestaciones estéticas.

•	Apreciar la creatividad implícita en la expresión
de ideas a través de diferentes medios
artísticos.

•	Valorar la libertad de expresión, el derecho a la
diversidad cultural y la importancia del diálogo
intercultural.

•	 Interés por participar en la vida cultural.

•	 Interés por contribuir a la conservación del
patrimonio artístico y cultural.

7. Competencia para aprender a aprender (CPAA)

Aprender a aprender supone disponer de habilidades para iniciarse en el aprendizaje y ser capaz
de continuar aprendiendo de manera cada vez más eficaz y autónoma de acuerdo a los propios
objetivos y necesidades. Supone, por un lado, la adquisición de la conciencia de las propias
capacidades (intelectuales, emocionales, físicas), del proceso y estrategias para conseguirlas; por
otro, disponer de sentimiento competencia personal.

Tener conciencia de las propias
capacidades y conocimientos

Gestionar y controlar las
propias capacidades y

conocimientos

Manejar de forma eficiente un
conjunto de recursos y técnicas

de trabajo intelectual

•	Ser consciente de las propias
capacidades (intelectuales,
emocionales y físicas).

•	Conocer las propias
potencialidades y carencias.
Sacar provecho de las
primeras y motivarse a superar
las segundas.

•	Tener conciencia de las
capacidades de aprendizaje:
atención, concentración,
memoria, comprensión
y expresión lingüística,
motivación de logro, etc.

•	Plantearse preguntas.

•	 Identificar y manejar la
diversidad de respuestas
posibles.

•	 Identificar y manejar la
diversidad de respuestas
posibles

•	Saber transformar la
información en conocimiento
propio.

•	Aplicar los nuevos
conocimientos y capacidades
en situaciones parecidas y
contextos diversos.

•	Aceptar los errores y aprender
de los demás.

•	Plantearse metas alcanzables
a corto, medio y largo plazo.

•	Ser perseverantes en el
aprendizaje.

•	Administrar el esfuerzo,
autoevaluarse y
autorregularse.

•	Afrontar la toma de decisiones
racional y críticamente.

•	Adquirir responsabilidades y
compromisos personales.

•	Adquirir confianza en sí mismo
y gusto por aprender.

•	Obtener un rendimiento
máximo de las capacidades
de aprendizaje con la ayuda
de estrategias y técnicas de
estudio:

•	Observar y registrar hechos y
relaciones.

•	Ser capaz de trabajar de
forma cooperativa y mediante
proyectos.

•	Resolver problemas.

•	Planificar y organizar
actividades y tiempos.

•	Conocer y usar diferentes
recursos y fuentes de
información.

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

55

8. Autonomía e iniciativa personal (CAIP)

Esta competencia se refiere a la adquisición de la conciencia y aplicación de un conjunto de
valores y actitudes personales interrelacionadas. Supone transformar las ideas en acciones, es
decir, planificar y llevar a cabo proyectos. También obliga a disponer de habilidades sociales de
relación y liderazgo de proyectos.

Valores y actitudes personales
Planificación y realización de

proyectos

Habilidades sociales de
relación y

de liderazgo de proyectos

•	Afrontar los problemas y
aprender de los errores.

•	Calcular y asumir riesgos.

•	Conocerse a sí mismo.

•	Controlarse emocionalmente.

•	Demorar la necesidad de
satisfacción inmediata.

•	Desarrollar planes personales.

•	Elegir con criterio propio.

•	Mantener la motivación.

•	Ser autocrítico y tener
autoestima.

•	Ser creativo y emprendedor.

•	Ser perseverante y
responsable.

•	Tener actitud positiva al
cambio.

•	Adecuar sus proyectos a sus
capacidades.

•	Analizar posibilidades y
limitaciones.

•	Autoevaluarse.

•	Buscar las soluciones y
elaborar nuevas ideas.

•	Evaluar acciones y proyectos.

•	Extraer conclusiones.

•	 Identificar y cumplir objetivos.

•	 Imaginar y desarrollar
proyectos.

•	Planificar.

•	Reelaborar los planteamientos
previos.

•	Tomar decisiones.

•	Valorar las posibilidades de
mejora.

•	Afirmar y defender derechos.

•	Organizar de tiempos y tareas.

•	Ponerse en el lugar del otro.

•	Saber dialogar y negociar.

•	Ser asertivo.

•	Ser flexible en los
planteamientos.

•	Tener confianza en sí mismo.

•	Tener espíritu de superación.

•	Trabajar cooperativamente.

•	Valorar las ideas de los demás.

2.2.b. Ejercicio, actividad o tarea31

1. Lo típico y lo tópico. Ejercicios habituales en la práctica docente.

Ejemplos de ejercicios

1. Hacer cuentas. Resolver operaciones.

2. Copiar. Hacer mapas. Colorear.

3. Memorizar una definición. Memorizar preguntas y resúmenes.

4. Aprender vocabulario.

El alumnado se ejercita mecánicamente: repite, memoriza y reproduce. El docente espera de
él una respuesta prefijada y única. Los ejercicios están descontextualizados y no se refieren a la vida
real. En la escuela, se suele dedicar bastante tiempo a hacer ejercicios porque es un tipo de propuesta
que abunda en los libros de texto. Igualmente, en la evaluación se valora mucho la realización
correcta de estos ejercicios. El alumnado que hace muchos ejercicios y tiene buena memoria suele
obtener el éxito en un sistema educativo histórico-tradicional. Bien es cierto que los ejercicios son
necesarios para afianzar y fijar conocimientos, como parece confirmarlo el hecho de que existan en

31. Adaptado de Material de equipo de directores de centros del profesorado de Zaragoza por Alfonso Cortés Alegre y Florencio Luengo.

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

56

el mercado cuadernillos exitosos exclusivamente con ejercicios y operaciones, por lo que podría
suponerse que también contribuyen a la adquisición de las CCBB.

Sin embargo, esto no es suficiente para trabajar por competencias.

2. Primer salto. Actividades que implican procesos mentales sencillos.

Ejemplos de actividad sencilla

El alumnado de 6.º curso va a hacer una excursión a Pamplona. El autobús cuesta 600

euros. Si en la clase son 25 alumnos. ¿Cuánto tiene que poner cada uno para pagar el

autobús?

En este caso, el alumnado ya ha de tener una mínima comprensión y decidir qué operación
aplica para resolver el problema. Este tipo de ejemplos y problemas supone ya una actividad elemental
y sencilla y son abundantes también en los libros de texto y en los cuadernillos específicos de
problemas. En la escuela se considera que estas actividades, al igual que los ejercicios ya mencionados,
también contribuyen a adquirir competencias. Sin embargo, esto tampoco es suficiente.

3. Segundo salto. Actividad que implica procesos mentales más complejos.

Ejemplo de actividad compleja

El alumnado de 6.º curso va a hacer una excursión a Pamplona. La asociación de padres

aportará un 10% del coste del autobús y les acompañarán dos de ellos. El colegio les

ayudará, igualmente, con otro 10% del coste del autobús y les acompañará el Director. La

entrada al Planetario cuesta 5 euros por persona y los alumnos han pensado invitar, entre

todos, al Director y a los dos padres. ¿Cuánto tiene que pagar cada alumno?

Lo que se plantea en este caso tiene ya otro nivel de complejidad. No se limita a ser un ejercicio
mecánico-repetitivo-memorístico ni una actividad que se resuelva con una sencilla operación. Para
resolver esta actividad, se requiere que el alumnado utilice y aplique distintos procesos mentales y
avanzados conocimientos. En este caso, ya hay que pensar, relacionar, comprender, plantear, realizar
distintas operaciones… estamos, pues, ante procesos mentales más complejos.

Tradicionalmente, también estas actividades se han hecho en la escuela. Estas son importantes
para la adquisición de las competencias pero tampoco parecen suficientes.

4. Tercer salto. La tarea. El trabajo por competencias.

Ejemplo de tarea

Se va a organizar una excursión a Pamplona para visitar el Pamplonetario. Tendremos

que tomar decisiones y llegar a diferentes acuerdos: fechas; costes y presupuestos;

contrataciones; visitas; asistentes; programación del día; diseño de ruta…

Cuando se habla de tarea, la carga recae principalmente en decidir para qué se hace esa
tarea, qué producto final se va a elaborar vinculado a la vida real y qué relevancia social tiene en el
contexto vital del alumnado.

En el enfoque de tarea no hay una respuesta prefijada, ni es algo mecánico-repetitivo-
memorístico. Hacer esta tarea obliga a “repasar” y a usar conocimientos previos ya adquiridos, a
poner en marcha diversos procesos mentales y activar varias competencias a la vez. Realizar una
tarea supone también el desarrollo de ejercicios y de actividades que suponen procesos mentales
sencillos y complejos. Esta será la mejor manera de trabajar las ocho CCBB.

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

57

Pautas para clarificar los conceptos: ejercicio, actividad y tarea

La tarea
es un producto relevante, inserto en una práctica social. Va dirigida a desarrollar

la competencia.

La actividad
implica una respuesta diferenciada. Es variada. Va dirigida al desarrollo de los

comportamientos.

El ejercicio
supone una respuesta prefijada y repetitiva. Está ligada a los contenidos.

Va dirigido a adquirir conductas.

El ejercicio, la actividad y la tarea, integrados en una secuencia de un proceso común, tienen un

papel complementario.

2.2.c. Power point. CCBB y currículo integrado: la estructura de tareas

Competencias básicas
y currículo integrado:

la est ructura de Tarea

Diseño de proyectos
integrados

COMPETENCIAS BÁSICAS: UNA VISIÓN

COMPETENCIA

forma
en la que se

combinan
a través de

Procesos cognitivos

Contenidos: trabajados con
ejercicios, actividades o

proyectos

Tareas sencillas o
complejas que mejoran

los niveles competenciales

Contextos variados:
académico, personal,

laboral, social…

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

58

Recurso 2.3. Análisis del currículum real del aula: ejercicio, actividad o tarea y su relación con las
CCBB

Etapa:

Descripción de las acciones Ejercicio, actividad o tarea CCBB con la que se relaciona

Conclusiones (observaciones y dudas que surjan sobre la categorización):

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

59

Recurso 2.4. Presencia de ejercicios, actividades y tareas y peso de las CCBB

Con lo que ya se sabe sobre las categorías de acciones y los descriptores sobre competencias, revisar
el recurso 2.3. (Acciones de aula categorizadas en ejercicio, actividad y tarea y su relación con las
CCBB). Representar en gráficas la presencia de ejercicios, actividades y tareas y la presencia de cada
una de las ocho CCBB. Sacar conclusiones personales a nivel de ciclo/departamento:

Propuestas de mejora

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

60

 Comunicación lingüística

 Matemáticas

 Conocimiento/interación
Mundo Físico

 Tratamiento información y
digital

 Social y ciudadana

 Cultura artística

 Aprender a aprender

 Autonomía iniciativa personal

Propuestas de mejora

In
ic

ia
l

2

Guía para la formación en centros sobre las competencias básicas

61

Recurso 2.5. Diseño y desarrollo de una tarea sencilla

Una tarea sencilla es un caso práctico simple. Por ejemplo, emitir una factura es una tarea simple y
la cesta de la compra es una tarea compleja.

Centro y Localidad: Autor:

AREA/MATERIA:

CICLO/NIVEL: Temporalización:

TAREA SOCIAL (Título):

CCBB trabajadas:

Actividad 1:

Objetivos/procesos
cognitivos trabajados:

Actividad 2: Actividad 3:

Ejercicio 1:

Contenidos
trabajados:

Ejercicio 2: Ejercicio 3: Ejercicio 3:

62

In
ic

ia
l

3

6262

Actividad 3.
Concreción curricular y cómo relacionar los elementos del

currículum con las CCBB

Situación de partida

Al realizar tareas sencillas en la actividad 2, se ha podido intuir qué elementos del currículum se
seleccionan de un ciclo o nivel determinado y de un área o materia para la elaboración de estas
tareas, pero ¿cómo seleccionar los objetivos, contenidos y criterios de evaluación si no se dispone de
un mapa que relacione todos y del que se vaya escogiendo algunos para la tarea?

En caso de no hacerse esta pregunta y tratar de resolver el proceso de selección de elementos
curriculares de forma intuitiva, sin un mapa de relaciones, se podría no entender el sentido de la
elaboración de las programaciones.

Es preciso, por tanto, elaborar un documento, que oriente la definición operativa de las
CCBB, para entender el nuevo juego de relaciones curriculares que pueden definirse, y orientar el
diseño y la evaluación de las tareas. Se trata, con esta actividad, de repensar la tarea profesional
docente y dominar los elementos de su profesión, es decir, el currículum que enseña y que aprende
el alumnado: los objetivos, los contenidos, los criterios de evaluación, y ahora con este nuevo
enfoque, las CCBB, insertado todo ello en tareas sociales relevantes.

Es el momento de saber cómo relacionar los elementos del currículum con las CCBB
(concreción curricular de las CCBB).

Objetivos

a) Identificar las CCBB que definen el perfil de una persona instruida al concluir su enseñanza
obligatoria, y definirlas de forma semántica y relacional.

b) Comprender las características propias de las CCBB como tipo de aprendizaje así como sus
similitudes, diferencias y relaciones con otras formas de definir los aprendizajes.

c) Realizar una concreción curricular de las CCBB adecuada a una determinada etapa, ciclo o nivel,
teniendo en cuenta la contribución que puedan realizar las distintas áreas curriculares.

In
ic

ia
l

3

Guía para la formación en centros sobre las competencias básicas

63

Descripción

En esta actividad se intentará ayudar a los docentes a entender el currículum, analizando el juego de
relaciones de los elementos prescriptivos (objetivos, contenidos, criterios de evaluación y CCBB) en
su área, materia, su etapa y su centro para poder finalmente definir el peso que tiene cada elemento
en cada competencia.

Este material es una propuesta orientativa, que no desea cerrar modelos, sino ofrecer
posibilidades de trabajo para realizar las concreciones curriculares y el documento puente.

Llamamos documento puente al material que contiene las relaciones entre los elementos
del currículum (objetivos, contenidos, criterios de evaluación y CCBB), es decir, las concreciones
curriculares. Se puede elaborar a partir de la normativa que cada centro, conforme a su autonomía,
contextualiza en su concreción curricular. El documento sienta las bases de las relaciones curriculares
para organizar después las programaciones, unidades didácticas, etc.

Esta actividad se llevará a cabo en dos pasos:

Paso 1. Análisis de la contribución de las áreas/materias a las CCBB según la normativa.

Paso 2. Elaboración del mapa de relación de los elementos curriculares (documento puente)

Orientaciones

Se propone que una vez entendido el mapa de relaciones curriculares, los docentes, organizados en
grupos de trabajo, elaboren los documentos de relaciones y concreciones curriculares (documento
puente) de las etapas, los ciclos o niveles, las áreas o materias, en función de los Reales Decretos
de Enseñanzas Mínimas y de las normativas específicas32 de sus propias comunidades autónomas y
que posteriormente sean debatidas en los departamentos, ciclos y claustros para contextualizarlas
al propio centro. El objetivo es llegar a disponer del necesario borrador de concreción curricular
referente para el centro.

Este proceso se concreta en los siguientes pasos:

•	 Paso 1: el docente analizará el currículum oficial de los Decretos de Enseñanzas Mínimas33
y/o la normativa específica de su propia comunidad autónoma, que describen los elementos
curriculares señalados como prescriptivos (objetivos, contenidos, criterios de evaluación y
CCBB) para cada área o materia.
De este modo, observará estos elementos organizados por ciclos en primaria y por niveles
en secundaria y, finalmente, podrá redactar cómo y a qué competencias contribuye su
área o materia según la normativa (Recurso 3.1. Contribución de las áreas/ materias a las
CCBB según la normativa).
En aquellas comunidades autónomas que no dispongan de diseños curriculares propios, se
debe partir siempre de los Reales Decretos de Enseñanzas Mínimas y completarlos desde
cada grupo de trabajo o centro.

•	 Paso 2: el docente iniciará en su área o materia, la relación entre los elementos para
elaborar el mapa de relaciones curriculares (Recurso 3.2.). Para ello, se proponen unos
pasos previos:

a) Al buscar las relaciones entre los distintos elementos del currículo pueden surgir
algunas dificultades: si se empieza por los objetivos no están visibles los contenidos, y
si se empieza por los contenidos a veces sería difícil focalizar los procesos cognitivos
(objetivos).
Por este motivo, se debe empezar por los criterios de evaluación que representan el
elemento más prescriptivo y que integran elementos ligados tanto al contenido como
a los objetivos. Ese debiera ser el referente en el inicio de cualquier programación
didáctica.

32. Los Reales Decretos de Enseñanzas Mínimas que desarrollan la LOE 2/2006 de 3 de mayo, y las Órdenes elaboradas en cada comunidad autónoma
son documentos prescriptivos. Esto implica que para elaborar las concreciones curriculares (relaciones entre los elementos del currículo) se tiene
que partir de la normativa legal.

33. Real Decreto 1631/2006, de 29 de diciembre, po r el que se establecen las Enseñanzas Mínimas correspondientes a la Educación Secundaria
Obligatoria. Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las Enseñanzas Mínimas de la Educación Primaria.

In
ic

ia
l

3

Guía para la formación en centros sobre las competencias básicas

64

Para este primer ejemplo, se propone realizar el trabajo a partir de un solo criterio de
evaluación, escogido de cada área o materia. Para cada criterio de evaluación, hay que
buscar los dos o tres contenidos más adecuados y el objetivo que se pretende alcanzar.
Estos tres elementos quedarán, pues, relacionados para cada área o materia en una
estructura más simple y trasladable a las programaciones de aula (Recurso 3.2.a.).

Por ejemplo:

Área/Materia: Matemáticas Ciclo/ Nivel: 1.º de Educación Primaria

Criterios de
evaluación

Contenidos Objetivos

1. Formular
problemas
sencillos en los
que se precise
contar, leer y
escribir números
hasta el 999.

Bloque 1. Números y operaciones:
sistemas de numeración

1.1. Recuento, medida, ordenación
y expresión de cantidades en
situaciones de la vida cotidiana.

1.2. Lectura y escritura de números.
Grafía, nombre y valor de posición de
números hasta tres cifras.

1.3. Utilización de los números
ordinales.

1.4. Orden y relaciones entre
números. Comparación de números
en contextos familiares.

2. Reconocer situaciones de su medio
habitual para cuya comprensión o
tratamiento se requieran operaciones
elementales de cálculo, formularlas
mediante formas sencillas de expresión
matemática o resolverlas utilizando los
algoritmos correspondientes, valorar
el sentido de los resultados y explicar
oralmente y por escrito los procesos
seguidos.

6. Utilizar de forma adecuada los medios
tecnológicos tanto en el cálculo como en la
búsqueda, tratamiento y representación de
informaciones diversas.

b) Al tratar de relacionar los criterios de evaluación y las CCBB, se plantea la dificultad de
que la redacción del criterio de evaluación pueda ser compleja y amplia. Por ello, es
preciso desglosar primeramente este criterio en los distintos indicadores de evaluación
que lo componen, de manera que sean más medibles y observables y por tanto, más
comprensibles. Cada indicador recoge los procesos cognitivos (elaborar, secuenciar,
utilizar…) y los contenidos (números, fracciones…) observables en su criterio. Al
redactar estos indicadores para cada criterio, tendremos en cuenta que conviene limitar
el número de ellos de manera que resulten 3 o 4 indicadores por criterio. No debemos
olvidar que los indicadores son siempre una concreción de los criterios de evaluación.
Una vez desglosados, se podrá relacionar más fácilmente los criterios con aquella o
aquellas CCBB que desarrollan de manera evidente (Recurso 3.2.b.). Normalmente
cada criterio se relaciona con una o dos competencias y serán las que se evalúen
posteriormente.
Estos indicadores se convierten después, dentro de un proceso sistémico, en el elemento
clave de las programaciones34.

Por ejemplo:

Área/Materia: Matemáticas Ciclo/ Nivel: 1.º de Educación Primaria

Criterios de evaluación Indicadores de evaluación
Competencias

básicas

1. Formular problemas
sencillos en los que se
precise contar, leer y escribir
números hasta el 999.

MAT1.1. Cuenta números hasta el 999 (CMAT
MAT1.2. Lee y escribe números hasta el 999 (CMAT)
MAT1.3. Formula problemas sencillos utilizando
números hasta el 999 (CAIP, CMAT)

CMAT
CAIP

34. La integración de todos los elementos curriculares con sus indicadores de evaluación se convertirá en el elemento de partida de las Unidades
Didácticas Integradas, que se explicarán en la actividad 8.

In
ic

ia
l

3

Guía para la formación en centros sobre las competencias básicas

65

c) Ahora es el momento de relacionar todos los elementos curriculares que se han trabajado
en esta actividad, de cara a la programación didáctica de aula de cada área o materia
concreta. Para ello, se procederá al vaciado del trabajo realizado en los puntos anteriores
y se rellenará el recurso 3.2.c. El resultado es el mapa de relación de elementos
curriculares para cada área o materia.
Se propone que este trabajo se haga extensible a todas las áreas o materias.

Por ejemplo:

Mapa de relaciones curriculares35

Ciclo / Nivel: 1.er ciclo (Educación primaria)
Área/Materia: Matemáticas

Objetivos Contenidos
Criterios de
evaluación

CCBB
Indicadores-

competencias

 2. Reconocer situaciones de
su medio habitual para cuya
comprensión o tratamiento
se requieran operaciones
elementales de cálculo,
formularlas mediante formas
sencillas de expresión
matemática o resolverlas
utilizando los algoritmos
correspondientes, valorar
el sentido de los resultados
y explicar oralmente y
por escrito los procesos
seguidos.
 6. Utilizar de forma
adecuada los medios
tecnológicos tanto en
el cálculo como en la
búsqueda, tratamiento
y representación de
informaciones diversas.

 Bloque 1. Números y
operaciones: sistemas
de numeración
 1.1 Recuento,
medida, ordenación
y expresión de
cantidades en
situaciones de la vida
cotidiana.
 1.2 Lectura y escritura
de números. Grafía,
nombre y valor de
posición de números
hasta tres cifras.
 1.3 Utilización de los
números ordinales.
 1.4 Orden y
relaciones
entre números.
Comparación
de números en
contextos familiares.

1. Formular
problemas
sencillos
en los que
se precise
contar, leer
y escribir
números
hasta el
999.

CMAT
CAIP

 MAT1.1. Cuenta, números
hasta el 999.
(CMAT)

 MAT1.2. Lee y escribe
números hasta el 999.
(CMAT)

 MAT1.3. Formula
problemas sencillos
utilizando números hasta
el 999. (CAIP, CMAT)

35

Al terminar esta actividad 3 se dispondrá de unos primeros ejemplos de las relaciones
curriculares a partir de un criterio de evaluación, que nos harán conscientes de la importancia de
disponer de un mapa relacional o documento puente en el que se incluyan todos los elementos
curriculares (concreción curricular). En el recurso 3.3. se incluye una tabla resumen de este proceso
de elaboración de la concreción curricular. Igualmente, se propone el recurso 3.4. en presentación
power point como resumen de la concreción curricular e introducción a la realización de perfiles
de área/materia y de competencia, que se elaborarán en la actividad 5 de esta propuesta formativa.

Por último, se propone a los centros buscar y definir por consenso un conjunto de indicadores
comunes a las áreas/materias, que identifiquen las conductas y comportamientos transversales del
currículum oculto (ej. respeto al material y las personas, compromiso con la entrega de trabajos,
esfuerzo mantenido, trabajos colaborativos, etc.). Este currículum hace relación al conocimiento
ligado a las actitudes y los valores, y da fuerza a la identidad del centro, reforzando la presencia de
distintos métodos de trabajo, según la finalidad y el contexto de la actividad o la tarea relevante.

35. Elaborado a partir del Real Decreto 1513/2006 por el que se establecen las enseñanzas mínimas de la Educación primaria.

In
ic

ia
l

3

Guía para la formación en centros sobre las competencias básicas

66

Lecturas de ampliación y de profundización

l	 Módulo 2: La concreción curricular de las competencias básicas desde un modelo de integración.
José Moya y Florencio Luengo.

l	 Módulo 3: Las competencias básicas: un compromiso educativo con la participación en prácticas
sociales. Rafael Feito, Julián López, Dolores Limón y Florencio Luengo.

Recursos Productos

l	 Recurso 3.1. Contribución de las áreas/
materias a las CCBB según normativa de
cada Comunidad Autónoma.

l	 Recurso 3.2. Mapa de relación de los
elementos curriculares:
a) Relación entre elementos curriculares:

criterio de evaluación, contenidos y
objetivos.

b) Desglose de cada criterio de evaluación
en sus indicadores y su relación con las
CCBB.

c) Mapa de relación de los elementos
curriculares.

l	 Recurso 3.3. Resumen de la elaboración de
la concreción curricular.

l	 Recurso 3.4. Presentación power point:
concreción curricular.

l	 Recursos 3.1. y 3.2.c. y 3.3. por áreas o
materias, ciclos y departamentos.

l	 Actas de las sesiones de trabajo.
l	 Conclusiones de los ciclos, departamentos

y CCP sobre la importancia y las
consecuencias de disponer por consenso de
concreciones curriculares.

l	 Documentos puente.

Las actividades referentes escogidas en esta actividad 3 como buenos ejemplos son

las realizadas por el IES La Jarcia en Puerto Real, Cádiz y el Col·legi Lestonnac en

Barcelona.

In
ic

ia
l

3

Guía para la formación en centros sobre las competencias básicas

67

Recurso 3.1. Contribución de las áreas/materias a las CCBB según normativa de cada Comunidad
Autónoma

Contribución del área/materia de_______ a las CCBB según normativa de_______ (CCAA)

Resumen

Etapa:

In
ic

ia
l

3

Guía para la formación en centros sobre las competencias básicas

68

Recurso 3.2. Mapa de relación de los elementos curriculares

a) Relación entre elementos curriculares

Área/materia:

1. Criterio de evaluación 2. Contenidos 3. Objetivos

1. •	 1.
2.

2. … …

3. … …

b) Desglose de cada criterio de evaluación en sus indicadores y su relación con las CCBB

Área/materia:

Criterio de evaluación CCBB Indicadores de evaluación

1. •	 1.
2.

2. … …

3. … …

In
ic

ia
l

3

Guía para la formación en centros sobre las competencias básicas

69

c) Mapa de relación de los elementos curriculares

Área/materia: CCAA:

Etapa: Ciclo/nivel:

Objetivos Contenidos
Criterios de
evaluación

CCBB Indicadores

In
ic

ia
l

3

Guía para la formación en centros sobre las competencias básicas

70

Recurso 3.3. Resumen de la elaboración de la concreción curricular

Área/materia:
CCAA (Decreto):

Objetivos Contenidos
Criterios de
evaluación

CCBB
Indicadores de

evaluación

Uno o dos
objetivos más
relacionables
con el criterio de
evaluación.

Uno o dos
contenidos más
relacionables
con el criterio de
evaluación.

Se parte siempre
de este elemento.

Para cada criterio
de evaluación,
buscar:

- Uno o dos
contenidos
adecuados a
trabajar.

- Uno o dos
objetivos que
se pretende
alcanzar con el
contenido.

Importante: las
relaciones deben
ser completas y
no debe quedar
ningún elemento
fuera.

Relación de cada
criterio con las
CCBB adecuadas.

- Una, dos o
tres CCBB
relacionadas con
cada criterio-
indicador.

- No debe quedar
criterio sin ser
asignado a las
CCBB.

- Refrendar esta
relación al
desglosar los
indicadores.

Desglose de
indicadores de
cada criterio.

- De dos a cuatro
indicadores por
criterio, según
la complejidad,
intentando
equilibrar la
cantidad para
facilitar el
manejo del
mapa.

- No establecer
indicadores que
desvirtúen el
criterio.

- Atender a los
verbos en
infinitivo del
criterio para
identificar los
indicadores.

- Atender a los
nexos de unión
(comas, la
preposición “y”...)

- El indicador se
enunciará en
3ª persona del
singular.

- Los indicadores
deben ser
instrumentos
medibles.

- Si un objetivo o bloque de contenido
integra varios criterios, destacar los
de mayor relación con el criterio.

- Si la relación se hace difícil y se
asigna forzadamente, será positivo
señalarlo (letra cursiva).

- Si la relación es imposible será
positivo colocarlo al final y señalarlo
(letra negrita).

Orden en la
elaboración
de la
concreción
curricular

3 2 1 5
4

71

In
ic

ia
l

4

Actividad 4.
Metodología y aula: modelos de pensamiento y de

enseñanza y su relación con las CCBB: tarea compleja

Situación de partida

Si la clave de las competencias es el trabajo por tareas, ¿es posible adaptarlas para mejorar también
los niveles competenciales?, ¿conoce el profesorado los modelos de enseñanza y los relaciona con
su práctica?, ¿se han debatido y acordado unos mínimos comunes de metodología en los centros?,
¿cómo cree el profesorado que puede ser la relación entre metodología y CCBB?, ¿es posible hablar
de una metodología única para el aprendizaje de las CCBB?

Las CCBB requieren un aprendizaje situado, es decir, un aprendizaje vinculado a un
determinado contexto y a unas determinadas tareas que las personas tendrán que resolver y que les
permitirán adquirir la competencia necesaria. Esta visión del aprendizaje contextualizado o situado
conecta con una amplia tradición de teorías y prácticas educativas que ahora ven reforzado su valor
(Dewey, Vigostky, Freinet, Freire, etc.).

Dado que la riqueza de tareas depende de su diversidad y complejidad de procesos cognitivos,
sería conveniente dominar diferentes tipologías de actividades, para conseguir una mayor riqueza de
aprendizaje y nuevas claves ligadas a la metodología.

Para mejorar los niveles competenciales, será preciso reflexionar en torno a la metodología
de aula en relación a la tipología de actividades y los modelos de enseñanza.

Objetivos

a) Diseñar una estructura integrada de tareas, actividades y ejercicios que permita el aprendizaje
de las CCBB, mejorando las posibilidades de todo el alumnado para participar activamente en
prácticas sociales.

b) Conocer y valorar las posibilidades y limitaciones de los distintos modelos de enseñanza para
determinar cuáles de ellos y en que combinación son más adecuados para el aprendizaje de las
CCBB en un determinado centro.

c) Reflexionar sobre las propias prácticas de modo que puedan comprender la relación entre las
acciones que se van a desarrollar o se han desarrollado y sus consecuencias directas e indirectas.
Especialmente, la relación entre las actuales prácticas educativas y los sucesivos diseños curriculares.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

7272

Descripción de la actividad 4

En esta actividad 4 se volverá a tratar de cualificar el nivel de desarrollo profesional del docente con
respecto a la formación (autoformación) en temas tan importantes como el referido a los principios
metodológicos.

Comenzaremos por realizar un diagnóstico de nuestra acción en el aula, y su conexión con
los conceptos nuevos: la tipología de actividades, según el modelo de pensamiento y los métodos de
enseñanza. En esta actividad 4 se va a iniciar la ejemplificación más completa de tarea, para estudiar
cómo cualificar las decisiones que se tomaron en la ejemplificación de tarea sencilla de la actividad 2.

Para ello, se seguirán los siguientes pasos:

Paso 1: Lectura y reflexión sobre documentos (Recurso 4.1.a. y 4.1.b.).

Paso 2: Relación de las actividades de aula con los modelos de pensamiento y modelos de

enseñanza.

Paso 3: Desarrollo de una tarea compleja.

Orientaciones

En esta actividad 4 se identificarán las claves de mejora que la propuesta de competencias y el trabajo
por tareas puede aportar a la realidad del centro. Se pretende acercar la práctica de aula a las nuevas
aportaciones que, en el trabajo por tareas, plantean PISA y las pruebas de diagnóstico.

Una definición de las CCBB debe permitir no solo una integración de los distintos contenidos
(interdisciplinariedad) sino también la integración de otros elementos esenciales: los procesos
cognitivos y los modelos de enseñanza.

 Vamos a identificar en la diversidad de tareas la presencia de diferentes procesos cognitivos,
identificados como flujos de pensamiento voluntario, que podrían desarrollarse más o menos en
función de que las actividades del aula lo permitan según sus diferentes tipologías. Los procesos
cognitivos son el factor dinámico de la competencia: el conjunto de operaciones que hace posible
la movilización de los recursos disponibles. Estos procesos cognitivos forman parte además del
concepto de competencia que se emplea en las pruebas internacionales (en TIMSS 2003 denominadas
“dominios cognitivos”; en PISA 2006 “capacidades”...).

Por otra parte, se tratará de superar las diferencias entre los métodos de enseñanza que se
han ido desarrollando en las últimas décadas para intentar recuperar e integrar lo mejor de cada
escuela o familia de enseñanza, apostando por la complementariedad de los métodos.

 Por último y recopilando las informaciones anteriores, se observará el desarrollo de tareas
complejas para avanzar con respecto a la tarea sencilla planteada en la actividad 2. Lo que se
pretende en este momento es esbozar las claves y elementos de una renovada programación base en
la que se defina una estructura de tarea integrada por CCBB.

l	 Paso 1: Mediante la lectura de diversos documentos y las exposiciones en power point (Recurso
4.1.a. y Recurso 4.1.b.), se pretende que el docente adquiera unos conocimientos sobre aspectos
básicos en relación con la metodología de trabajo. El objetivo es lograr que los centros en sus
reuniones de ciclo y departamento debatan y acuerden unos mínimos en relación con unas líneas
de metodología que sirvan de referente y modelo común en relación a:

1. La tipología de las actividades según los procesos cognitivos que se ponen en marcha en
su realización. Esta propuesta integra claves de la taxonomía de Bloom, de la propuesta
de Doyle y de los procesos cognitivos PISA e identifica nueve modelos de pensamiento,
como nueve ejes de procesamiento cognitivo que sirven de referente para desarrollar una
plural tipología de actividades, enriquecer el proceso de aprendizaje, desarrollar nuevos
niveles competenciales y mejorar el éxito escolar.

2. Clasificación sobre los cuatro modelos de enseñanza más frecuentes y análisis de en qué
medida favorecen la adquisición de las competencias.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

73

l	 Paso 2: Según las habituales acciones de aula que se señalaron en la actividad 2 y seleccionando
aquellas que se categorizaron como actividades, los docentes señalarán en el recurso 4.2. los
siguientes aspectos:

a) Tipología de las actividades y procesos cognitivos o modelos de pensamiento que están
presentes.

b) Relación de esas actividades con los modelos de enseñanza.
c) Alcance que tienen esas acciones ya relacionadas con la metodología respecto al logro de

las CCBB.
l	 Paso 3: Con lo aprendido hasta ahora, se podría abordar la realización de una pequeña

programación o tarea compleja para lo cual se podría elegir una tarea de la anterior actividad 2, con
sus objetivos y contenidos, es decir, con sus actividades y ejercicios. Como el reto de programar y
elaborar unidades didácticas es una actividad de fases más avanzadas de esta propuesta (Actividad
8), ahora sólo se trata de observar el esquema de elementos curriculares representativos e iniciar
voluntariamente la realización de tareas complejas (Recurso 4.3.).

Lecturas de ampliación y de profundización

l	 Módulo 4: Las competencias básicas en la práctica: procesos cognitivos y modelos de enseñanza.
José Moya, Margarita Rojas y Pedro González junto a equipo de CEP de Arucas, Las Palmas.

l	 Módulo 10: Claves metodológicas para el aprendizaje de las competencias básicas: práctica,
cooperación, participación y diálogo. José Moya y Pere Pujolás.

Recursos Productos

l	 Recurso 4.1. Documentos de trabajo:
a) Lectura: Modelos de pensamiento y

modelos de enseñanza.
b) Presentaciones en power point.

l	 Recurso 4.2. Relación de las actividades de
aula con modelos de pensamiento y modelos
de enseñanza.

l	 Recurso 4.3. Tarea compleja con los
elementos metodológicos descritos.

l	 Recurso 4.2. por área o materias en ciclos y
departamentos.

l	 Recurso 4.3. Tarea compleja.
l	 Actas de las sesiones de trabajo.
l	 Conclusiones de los ciclos y departamentos

sobre la importancia de disponer de unos
mínimos comunes de metodología (tipología
de actividades y modelos de enseñanza).

Las actividades referentes escogidas en esta actividad 4 como buenas ejemplificaciones

son las realizadas por el CEIP Albait en Bolbaite, en Valencia y el IES Francisco Tomás

y Valiente en Fuenmayor, La Rioja.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

74

Recurso 4.1.a. Documentos de lectura

Lectura 1: Modelos de pensamiento (concreción de procesos cognitivos)
que cualifiquen las tareas y actividades de aula36

Los procesos cognitivos son el factor dinámico de la competencia: el conjunto de

operaciones que hace posible la movilización de los recursos disponibles.

 La tarea, como se ha venido viendo hasta ahora, es el microcontexto en el que se desarrolla
el proceso de aprendizaje, por eso su configuración, su selección y su temporalización ocupan
un lugar destacado en todo proceso de enseñanza. Una tarea bien definida incluye al menos tres
elementos: las operaciones mentales (competencias), el contenido y los recursos que se utilizan. La
modificación en cualquiera de los dos primeros elementos puede dar lugar a una nueva tarea.

 La variedad y el equilibrio de tareas debe ser una constante en el desarrollo del currículo y la
evaluación. Deben planificarse tareas de distinto tipo y debe hacerse teniendo en cuenta los niveles
de adquisición en cada momento, así como los diferentes estilos de aprendizaje.

 El análisis realizado por Doyle pone de manifiesto la existencia de distintos tipos de tareas
escolares, pero sobre todo, pone de manifiesto que la definición de las tareas guarda una estrecha
relación con las operaciones mentales que el alumnado tendrá que realizar sobre el contenido para
alcanzar el éxito final.

Tipos de tareas (adaptado de Doyle, 1977)

a) Tareas de memoria (recordar nombres de ciudades).

b) Tareas de aplicación (realizar correctamente la división).

c) Tareas de comprensión (resolver problemas cotidianos).

d) Tareas de comunicación (exponer las conclusiones).

e) Tareas de investigación (observar un fenómeno).

f) Tareas de organización (ordenar la mesa antes de trabajar).

Esta misma idea (la combinación de operaciones mentales y contenidos como elementos

estructurantes en la configuración de tareas) es la que ha hecho posible uno de los mejores ejemplos
del diseño de tareas: el Proyecto PISA. La configuración de las pruebas de diagnóstico de los
aprendizajes que se realiza en el marco del Proyecto OCDE/PISA constituye un referente válido
para comprender y valorar la importancia que tiene una adecuada configuración de las tareas en el
currículo de los centros educativos, especialmente cuando este currículo se orienta hacia el logro de
las CCBB.

 Partiendo de esto, una definición adecuada de las CCBB debe permitir además de una
integración de los distintos contenidos (interdisciplinariedad) una integración de otro de los elementos
esenciales: los procesos cognitivos. La mayor parte de las definiciones del término “competencia” son
fruto de una mirada interna que enfatiza aquello que tiene de movilización de distintas formas de
conocimiento para hacer frente a la resolución de una tarea compleja en un contexto definido.

 Una competencia, pues, no es la simple adición de conocimientos sino la capacidad de
ponerlos en interacción dependiendo del uso que se le pueda dar en el tratamiento de las situaciones.
La movilización no es una utilización rutinaria o aplicación repetitiva, como si fuera una habilidad. Los
saberes movilizados son, en parte, transformados y transferidos. Por eso, para que haya competencia,
no es suficiente poseer recursos, sino ser capaz de ponerlos en obra para resolver una tarea inserta
en una determinada práctica social. Así pues, los procesos cognitivos, entendidos como modos de
pensamiento desempeñan una función esencial (dinamizando y movilizando todo tipo de recursos)
en la construcción de la competencia.

36. Texto recogido y adaptado de Módulo 4: Las competencias básicas en la práctica: procesos cognitivos y modelos y/o métodos de enseñanza. La
enseñanza de las competencias básicas: modelos y métodos. José Moya, Margarita Rojas y Pedro Luis González (con la colaboración del grupo
de asesoramiento del CEP de Arucas, Las Palmas), incluido en la Carpeta I de esta obra.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

75

 Con frecuencia se presta poca atención a un rasgo constitutivo de la competencia: la
reflexividad, o lo que es lo mismo, el pensamiento reflexivo y el pensamiento crítico, que son
esenciales en la conformación de las competencias, en la medida en que ambas formas de pensamiento
proporcionan a las personas la plena conciencia de su proceso de aprendizaje, así como de los
elementos que conforman la competencia.

 La estructura de tareas que podría constituir el soporte esencial para el desarrollo de las
CCBB estaría asociada a las operaciones intelectuales representadas por cada una de las siguientes
formas de pensamiento:

1. El pensamiento reflexivo.
2. El pensamiento analítico.
3. El pensamiento lógico.
4. El pensamiento crítico.
5. El pensamiento sistémico.
6. El pensamiento analógico.
7. El pensamiento creativo.
8. El pensamiento deliberativo.
9. El pensamiento práctico.

 Llegamos así a la hipótesis que va a orientar nuestra búsqueda de una estructura de tareas
basada en los distintos modos de pensar: si las CCBB pueden ser consideradas como conocimiento
en acción, los distintos modos de pensar representan las distintas formas de acción que es posible
conferir al conocimiento (o mejor aún a los distintos recursos culturales).

 Atendiendo a esta idea, esta propuesta de integración de procesos cognitivos y contenidos
consiste en ampliar el número de modos de pensamiento y relacionarlos con los distintos tipos de
contenidos, así como con distintas clases de actividades propias de diferentes prácticas sociales:

Proceso congnitivos: Forma de dirigir conscientemente flujo de ideas.
Datos que las CCBB integran contenidos y procesos cognitivos son fundamentales.

Modelo de
pensamiento

ñ

Características

ñ

Expresiones
culturales

Reflexivo Personalización Ideas/Concepciones

Analítoco Encuadre Datos/Hechos

Lógico Orden Normas/Reglas

Crítico Cuestionamiento Criterios/Razones

Analógico Comparación Metáforas/Modelos

Sistemático Relación Modelos/Teorías

Deliberativo Decisión Criterios/Normas

Práctico Actuación Técnicas/Programas

Creativo Inventiva Ideas nuevas/Diseño

Por otra parte, los modos de pensamiento son construcciones sociales e históricas. Esto
significa que los creamos entre todos en el transcurso de nuestra propia historia. Así por ejemplo, el
pensamiento lógico o el pensamiento sistémico se han ido configurando a través de la experiencia y
como consecuencia de los retos que los seres humanos hemos ido alcanzando, de los problemas que
hemos podido resolver y de las situaciones que hemos podido superar. Los modos de pensar son una
herencia cultural tan importante o más que nuestros sistemas de creencias o nuestros conocimientos.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

76

No están vinculados sólo a los ámbitos de actividad relacionados con las disciplinas científicas.
Por el contrario, es muy importante la contribución que han hecho el arte, la literatura, el teatro,
así como a los saberes adquiridos en la vida cotidiana. Incluso las diversas actividades económicas,
políticas y de ocio han contribuido a desarrollar nuestros modos de pensar actual.

Analizamos aquí los procesos señalados por Bloom y PISA y realizamos esta propuesta
de modelos de pensamiento como una apuesta integradora que se describe detalladamente en el
módulo de lectura voluntaria y en los power point de ayuda complementaria.

Lectura 2: Modelos de enseñanza3738

 Los modelos de enseñanza son, por una parte, marcos de racionalidad sobre los que los
educadores fundamentan sus acciones y, por otra, fuente permanente de recursos para la acción.
De este modo, los modelos proporcionan los cuadros cognitivos que permiten asignar significado
y valor a una determinada realidad, ya sea una situación educativa o una forma de actuar. Es decir,
los modelos de enseñanza contribuyen a la configuración de la práctica educativa y, por tanto,
a la construcción de las condiciones para el aprendizaje y de los modos concretos de enseñar,
proporcionando a los educadores marcos de referencia dentro de los cuales sus decisiones adquieren
significación, sentido y, sobre todo, valor.

 Hace más de setenta años, John Dewey, una de las autoridades más importantes del
pensamiento educativo, nos recordaba que la vieja filosofía de “lo uno o lo otro”, es decir, que la
oposición entre enseñanza tradicional o enseñanza progresista, enseñanza directa o aprendizaje por
descubrimiento, modelo tradicional o modelo constructivo, etc., había dejado de resultar útil.

A la imposición desde arriba se opone la expresión y cultivo de la individualidad; a la disciplina
externa se opone la actividad libre; al aprender de textos y maestros, el aprendizaje mediante
la experiencia; a la adquisición de destrezas y técnicas aisladas de adiestramiento se opone
la adquisición de aquéllas como medio de alcanzar fines que interesan directa y vitalmente;
a la preparación para un futuro más o menos remoto se opone la máxima utilización de las

37. Texto recogido y adaptado de Módulo 4: Las competencias básicas en la práctica: procesos cognitivos y modelos y/o métodos de enseñanza. La
enseñanza de las competencias básicas: modelos y métodos. José Moya, Margarita Rojas y Pedro Luis González (con la colaboración del grupo
de asesoramiento del CEP de Arucas, Las Palmas), incluido en la Carpeta I de la obra.

38. joyce, B. y Weil, M. (1985) Modelos de enseñanza. Madrid: Anaya/2.

Un modelo de enseñanza es mucho más que un método o un programa, es un plan

estructurado que puede usarse para configurar un currículum (curso de estudios a largo

plazo), para diseñar materiales de enseñanza y para orientar la enseñanza en las aulas

(Joyce y Weil, 1985: 11).38

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

77

oportunidades de la vida presente; a los fines y materiales estáticos se opone el conocimiento
de un mundo sometido a cambio.39

Esta forma de plantear los problemas educativos entrañaba notables dificultades porque
situaba la decisión de los modos de enseñar en el marco de una racionalidad doctrinaria, es decir,
en el marco de una disputa entre doctrinas filosóficas ajenas, en muchos casos, a las necesidades,
características y condiciones de los sujetos educados.

 En este sentido, el aprendizaje de las CCBB no reclama del profesorado un nuevo esfuerzo
de conversión sino un esfuerzo de integración, esto es, un esfuerzo por comprender todo el saber
acumulado durante las últimas décadas para valorar tanto sus posibilidades como sus limitaciones.
La razón esencial de este esfuerzo de integración es que el aprendizaje de las CCBB requiere tanta
amplitud y variedad en las tareas de aprendizaje que resultaría difícil, por no decir imposible, que
una sola teoría de aprendizaje, o un solo modelo de enseñanza pueda dotarnos de las herramientas
tanto conceptuales, como teóricas o técnicas que podemos necesitar.

 La respuesta estratégica que proponemos (integrar distintos modelos de enseñanza) reclama
una atención preferente a los modelos que ya están configurando la práctica docente y al currículo
real del centro educativo para dotar de valor educativo a esos modelos y, en caso necesario, introducir
modificaciones.

La propuesta de integración de los modelos estudiados por Joyce y Weil

En la década de los 80, la editorial Anaya publicó un libro que pasó desapercibido (el título de esa
publicación era Modelos de enseñanza y sus autores Bruce Joyce y Marsha Weil40).

 La exploración inicial realizada por Joyce y Weil les permitió identificar veintidós modelos
de enseñanza que agruparon en cuatro familias. Transcurridas dos décadas, Joyce y Weil, con
la colaboración de Emily Calhoun41, volvieron a ofrecernos una nueva visión de los modelos de
enseñanza, insistiendo en su importancia y en las consecuencias que pueden tener para la práctica
docente y para la mejora del currículo. Una buena parte de las familias y modelos identificados están
descritos en la revista Escuela.

 Es importante ahora centrarse en la búsqueda de una forma de integrar estos modelos que
contribuya a la creación de ambientes de aprendizaje que favorezca la adquisición de las CCBB.

Creemos que la fuerza de la educación reside en la utilización inteligente de tal variedad
de enfoques, adaptándolos a los diferentes objetivos y a las características de los alumnos. La
competencia docente surge de acercarse a niños diferentes creando un medio multidimensional y
rico. (Joyce y Weil, 1985: 9).

 Leyendo esta cita no resulta difícil comprender que la mejor respuesta para lograr una
enseñanza orientada hacia la consecución de las CCBB es, a saber, la integración de distintos modelos
de enseñanza.

 Dewey reclamaba un nuevo principio de integración, un principio que permitiera determinar
el valor educativo de las distintas formas o modelos de enseñanza y que permitiera, en base a
ese valor, construir la práctica educativa más adecuada. Pues bien, en la actualidad, cuando se
ha producido una reformulación de los aprendizajes imprescindibles en términos de CCBB y se
pretende lograr que estos nuevos aprendizajes actúen como factor integrador, la búsqueda de un
principio que ayude a determinar el valor educativo de los distintos modos de enseñar vuelve a ser
indispensable.

 Si convenimos en que la enseñanza puede ser concebida, de acuerdo con Dewey, como
el proceso de construcción de las condiciones para el aprendizaje y, además, consideramos que el
conjunto de condiciones para el aprendizaje pueden ser denominadas como “entornos” o “ambientes”
para el aprendizaje, podemos llegar a aceptar que nuestro principal problema podría ser formulado
así: ¿cómo se construye la enseñanza, o lo que es lo mismo cómo llegar a configurar los distintos
entornos para el aprendizaje? y ¿cómo podemos llegar a reconocer y valorar los modos concretos de
enseñanza?

39. Dewey, J. (2004) Democracia y educación. Madrid: Morata.

40. Joyce, B. y Weil, M. (1985) Modelos de enseñanza. Madrid: Anaya/2.

41. joyce, B.; Weil, M. y Calhoun, E. (2002) Modelos de enseñanza. Barcelona: Gedisa.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

78

 Describimos en las siguientes tablas las claves de las familias identificadas por los autores
citados. Una información más amplia de estos modelos, se encuentra en módulo 4 de lectura de
profundización, en la Carpeta I de esta obra.

Modelos conductuales

Cuadro 1a. Características de las condiciones para el aprendizaje.
Adaptado de Joyce, Weil y Calhoun (1985: 2002).

EVALUACIÓN DIAGNÓSTICA: FAMILIA DE MODELOS CONDUCTUALES

Composición Diseñado para…

1. Modelo de control de contingencias.
(Skinner, 1953)

Desarrollar algunas habilidades básicas de
comportamiento.

2. Modelo de autocontrol.
(Skinner, 1953)

Desarrollar algunas habilidades básicas de
comportamiento personal y de relación social.

3. Modelo de instrucción programada.
(Block y Bloom , 1971)

Facilitar el dominio de los contenidos a través de su
organización en pequeñas unidades.

4. Modelo de relajación.
(Rim y Masters, 1974 y Wolpe, 1969)

Controlar y reducir el estrés y la ansiedad.

5. Modelo de reducción de estrés.
(Rim y Master, 1974 y Wolpe, 1969)

Ayudar a sustituir el estrés por la relajación en los
problemas sociales.

6. Modelo de entrenamiento afirmativo.
(Wolpe y Lazarus, 1966 y Salter, 1964)

Facilitar la expresión directa y espontánea de los
sentimientos en un medio social.

7. Modelo de descondicionamiento.
(Wolpe, 1969)

Facilitar el cambio de conductas adquiridas.

8. Modelo de entrenamiento directo.
(Gagné, 1962 y Smith y Smith, 1966)

Desarrollar comportamientos y habilidades personales.

9. Modelo de aprendizaje para el dominio.
(Block y Bloom, 1971)

Finalidad académica de dominio de los contenidos.

10. Modelo de instrucción directa.
(Good, Brophy, 1986)

Diseñado para facilitar la relación clara y directa
entre objetivos y actividades, así como la supervisión
continua de los alumnos.

11. Modelo de aprendizaje social.
(Bandura, 1969; Thoreson, 1972; Becker, 1975)

Facilitar el aprendizaje de conductas y/o habilidades
de relación.

Cuadro 1b. Características para el aprendizaje.
Adaptado de Joyce, Weil y Calhoun (1985: 2002).

CONDICIONES DE APLICACIÓN

Competencias del
profesorado

Competencias del
alumnado

Recursos Aulas

Todos los modelos
requieren un amplio
dominio de los
métodos y las técnicas
desarrolladas por el
modelo.
La función docente y las
tareas comprendidas en
ella aparecen definidas.

La mayor parte de los
modelos no requieren
competencias previas
del alumnado ya que
se pueden adaptar a su
situación de partida.
Sin embargo, dado el
nivel de estructuración
de las relaciones y de

Estos modelos han
desarrollado métodos
y técnicas propios, así
como recursos que
facilitan su aplicación.

La disposición del
aula debe favorecer el
control y la supervisión
del docente.
Las relaciones entre
el profesor y los
grupos están muy
estructuradas.
El medio escolar debe

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

79

formalización de los
métodos, se requiere
que el alumnado quede
agrupado en clases
homogéneas o, por el
contrario, que mantenga
una enseñanza
totalmente individual.

estar muy ordenado y
regulado.

Compatibilidad
Estos modelos son compatibles entre sí, dependiendo del tipo de comportamiento y/o habilidad que
se desea desarrollar.
Estos modelos suelen presentar dificultades de compatibilidad con el resto de los modelos,
especialmente con los modelos de procesamiento de la información.

Efectos formativos
Los modelos incluidos en esta familia ofrecen posibilidades y limitaciones propias, pero también
efectos compartidos. Estos modelos han demostrado, en su mayoría, una capacidad muy elevada para
facilitar el dominio del propio comportamiento, así como el desarrollo de habilidades personales de
conocimiento, comunicación y relación, de modo que cualquier docente interesado en conseguir estos
efectos puede encontrar en estos modelos un buen apoyo para construir su práctica educativa.

Modelos cognitivos y constructivos

Cuadro 2a. Características de las condiciones para el aprendizaje.
Adaptado de Joyce, Weil y Calhoun (1985: 2002).

EVALUACIÓN DIAGNÓSTICA: FAMILIA DE MODELOS COGNITIVOS Y CONSTRUCTIVOS

Composición Diseñado para…

1. Pensamiento inductivo.
(Hilda Taba, 1966)

Primariamente para desarrollar los procesos mentales
inductivos, el razonamiento académico y la construcción de
teorías.

2. Modelo de indagación.
(Richard Suchman, 1962)

Facilitar el aprendizaje de contenidos por descubrimiento.

3. Modelo de investigación científica.
(J. Schwab , 1965)

Enseñar el sistema de investigación propio de una disciplina.

4. Modelo de formación de
conceptos.
(J. Bruner, 1967))

Desarrollar el razonamiento inductivo y también el análisis
conceptual.

5. Modelo de desarrollo cognitivo.
(Piaget, 1952)

Potenciar el desarrollo intelectual general, especialmente el
desarrollo lógico.

6. Modelo de organización
intelectual. (Ausubel, 1963)

Potenciar la eficacia del procesamiento de información, para
absorber y relacionar cuerpos de conocimiento.

7. Modelo de memorización.
(Lorayne y Lucas, 1974))

Incrementar la capacidad memorística.

8. Modelo de Mnemotecnia.
(Lewis, 1982; Anderson, 1976)

Facilitar la memorización de los contenidos, a través de un
conjunto de técnicas.

9. Modelo de Sinéctica (Gordon, 1952) Incrementar la capacidad creativa.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

80

Cuadro 2b. Características de las condiciones para el aprendizaje.
Adaptado de Joyce, Weil y Calhoun (1985: 2002).

CONDICIONES DE APLICACIÓN

Competencias del
profesorado

Competencias del
alumnado

Recursos Aulas

La mayor parte de los
modelos requieren un
amplio dominio de las
técnicas
desarrolladas por el
modelo.
La función docente y las
tareas comprendidas es
concebida de una forma
ampliada.

La mayor parte de los
modelos no requieren
competencias previas
del alumnado ya que se
pueden adaptar a su
situación de partida.
La agrupación de los
alumnos puede ser
muy heterogénea, tanto
más cuanto mayor
sea el dominio de los
aprendizajes.

Algunos de estos
modelos han
desarrollado métodos
propios.
Sólo algunos de los
modelos expuestos han
desarrollado recursos.
Requiere que tanto el
aula como el centro
disponga de una buena
dotación de recursos
documentales.
La comunidad de la
escuela y el entorno se
transforman en recursos
educativos.

La disposición del
aula debe favorecer el
intercambio de ideas,
el trabajo en grupo. Las
relaciones
entre el profesor y los
grupos no suele ser
muy estructurada. La
estructuración de las
relaciones se hace más
ligera a medida que el
alumnado aprende.

Compatibilidad
Estos modelos son compatibles entre sí, dependiendo del tipo de desarrollo intelectual que se desee
favorecer.
Muchos de estos modelos son compatibles con modelos de desarrollo social y personal. Estos modelos
suelen presentar dificultades en el uso conjunto con los modelos conductuales.

Efectos formativos
Los modelos incluidos en esta familia ofrecen posibilidades y limitaciones propias, pero también efectos
compartidos. Estos modelos han demostrado, en su mayoría, una capacidad muy elevada para facilitar el
aprendizaje y la mejora de las destrezas intelectuales (conceptualización, razonamiento, memorización,
descubrimiento, etc.) de modo que cualquier docente interesado en conseguir estos efectos puede
encontrar en estos modelos un buen apoyo para construir su práctica educativa.

Modelos de interacción personal y social

Los modelos de enseñanza, denominados de interacción social o desarrollo social, comparten con
los modelos para el desarrollo personal su interés en el aprendiz más que en el aprendizaje. La base
cultural sobre la que se asientan este tipo de modelos es aquella que permite la formación de grupos,
la constitución de comunidades, etc. Dentro de estos modelos pueden distinguirse claramente dos
grupos, coincidentes con la doble denominación del modelo: un grupo que centra su atención en la
escuela y las aulas como sociedades, integradas en sociedades más amplias, y otro grupo, que centra
su atención en la relación y en la interacción social. Las personas que han contribuido a desarrollar
el primer grupo de modelos han hecho de la cultura democrática su centro de interés y han tratado
de promover prácticas democráticas, tanto en las aulas como en los centros. Las personas que han
contribuido a desarrollar el segundo grupo de modelos han hecho de la cooperación su centro de
interés y han tratado de promover técnicas que faciliten el desarrollo de la cooperación dentro de
las aulas.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

81

Cuadro 3a. Características de las condiciones para el aprendizaje.
Adaptado de Joyce, Weil y Calhoun (1985: 2002).

EVALUACIÓN DIAGNÓSTICA:
FAMILIA DE MODELOS DE INTERACCIÓN SOCIAL O DE DESARROLLO SOCIAL

COMPOSICIÓN DISEÑADO PARA

1. Modelo de investigación de grupo.
(Dewey, 1916 y Thelen, 1960))

Desarrollar la participación en procesos sociales,
combinando habilidades interpersonales e investigación
académica.

2. Modelo de investigación social.
(Massialas y Cox, 1966)

Desarrollar la capacidad de resolución de problemas
sociales, mediante la investigación académica y el
razonamiento lógico.

3. Modelo de investigación científica.
(J. Schwab, 1965)

Facilitar el aprendizaje, a través de los métodos de la
investigación científica.

4. Métodos de laboratorio.
(NHL)(Bradford, Giba y Benne, 1964)

Desarrollar habilidades personales y de grupo.

5. Modelo jurisprudencial.
(Oliver y Shaftel, 1967)

Desarrollar la capacidad de resolver problemas sociales,
mediante el estudio de casos.

6. Modelo de juego de roles.
(Shaftel y Shaftel, 1967)

Desarrollar los valores personales y sociales.

7. Modelo de simulación social.
(Boocock, 1968 y Gwetzkow, 1963).

Desarrollar la comprensión de los procesos de decisión y la
forma personal de decidir.

8. Modelo de cooperación entre pares.
(Johnson y Johnson, 1975 y 1999)

Facilitar el aprendizaje

Cuadro 3b. Características de las condiciones para el aprendizaje.
Adaptado de Joyce, Weil y Calhoun (1985: 2002).

CONDICIONES DE APLICACIÓN

Competencias del
profesorado

Competencias del
alumnado

Recursos Aulas

La mayor parte de
los modelos no han
desarrollado técnicas
específicas, pero
requieren una gran
madurez personal del
profesorado.
La función docente y las
tareas comprendidas se
conciben de una forma
ampliada.
La transmisión del
conocimiento se
desarrolla como un
proceso social.

La mayor parte de los
modelos no requieren
competencias previas
del alumnado ya que
se pueden adaptar a su
situación de partida.
La agrupación de los
alumnos puede ser
muy heterogénea, tanto
más cuanto mayor
sea el dominio de los
aprendizajes.

Algunos de estos
modelos han
desarrollado métodos
propios.
Sólo algunos de los
modelos expuestos han
desarrollado recursos.
No requiere que el
centro, ni la escuela
dispongan de muchos
recursos.
La vida en la escuela,
así como la vida fuera
de la escuela se
transforman en recursos
educativos.

La disposición del
aula debe favorecer el
intercambio de ideas, el
trabajo en grupo.

Las relaciones entre el
profesor y los grupos
no suelen estar muy
estructuradas. La
estructuración de las
relaciones se hace más
ligera a medida que el
alumnado aprende.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

82

Compatibilidad
Estos modelos son compatibles entre sí, dependiendo del tipo de desarrollo social que se desea
favorecer. Muchos de estos modelos son compatibles con modelos de desarrollo personal, así como
con los modelos de procesamiento de la información. Estos modelos suelen presentar dificultades en
el uso conjunto con los modelos conductuales.

Efectos formativos
Los modelos incluidos en esta familia ofrecen posibilidades y limitaciones propias, pero también
efectos compartidos. Estos modelos han demostrado, en su mayoría, una capacidad muy elevada para
facilitar la relación interpersonal, el trabajo en equipo, y el dominio de valores, normas y actitudes de
convivencia, de modo que cualquier docente interesado en conseguir estos efectos puede encontrar
en estos modelos un buen apoyo para construir su práctica educativa.

Relación entre modelos de enseñanza y CCBB

La preocupación por la relación entre la práctica educativa y los distintos modelos de enseñanza
ha sido el centro de atención de un equipo de profesionales que trabajan en el CEP de Arucas42.
Este equipo de asesores ha venido trabajando en la caracterización de los distintos modelos de
enseñanza y en su utilización como parte de una estrategia de asesoramiento basada en la gestión
del conocimiento. Fruto de ese trabajo surgió el cuadro que aparece a continuación y que pone de
manifiesto la relación entre CCBB y modelos de enseñanza (Cuadro 4). El cuadro permite comprobar
que cada una de las competencias requiere una combinación de modelos de enseñanza, de aquí que
el problema metodológico por excelencia, como dejamos escrito al principio, no sea un problema de
elección sino un problema de integración.

Cuadro 4. CCBB y modelos de enseñanza.

42. CEP de Arucas (Canarias): Pedro Luis González, Pedro Lemes, Montserrat Santana y Mª Carmen Falcón. Dirección del centro: Margarita Rojas.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

83

Recurso 4.1. b. Presentaciones en power point

Las CCBB y la cualificación de las tareas con procesos cognitivos-modelos de pensamiento

Las competencias básicas y la
cualif icación de las tareas

con
procesos cognit ivos-modelos de

pensamiento

Características
Personalización

Encuadre
Orden

Cuest ionamiento
Comparación

Relación
Decisión

Actuación
Invent iva

Expresiones culturales
Ideas/ Concepciones

Datos/ Hechos
Normas/ Reglas

Criterios/ Razones
Metáforas/ Modelos

Modelos/ Teorías
Criterios/ Normas

Técnicas/ Programas
Ideas nuevas/ Diseño

Modelos de
pensamiento

Reflexivo
Analít ico
Lógico
Crít ico

Analógico
Sistémico

Deliberat ivo
Práct ico
Creat ivo

Procesos cognit ivos: Forma de dirigir conscientemente el f luj o de ideas.
Dado que las CCBB integran contenidos y procesos cognit ivos, son fundamentales.Procesos cognitivos: Forma de dirigir conscientemente el flujo de ideas.

Datos que las CCBB integran contenidos y procesos cognitivos son fundamentales

Modelo de
pensamiento

ñ

Características

ñ

Expresiones
culturales

Reflexivo Personalización Ideas/Concepciones

Analítico Encuadre Datos/Hechos

Lógico Orden Normas/Reglas

Crítico Cuestionamiento Criterios/Razones

Analógico Comparación Metáforas/Modelos

Sistémico Relación Modelos/Teorías

Deliberativo Decisión Criterios/Normas

Práctico Actuación Técnicas/Programas

Creativo Inventiva Ideas nuevas/Diseño

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

84

Los modelos de enseñanza

MODELOS DE ENSEÑANZA
Joyce y Weil, Calhoun (1985, 2002)

FAMILIAS DE MODELOS
FAMILIAS DE

MODELOS DE ENSEÑANZA/APRENDIZAJE

MODELOS
CONDUCTUALES

Instructivos

Ej : inst rucción directa
Simulación.

MODELOS COGNITIVOS
–CONSTRUCTIVOS

Ej : Procesamiento de la
información

Const ruct ivismo…
Ej : indagación

cient íf ica.

MODELOS SOCIALES

Cooperativos,
dialógicos

Ej : tutoría pares,
aprendizaj e
cooperat ivo.

MODELOS PERSONALES
Individuales

Ej : Enseñanza no
direct iva.

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

85

Recurso 4.2. Relación de las actividades de aula con los modelos de pensamiento y modelos de
enseñanza

Etapa:

Tipología de actividad
según modelo de

pensamiento (procesos
cognitivos)

Modelo de
enseñanza

CCBB

Descripción de las
actividades

Reflexiva, analítica, lógica,
crítica, analógica, sistémica,

deliberativa, práctica,
creativa

Conductual / cognitivo /
social / personal

Conclusiones:

In
ic

ia
l

4

Guía para la formación en centros sobre las competencias básicas

86

Recurso 4.3. Tarea compleja

TAREA: Conjunto de actividades relacionadas entre sí cuya finalidad es la consecución de algún tipo
de producto final (un mural, un decálogo, una presentación ppt, una agenda, una carta, un proyecto,
una celebración…) No importa solo el producto, también el proceso.

OBJETIVOS MATERIA/ÁREA: (selección de
objetivos que se pueden alcanzar con esa
tarea)

CONTENIDOS: (selección de contenidos
necesarios para llevar a cabo la tarea)

METODOLOGÍA: uno o varios modelos de enseñanza que vamos a emplear en el desarrollo de la
actividad (de qué manera va a trabajar el alumnado, cómo vamos a gestionar el aula…)

ACTIVIDADES
descripción
secuenciada
de todos los
“trabajos”
en los que
podemos
dividir la
tarea.

EJERCICIOS
Que conlleva
cada
actividad.

MODOS DE
PENSAMIENTO
(procesos
cognitivos
asociados
a las
actividades)

CCBB
(número del
indicadorde
cada una
de las
competencias
que se
desarrollan)

CONTEXTO
(privado,
público,
escolar,
laboral)

RECURSOS
(Qué necesita
el alumnado
para cada
actividad:
texto,
ordenador…)

CRITERIOS
DE
EVALUACIÓN
(listado de
indicadores
que vamos a
aplicar;
puede ser
de varias
materias o
áreas si la
tarea es
interdisciplinar)

INSTRUMENTOS
DE
EVALUACIÓN
(con qué
se les va
a evaluar:
observación,
prueba
escrita, tarea
de casa…)

ACTIVIDAD 1:
Ejercicio 1.1
Ejercicio 1.2
Ejercicio 1.3

ACTIVIDAD 2:
Ejercicio 2.1
Ejercicio 2.2

87

In
ic

ia
l

5

Actividad 5.
Evaluación de las CCBB

Situación de partida

La primera pregunta que todos los docentes se hacen es: ¿cómo se logra evaluar tanto las áreas o
materias y sus elementos curriculares como los niveles competenciales a partir de los criterios de
evaluación establecidos?, ¿qué metodología se debe seguir para evaluar áreas y niveles competenciales?,
¿es lo mismo evaluar las áreas/materias que las competencias?

A la hora de evaluar, habrá que tener en cuenta, para cada uno de los niveles y/o ciclos, el
grado de dominio de los objetivos y las CCBB, los procedimientos de calificación y los instrumentos
de obtención de datos que dan una mayor validez y fiabilidad en la identificación de los aprendizajes
adquiridos.

Al hablar de evaluación de CCBB, dilucidar qué valor se le da al contenido y qué valor se le
da a la competencia parece un reto complejo pero se trata de una necesidad urgente para el conjunto
del profesorado. Esta propuesta de evaluación conduce a facilitar y apoyar la tarea de reflexión sobre
el modelo educativo que subyace al trabajo por competencias para, finalmente, poner en marcha los
cambios necesarios que contribuyan a una mejora educativa.

Es el momento de conocer cómo evaluar las CCBB.

Objetivos

a) Identificar las CCBB que definen el perfil de una persona educada al concluir su enseñanza
obligatoria, y definirlas de forma semántica y relacional.

b) Comprender las características propias de las CCBB como tipo de aprendizaje así como sus
similitudes y diferencias, y sus relaciones con otras formas de definir los aprendizajes.

c) Realizar una concreción curricular de las CCBB adecuada a una determinada etapa, ciclo o nivel,
teniendo en cuenta la contribución que puedan realizar las distintas áreas curriculares.

b) Reflexionar sobre las propias prácticas de modo que puedan comprender la relación entre las
acciones que se van a desarrollar o se han desarrollado y sus consecuencias directas e indirectas.

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

88

Especialmente, la relación entre las actuales prácticas educativas y los sucesivos diseños curriculares.
b) Definir los indicadores más adecuados para las distintas competencias tomando como referencia

los criterios de evaluación de cada una de las áreas curriculares y utilizar esos indicadores para la
creación de rúbricas que permitan evaluar los aprendizajes adquiridos en la realización de una
determinada tarea.

Descripción

En esta actividad 5 trataremos de responder a los interrogantes formulados para poder resolver con
garantías cómo llevar a cabo la evaluación de las CCBB.

Para iniciarse en la evaluación, esta actividad parte de la anterior actividad 3. Es importante
repasar el modelo de relaciones entre los elementos curriculares para cada área o materia y las
concreciones curriculares o documentos puente resultantes. Se trata de visualizar cómo a partir de
estas concreciones curriculares se pueden determinar o concretar aquellos indicadores de evaluación
de cada área o materia que trabajan una competencia concreta.

Para ello, se seguirán los siguientes pasos:

Paso 1. Elaboración de tres perfiles: 1. Área/materia; 2. Competencia; 3. Área/materia y

competencia. Reflexión sobre la ponderación.

Paso 2. Reflexión sobre los instrumentos de información y las rúbricas.

Paso 3. Análisis de los criterios de calificación.

Orientaciones
En la acción educativa, la evaluación es uno de los fundamentos sobre los que se apoyan los
docentes para lograr el ajuste progresivo de la ayuda pedagógica que ofrecen a su alumnado.

Esta actividad se organiza en torno a los siguientes pasos:

l	 Paso 1: Una vez que en la anterior actividad 3 los docentes han trabajado los mapas de
relaciones de los elementos curriculares (objetivos, contenidos, criterios de evaluación y
CCBB) y han desglosado los criterios de evaluación en sus indicadores, para todas las áreas
o materias, se tendrá la información necesaria para concretar los siguientes perfiles:

a) Perfil de área/materia. Indicadores de evaluación asociados a un área/materia
(Recurso 5.1.a.)

b) Perfil de área/materia y CCBB. CCBB a las que contribuyen los indicadores de
evaluación de un área/ materia (Recurso 5.1.b.)

c) Perfil de una CCBB. Para cada competencia básica, se enumeran los indicadores de
evaluación de las diferentes área/materias, que se relacionan con ella. De este modo,
se sabrá en qué medida contribuye cada área/materia al desarrollo de esa competencia
concreta (Recurso 5.1.c.).

Una vez hechos estos perfiles para cada área/materia y para cada competencia, es el
momento de reflexionar sobre el peso que se les va a conceder a los indicadores de
evaluación de las áreas/materias en su contribución a la adquisición de competencias.
Es decir, el profesorado en Claustro y CCP, con los perfiles de área/materia y los perfiles
de competencia, decidirá cómo equilibrar y valorar los indicadores de evaluación de dos
modos posibles:

1. Concediéndoles un valor proporcional, todos los indicadores tendrán el mismo valor.
2. Concediéndoles un valor no proporcional, diferente valor según se consideren

imprescindibles.

l	 Paso 2: definidos ya los indicadores de evaluación, es preciso establecer cuáles van a
ser los diferentes instrumentos de evaluación que posibiliten la obtención de información
acerca de la adquisición de competencias: observación directa, pruebas escritas u orales,
cuaderno de clase... Con el recurso 5.2.a. los docentes pueden empezar a reflexionar,
para cada indicador, sobre estos instrumentos.

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

89

Ahora es el momento no solo de analizar cuáles son los diversos instrumentos de evaluación
sino también de empezar a definir el nivel competencial alcanzado por el estudiante. Para
ello, se propone iniciar el conocimiento una herramienta que permita establecer niveles de
desempeño o de adquisición de los aprendizajes: las rúbricas.
Las rúbricas permiten determinar esa adquisición, a partir de los indicadores de evaluación,
según cuatro, cinco, o seis niveles de desempeño, definiendo por una parte, los niveles
que pueden considerarse imprescindibles o mínimos en un centro y por otra, facilitando el
diseño de actividades con distintos niveles de adquisición (atención a la diversidad).
La rúbrica, por tanto, es un conjunto de criterios y estándares ligados a los objetivos, usados
para evaluar los aprendizajes de los alumnos en la creación de tareas. Las rúbricas permiten
estandarizar la evaluación de acuerdo a criterios específicos, haciendo la calificación más
simple y transparente. Pueden llegar a constituir escalas43, como las utilizadas en las
evaluaciones de diagnóstico.
Un ejemplo de rúbrica con cuatro niveles de desempeño puede consultarse en el recurso
5.2.b. y mediante el recurso 5.2.c. el grupo de docentes puede iniciarse en la práctica
del desarrollo de niveles de desempeño de algunos indicadores de evaluación (rúbrica).

l	 Paso 3: El proceso adoptado deberá posibilitar una evaluación objetiva, formal y ante
todo manejable. Ahora bien, ¿cómo calificar un indicador a través de un instrumento de
evaluación? Y por otra parte, ¿cómo trasladar esa calificación al área curricular y a las
competencias implicadas?
La calificación en un proceso formal debe estar asociada a los indicadores de evaluación
establecidos. Tomando los indicadores de evaluación de los perfiles de área y de
competencia que los docentes han realizado anteriormente y teniendo en cuenta el peso o
valor, es el momento de iniciar el proceso de calificación.
A modo de ejemplo, se puede observar el siguiente cuadro, referido a un indicador de
evaluación del área de Lengua para el 1º ciclo de Educación primaria:

L.1.2. Respeta las normas de intercambio lingüístico.

En este caso, el Claustro ha decidido otorgar el mismo valor a cada indicador:

– El área de Lengua viene determinada por 26 indicadores44 que constituyen el 100 % de lo
que hay que evaluar en el área, de manera que cada indicador tiene un peso de 1/26 sobre
el área.

– Este indicador contribuye a la competencia en comunicación lingüística, definida por 53
indicadores, con un peso de 1/53.

– El mismo indicador contribuye a la competencia social y ciudadana, definida por 17
indicadores, con un peso de 1/17 y a la competencia en autonomía e iniciativa personal,
definida por 24 indicadores, con un peso de 1/24.La calificación quedaría definida de la
siguiente manera:

INDICADORES

INDICADOR
CALIFICACIÓN SOBRE EL

ÁREA DE LENGUA

CALIFICACIÓN SOBRE CCBB
IMPLICADAS

LIN SYC IAP

L.1.2.
Respeta las normas de
intercambio lingüístico.

1/26 x 100≈
3,85%

1/53 x
100≈
1,89%

1/17 x
100≈
5,8%

1/24 x
100≈
4,17%

43. Las escalas describen una sucesión ordenada de valores distintos referidos a una misma cualidad. Representa unas características a valorar por
un procedimiento que define el grado de la característica concreta, que debe estar presente. La diferencia con listas de cotejo es que además de
conocer los aspectos presentes, debe evaluar el grado en que se dan mediante valoración cuantitativa, cualitativa o de frecuencia. Un ejemplo
característico es la Escala de Likert.

44. El perfil del área de Lengua así como los perfiles de competencia están recogidos en la Carpeta III de esta obra (Documento puente).

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

90

Para un alumno que calificase con una nota de 8 en el área de Lengua, se traduciría en:

INDICADOR CALIFICACIÓN
CALIFICACIÓN

SOBRE EL
ÁREA

CALIFICACIÓN
SOBRE CCBB

CCLI

CALIFICACIÓN
SOBRE CCBB

CSYC

CALIFICACIÓN
SOBRE CCBB

CAIP

L.1.2.
Respeta las
normas de
intercambio
lingüístico

8 8 × 1 = 0,3126 8 × 1 = 0,1653 8 × 1 = 0,0617 8 × 1 = 0,0424

 Para facilitar la gestión del proceso de evaluación, el Ministerio de Educación, Cultura y
Deporte pone a disposición una Aplicación digital45 elaborada para este Proyecto. Esta herramienta
ha sido creada para:

– La elaboración del documento puente o concreción curricular con los perfiles de áreas/
materias y de competencias.

– La elaboración de tareas complejas o programaciones de aula.
– La valoración de criterios e indicadores de evaluación y calificaciones orientativas.
– Los modelos de informes para alumnado y para el centro.
Como recurso final de esta actividad, se facilita el Recurso 5.3. (Presentación power point:

Evaluación) como resumen de las principales características de la evaluación de esta propuesta. En
esta presentación se recoge un desarrollo más amplio del concepto de rúbrica y de los niveles de
desempeño elaborados en este proyecto. Estos contenidos serán tratados más detalladamente en la
actividad 14.

Lecturas de ampliación y de profundización

l	 Módulo 5: La evaluación de las competencias básicas. José Moya y Enrique Roca.

Recursos Productos

l	 Recurso 5.1. Perfiles
a. Perfil de área/ materia.
b. Perfil de área/ materia y CCBB.
c. Perfil de competencia.

l	 Recurso 5.2.
a. Instrumentos de evaluación.
b. Ejemplo de rúbrica.
c. Rúbrica.

l	 Recurso 5.3. Presentación power point:
Evaluación.

l	 Recursos 5.1.
l	 Recursos 5.2.
l	 Conclusiones.
l	 Actas de las sesiones.

La actividad referente escogida en esta actividad 5 como un buen ejemplo es la realizada

por el IES Floridablanca en Murcia.

45. Esta Aplicación digital puede consultarse en la Carpeta V de esta obra.

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

91

Recurso 5.1.a. Perfil de área/materia

ETAPA: CICLO:

Área/ Materia: Asignación Proporcional SI NO

Nº
indicador

Indicadores de Evaluación %

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

92

Recurso 5.1.b. Perfil de área/materia y CCBB

ÁREA/MATERIA: CCAA:

ETAPA: CICLO/NIVEL:

Competencia en
comunicación

lingüística (CCLI)

Competencia
Matemática (CMAT)

Competencia en
interacción con el

mundo físico (CIMF)

Tratamiento de
la información y

competencia digital
(TICD)

Competencia Social y
Ciudadana (CSYC)

Competencia Cultural y
Artística (CCYA)

Competencia para
Aprender a aprender

(CPAA)

Autonomía e iniciativa
personal (CAIP)

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

93

Recurso 5.1.c. Perfil de una competencia básica

ETAPA: CICLO:

COMPETENCIA: Asignación proporcional SI NO

 Indicadores de Evaluación %

1

Á
R

E
A

S

2

3

4

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

94

Recurso 5.2.a. Instrumentos de evaluación

Área/ Materia:

INSTRUMENTOS DE EVALUACIÓN

CCBB Indicadores de Evaluación

O
b

se
rv

a
ci

ó
n

P
ru

e
b

a
e

sc
ri

ta

P
ru

e
b

a
o

ra
l

C
u

a
d

e
rn

o
d

e
 c

la
se

P
o

rt
fo

lio

…

C. Lingüística

C. Matemática

…

Recurso 5.2.b. Ejemplo de rúbrica

1 2 3 4

PROBLEMAS
DETECTADOS

Identifica menos
de 3 problemas
u obstáculos que
necesitan ser
cambiados.

Identifica al menos
3 problemas u
obstáculos que
necesitan ser
cambiados.

Identifica al menos
4 problemas u
obstáculos que
necesitan ser
cambiados.

Identifica más de
4 problemas u
obstáculos que
necesitan ser
cambiados.

SOLUCIONES
PROPUESTAS

Identifica menos
de 3 soluciones
o estrategias
significativas y
posibles para
alentar el cambio

Identifica al menos
3 soluciones
o estrategias
significativas y
posibles para
alentar el cambio.

Identifica al menos
4 soluciones
o estrategias
significativas y
posibles para
alentar el cambio

Identifica más
de 4 soluciones
o estrategias
significativas y
posibles para
alentar el cambio

VOCABULARIO Tiene un
vocabulario pobre.
Utiliza los mismos
términos para
varias cosas. En
ocasiones, se
queda sin palabras
adecuadas.
No incorpora
el vocabulario
específico/nuevo.

Tiene un
vocabulario
escaso, pero utiliza
adecuadamente
los términos. No
suele incorporar
las palabras
nuevas y/o
específicas

Tiene un
vocabulario
adecuado. Va
incorporando
las palabras
nuevas y términos
específicos.

Tiene un
vocabulario
rico. Incorpora
habitualmente los
términos nuevos
y/o específicos.

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

95

ORTOGRAFÍA Y
REVISIÓN

Quedan varios
errores de
ortografía en el
folleto.

No quedan más
que 3 errores
ortográficos
después de que
otra persona,
además del
mecanógrafo, lee y
corrige el folleto.

No queda más que
1 error ortográfico
después de que
otra persona,
además del
mecanógrafo, lee y
corrige el folleto

No quedan errores
ortográficos
después de que
otra persona,
además del
mecanógrafo, lee y
corrige el folleto

PLANIFICACIÓN/
ORGANIZACIÓN

Empieza a realizar
el trabajo sin
ninguna evidencia
de planificación o
enfoque.

Ha planificado su
parte del mural y
puede describir
como él o ella
realizará el trabajo.
Explica además
una visión de su
parte. No solicita
muchas opiniones
del grupo cuando
hace el plan.

Ha planificado
cuidadosamente
su parte del mural
y puede describir
cómo realizará el
trabajo. Explica
además una
visión de su parte.
Obtiene opiniones
de los miembros
del equipo sobre
el plan para su
contribución antes
de empezar.

Puede describir la
intención y el plan
del mural completo
y cómo su parte
contribuye para
completarlo.
Trabaja en equipo
para tener un plan
general de qué
se hará antes de
empezar.

In
ic

ia
l

5

Guía para la formación en centros sobre las competencias básicas

96

Recurso 5.2.c. Rúbrica

ÁREA/MATERIA: CCAA:

ETAPA:

CICLO/NIVEL: RÚBRICA

Indicadores 1 2 3 4

97

In
ic

ia
l

6

97

Actividad 6.
La biografía de un centro a través del portfolio de
actividades y la memoria de actas

Situación de partida

La puesta en marcha de procesos de mejora en los centros educativos facilita un trabajo basado en
la continuidad de esfuerzos y en la acumulación organizada de experiencias y documentación. Es
necesario recoger estas experiencias para disponer de una historia secuenciada de todo lo realizado.
La excesiva actividad diaria de los centros dificulta, a veces, la organización de la documentación y
el archivo del intenso trabajo realizado en las reuniones de las estructuras pedagógicas: comisiones
de coordinación pedagógica, ciclos y departamentos, claustros y consejos escolares.

Para finalizar esta fase formativa sobre CCBB, será necesario generar una Biografía del
trabajo de los centros a través del Portfolio de actividades y la Memoria de actas. Conviene
disponer de la historia ordenada de las actividades y del conjunto de toma de decisiones desarrolladas
para disponer de un itinerario ordenado sobre el que volver en los momentos que se considere.

Objetivos

a) Identificar las CCBB que definen el perfil de una persona educada al concluir su enseñanza
obligatoria y definirlas de forma semántica y relacional.

b) Comprender las características propias de las CCBB como tipo de aprendizaje, así como sus
similitudes y diferencias y sus relaciones con otras formas de definir los aprendizajes.

c) Realizar una concreción curricular de las CCBB adecuada a una determinada etapa, ciclo o nivel,
teniendo en cuenta la contribución que puedan realizar las distintas áreas curriculares.

d) Diseñar una estructura integrada de tareas, actividades y ejercicios que permita el aprendizaje
de las CCBB, mejorando las posibilidades de todo el alumnado para participar activamente en
prácticas sociales.

e) Conocer y valorar las posibilidades y limitaciones de los distintos modelos de enseñanza, para
determinar cuáles de ellos y en que combinación son más adecuados para el aprendizaje de las
CCBB en un determinado centro.

In
ic

ia
l

6

Guía para la formación en centros sobre las competencias básicas

98

f) Reflexionar sobre las propias prácticas de modo que puedan comprender la relación entre las
acciones que se van a desarrollar o se han desarrollado y sus consecuencias directas e indirectas.
Especialmente, la relación entre las actuales prácticas educativas y los sucesivos diseños curriculares.

g) Definir los indicadores más adecuados para las distintas competencias tomando como referencia
los criterios de evaluación de cada una de las áreas/ materias curriculares, y utilizar esos indicadores
para la creación de rúbricas que permitan evaluar los aprendizajes adquiridos en la realización de
una determinada tarea.

h) Determinar las claves que definen el nuevo proyecto educativo de centro, las programaciones
basadas en tareas relevantes y el permanente proceso de auto- revisión que asegure la renovación
de los planes de mejora.

Descripción de la actividad 6

En esta actividad 6 se trata de archivar, por un lado, toda la documentación elaborada en las actividades
formativas y, por otro, las actas seleccionadas y representativas de las estructuras de decisión del
centro. Serán un excelente indicador del nivel alcanzado en el desarrollo de sus competencias y
capacidades.

La condición necesaria para que esos trabajos adquieran ese valor es que puedan enmarcarse
dentro de la estructura de tareas que desarrolla el currículo. El portfolio y la memoria permiten
hacer visible la historia personal de los centros y sus estructuras de participación, se convierten
en referentes de saber acumulado, a modo de currículum del centro educativo, y sirven para la
permanente auto-revisión del Proyecto Educativo de Centro.

 Esta actividad se desarrollará a partir de los siguientes pasos:

Paso 1. Elaboración del Portfolio de actividades

Paso 2. Elaboración de la Memoria de actas.

Orientaciones

El equipo de trabajo del centro, guiado por la persona que coordina el proceso, decidirá cuál es el
material definitivo. Para ello, revisarán los materiales y si es necesario, los mejoraran y completarán
para recopilar el conjunto de elaboraciones de calidad para su posible difusión y que pueda servir
de conocimiento referente. Esto constituye el Portfolio de actividades.

De forma complementaria al trabajo de portfolio, se recogerá también la secuenciación
detallada de los temas tratados, la toma de decisiones en las sesiones de trabajo y su importancia. Se
trata de realizar una recogida de las actas de trabajo que han sido elaboradas durante las actividades y
agruparlas y organizarlas en un mismo formato, de forma que se disponga de un archivo denominado
Memoria de actas. En el apartado final de estas actas se propone hacer alusión, como siempre se
ha previsto, a las conclusiones generales.

 El portfolio viene a recoger en un solo conjunto, a través de las formas de registro más
adecuadas, todos los trabajos y productos que se han ido obteniendo a lo largo del proceso de
aprendizaje. Se requiere que una persona realice distintos tipos de tareas y posteriormente conserve
los resultados obtenidos en ellas como base para el reconocimiento y la valoración de los aprendizajes
adquiridos en cada una de ellas. El portfolio permite visualizar el valor educativo que han tenido las
experiencias vividas.

 Las actas son el resultado del proceso de debate y reflexión vivido en las reuniones del
centro así como las conclusiones a las que se ha llegado en este proceso. Esta memoria permitirá
identificar no sólo la historia, sino la intrahistoria: por qué y cómo decidimos el proceso desarrollado.

In
ic

ia
l

6

Guía para la formación en centros sobre las competencias básicas

99

Lecturas de ampliación y de profundización

l	 Módulo 11: La evaluación de diagnóstico y evaluaciones en los centros educativos. José Moya
e Ignacio Polo.

Recursos Productos

l	 Recurso 6.1. Portfolio de actividades.
l	 Recurso 6.2. Memoria de actas.

l	 Portfolio de actividades, de la actividad previa a
la 6.

l	 Memoria de actas, de la actividad previa a la 6.

La actividad referente escogida en esta actividad 6 como un buen ejemplo es la realizada

por el CEIP Luis de Mateo en Casasimarro, Cuenca.

In
ic

ia
l

6

Guía para la formación en centros sobre las competencias básicas

100

Recurso 6.1. Portfolio de actividades

1. Introducción y datos básicos del centro y del coordinador.

2. Detalle secuenciado de las actividades de la modalidad, con sus trabajos realizados.

(Cada centro dispone de la autonomía para decidir si archivan todo lo realizado o seleccionan
ejemplificaciones de todas las estructuras, según su calidad)

2.1. Actividad previa.

2.2. Actividad 1.

2.3. Actividad 2.

2.3. Actividad 3.

2.4. Actividad 4.

2.5. Actividad 5.

3. Conclusiones, logros y posibilidades.

- Sobre el trabajo curricular, alcance y posibilidades.

- Sobre los niveles organizativos del centro, estrategias desarrolladas y mejoras.

4. Anexo de bibliografía, materiales y enlaces.

In
ic

ia
l

6

Guía para la formación en centros sobre las competencias básicas

101

Recurso 6.2. Memoria de actas

1. Introducción y datos básicos del centro y del coordinador.

2. Secuencia de las diferentes actas de ciclos/departamentos/CCP/Claustro…

(Cada centro dispone de la autonomía para decidir si archivan todas las actas o seleccionan
aquellas que tengan más relevancia por su contenido y su nivel de decisión)

2.1. Actas de la Actividad previa.

2.2. Actas de la Actividad 1.

2.3. Actas de la Actividad 2.

2.3. Actas de la Actividad 3.

2.4. Actas de la Actividad 4.

2.5. Actas de la Actividad 5.

3. Conclusiones, logros y necesidades.

•	 Sobre el nivel de organización de las estructuras del centro.

•	 Sobre el nivel de organización de las estructuras de la comunidad autónoma.

A
va

n
za

d
a

7

102102

Actividad 7.
Construir una visión compartida

Situación de partida

Las CCBB, como cualquier tipo de aprendizaje, requieren de unas condiciones institucionales que
faciliten su adquisición por todo el alumnado, de aquí la necesidad de reconocer, comprender y
valorar las condiciones existentes en los centros educativos para que cada uno de ellos pueda definir
su propio proceso de mejora hasta alcanzar las condiciones más favorables.

Lo cierto es que las CCBB suponen un cambio importante en los diseños curriculares pero,
salvo que los centros educativos desarrollen las consecuencias de este cambio y las incorporen a
sus proyectos educativos, no supondrán una mejora sustancial en el currículo real que los centros
ofrecen a su alumnado.

El proceso de mejora del currículo real de los centros educativos debe comenzar por:

a) Reconocer el impacto que, hasta el momento, ha producido la incorporación de las CCBB
para, más tarde, valorarlo y determinar qué cambios conviene mantener, cuáles conviene
modificar y qué otros cambios habría que incorporar (Actividad 7. Paso 1).

b) Reconocer y valorar el uso que el centro ha hecho de las competencias que tiene atribuidas
para su organización y funcionamiento (Actividad 7. Paso 2).

Para mejorar esta situación, se pretende construir una visión compartida.

Objetivos

a) Identificar las CCBB que definen el perfil de una persona educada al concluir su enseñanza
obligatoria y definirlas.

b) Comprender las características propias de las CCBB como tipo de aprendizaje así como sus
similitudes y diferencias, y sus relaciones con otras formas de definir los aprendizajes.

c) Reflexionar sobre las propias prácticas de modo que se pueda comprender la relación entre las
acciones que se van a desarrollar o se han desarrollado y sus consecuencias directas e indirectas.
Especialmente, la relación entre las actuales prácticas educativas y los sucesivos diseños curriculares.

Guía para la formación en centros sobre las competencias básicas

103

A
va

n
za

d
a

7

Descripción de la actividad 7

En la actividad 7 se pretende construir una visión compartida de las CCBB en el centro educativo,
valorando el impacto que tienen en el currículo real y su nivel de desarrollo. Para ello, resultarán de
esta actividad unas representaciones gráficas que harán más sencillas las valoraciones y conclusiones.
Los pasos de esta actividad son:

Paso 1. Valorar el impacto de las CCBB en el currículo real.

Paso 2. Valorar el nivel de desarrollo de las CCBB en el centro.

Lecturas de ampliación y de profundización

•	 Módulo 6: Las competencias básicas: la cultura imprescindible al alcance de todos. Amador
Guarro y Florencio Luengo.

•	 Módulo 7: Aprovechar las oportunidades que ofrece el currículo para aprender competencias
básicas. José Moya y Manuel Clavijo.

•	 Pérez Gómez, A.I. (2007), La naturaleza de las competencias básicas y sus aplicaciones
pedagógicas. Cuadernos de Educación de Cantabria. Consejería de Educación de Cantabria.

Recursos Productos

l	 Recurso 7.1. cuestionario de impacto de CCBB
en el currículo.

l	 Recurso 7.2. Cuestionario del nivel de
desarrollo de los CCBB en el centro.

l	 Recursos 7.1. y 7.2.
l	 Actas de las reuniones
l	 Conclusiones.

La actividad referente escogida en esta actividad 7 como un buen ejemplo es la realizada

por el CEIP Miralvalle en Plasencia, Cáceres.

A
va

n
za

d
a

7

Guía para la formación en centros sobre las competencias básicas

104

PASO 1. Valorar el impacto de las CCBB en el currículo real

Descripción

El paso 1 consiste en responder a un sencillo cuestionario y construir a partir de las respuestas
emitidas por el profesorado una valoración del impacto causado por las CCBB en el currículo
real del centro. El resultado final se presentará en forma de gráfica, con la frecuencia de respuestas
que corresponda a cada una de las preguntas.

Orientaciones

La persona que dinamiza el grupo de trabajo repartirá los “cuestionarios de impacto” (Recurso 7.1.)
entre los miembros del equipo, para que se respondan de forma personal y anónima.

Con la información recogida en los cuestionarios se elaborará una representación gráfica de
la valoración resultante.

Posteriormente quien haya dinamizado el grupo convocará una reunión de todo el equipo
para analizar, entre todos, los resultados obtenidos y expresar las conclusiones del grupo sobre el
impacto causado por las CCBB en el currículo real del centro. Entre las conclusiones se harán constar
los ámbitos en los que se ha producido el mayor y el menor impacto, así como un listado de los
cambios realizados.

Tras la reunión, se levantará acta que irá acompañada con el texto de conclusiones.

Recursos Productos

l	 Recurso 7.1. Cuestionario de Impacto de las
CCBB en el currículo.

l	 Recurso 7.1.
l	 Acta de la reunión.
l	 Conclusiones.

A
va

n
za

d
a

7

Guía para la formación en centros sobre las competencias básicas

105

Recurso 7.1. Cuestionario de impacto de las CCBB en el currículo

Cuestiones
Valoración

Describir brevemente el cambio
1 2 3 4

1. Las CCBB han producido
un cambio en mi forma de
programar.

2. Las CCBB han producido un
cambio en la planificación del
centro.

3. Las producido han producido
un cambio en mi metodología
y/o en el tipo de actividades
que propongo.

4. Las producido han producido
un cambio en mi forma de
organizar el aula.

5. Las producido han producido
un cambio en mi forma de
obtener información sobre los
aprendizajes.

6. Las producido han producido
un cambio en mi forma
de utilizar los criterios de
evaluación.

A
va

n
za

d
a

7

Guía para la formación en centros sobre las competencias básicas

106

PASO 2. Valorar el nivel de desarrollo de las CCBB en el centro

Descripción

De nuevo se parte de un sencillo cuestionario para construir, a partir de las respuestas emitidas por
el profesorado, una valoración del nivel de desarrollo alcanzado por el centro según las decisiones
adoptadas en el ámbito organizativo, curricular y de convivencia, así como en el encuadre que esas
decisiones tienen en el Proyecto Educativo del Centro (PEC). El resultado final de la actividad se
presentará en forma de una gráfica con la frecuencia de respuestas que corresponda a cada una de
las preguntas.

Orientaciones

Se repartirá, en esta ocasión, el “cuestionario de desarrollo” (Recurso 7.2.) para que todo el equipo
lo responda de forma individual y anónima.

Una vez recogidos todos los cuestionarios con sus correspondientes respuestas, el responsable
de dinamizar la actividad procesará la información y elaborará una representación gráfica de la
valoración final resultante, que será analizada por todo el equipo. De este análisis deben surgir las
conclusiones del grupo sobre el nivel de desarrollo del centro y sus consecuencias para el PEC.

Entre las conclusiones se hará constar el ámbito en que se han producido los mayores y
menores avances, así como las dificultades para alinear adecuadamente los distintos ámbitos en el
marco del PEC.

Tras la reunión se levantará acta y la acompañará con el texto de las conclusiones.

Recursos Productos

l	 Recurso 7.2. Cuestionario del nivel de
desarrollo de las CCBB en el centro.

l	 Recurso 7.2.
l	 Acta de la reunión.
l	 Conclusiones.

A
va

n
za

d
a

7

Guía para la formación en centros sobre las competencias básicas

107107

Recurso 7.2. Cuestionario de nivel de desarrollo de las CCBB en el centro

40 decisiones que
pueden cambiar
nuestro centro

¿Hemos
adoptado

estas
decisiones?

¿Son
conocidas

por las
personas
que las

tienen que
desarrollar?

¿Son
compartidas?

¿Son
conse-

cuentes con
lo que

sabemos
de nuestro

centro y
nuestro

alumnado?

¿Son
respetadas?

PROYECTO
EDUCATIVO

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

1. Consensuar valores,
objetivos y prioridades.

2. Concretar los
currículos.

3. Trabajar la educación
en valores desde la
transversalidad.

4. Conocer su entorno
social y cultural.

5. Acordar medidas de
atención a la diversidad.

6. Diseñar el plan de
acción tutorial.

7. Diseñar el plan de
convivencia.

PROYECTO DE
GESTIÓN

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

8. Elaborar un proyecto
de gestión que recoja la
ordenación y utilización
de sus recursos
humanos y materiales.

9. Contratar personal
para determinados
puestos de trabajo,
estableciendo los
requisitos de titulación y
capacitación.

PROGRAMACIÓN
GENERAL DE AULA

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

10. Elaborar normas
de organización y
funcionamiento.

11. Elaborar un plan de
convivencia.

12. Elaboración de
proyectos.

PROGRAMA DE
ACCIÓN TUTORIAL

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

A
va

n
za

d
a

7

Guía para la formación en centros sobre las competencias básicas

108

40 decisiones que
pueden cambiar
nuestro centro

¿Hemos
adoptado

estas
decisiones?

¿Son
conocidas

por las
personas
que las

tienen que
desarrollar?

¿Son
compartidas?

¿Son
conse-

cuentes con
lo que

sabemos
de nuestro

centro y
nuestro

alumnado?

¿Son
respetadas?

13. Autonomía total para
elaborar el plan de
acción tutorial.

PROYECTOS
EXPERIMENTALES

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

14. Posibilidad de
diseñar propuestas
de organización
alternativas.

CURRÍCULO SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

15. Adaptar el currículo
al entorno.

16. Concretar en su
contexto la relación de
todos los elementos del
currículo (competencias
básicas, contenidos…)

17. Diseñar el plan de
lectura, desde todas las
áreas.

18. Diseñar las tareas
precisas, para que
el trabajo en el aula,
propicie el desarrollo
de las competencias
básicas del alumnado.

19. Realizar las
adaptaciones
curriculares precisas
para facilitar a todo
el alumnado la
consecución de los
fines establecidos.

20. Diseñar el plan
de alternativas a la
enseñanza de la
religión.

METODOLOGÍA SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

21. Establecer acuerdos
metodológicos que
favorezcan el desarrollo
de las competencias
básicas.

A
va

n
za

d
a

7

Guía para la formación en centros sobre las competencias básicas

109

40 decisiones que
pueden cambiar
nuestro centro

¿Hemos
adoptado

estas
decisiones?

¿Son
conocidas

por las
personas
que las

tienen que
desarrollar?

¿Son
compartidas?

¿Son
conse-

cuentes con
lo que

sabemos
de nuestro

centro y
nuestro

alumnado?

¿Son
respetadas?

22. Diseñar situaciones
de aprendizajes que
promuevan el trabajo en
equipo y favorezcan la
capacidad de aprender
por sí mismos.

23. Seleccionar y/o
elaborar las tareas
precisas para que
el trabajo en el aula
propicie el desarrollo
de las competencias
básicas del alumnado.

ATENCIÓN A LA
DIVERSIDAD

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

24. Autonomía para
organizar grupos,
materias, programas de
refuerzo.

25. Adoptar medidas de
atención a la diversidad
según su alumnado
sin que suponga
discriminación.

26. Decidir la
metodología,
contenidos y
actividades de las
materias del Programa
de Diversificación
Curricular.

27. Establecer
mecanismos de
evaluación que estén
en consonancia con los
criterios establecidos.

EVALUACIÓN SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

28. Elaborar criterios
de promoción y de
titulación.

29. Decidir, en la sesión
oportuna y de manera
colegiada, la promoción
cuando esta no sea
automática.

A
va

n
za

d
a

7

Guía para la formación en centros sobre las competencias básicas

110

40 decisiones que
pueden cambiar
nuestro centro

¿Hemos
adoptado

estas
decisiones?

¿Son
conocidas

por las
personas
que las

tienen que
desarrollar?

¿Son
compartidas?

¿Son
conse-

cuentes con
lo que

sabemos
de nuestro

centro y
nuestro

alumnado?

¿Son
respetadas?

30. Lo mismo para la
titulación en secundaria.

31. Establecer
mecanismos de
evaluación de los
procesos de enseñanza
y de la práctica
docente.

RECUPERACIÓN Y
PLANES REFUERZO

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

32. Elaborar planes
de refuerzo de las
competencias básicas
o de los aprendizajes
imprescindibles para
el alumnado que
permanezca un año
más en el ciclo o
que promocione con
materias pendientes.

33. Establecer medidas
de refuerzo desde que
se detecten dificultades
de aprendizaje.

PRUEBAS
DIAGNÓSTICAS

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

34. Colaborar con
la Administración
en la organización
y aplicación de las
pruebas de evaluación
de diagnóstico.

35. Conocer y analizar
los resultados del
centro.

36. Elaborar planes de
actuación y mejora a
partir del análisis de
los resultados de las
pruebas diagnósticas.

PRUEBAS
EXTRAORDINARIAS

SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

37. Organizar las
pruebas extraordinarias
en las condiciones
que establezca
la Administración
educativa.

A
va

n
za

d
a

7

Guía para la formación en centros sobre las competencias básicas

111

40 decisiones que
pueden cambiar
nuestro centro

¿Hemos
adoptado

estas
decisiones?

¿Son
conocidas

por las
personas
que las

tienen que
desarrollar?

¿Son
compartidas?

¿Son
conse-

cuentes con
lo que

sabemos
de nuestro

centro y
nuestro

alumnado?

¿Son
respetadas?

38. Elaborar pruebas
que diagnostiquen el
grado de adquisición
de los aprendizajes
imprescindibles para las
distintas materias.

39. Publicar los
aprendizajes mínimos
de cada materia para
que los conozcan los
distintos miembros de la
comunidad educativa.

FAMILIAS SÍ NO SÍ NO SÍ NO SÍ NO SÍ NO

40. Definir los
compromisos y las
actividades que
familias y centros van a
compartir.

A
va

n
za

d
a

8

112112

Actividad 8.
Elaborar una Unidad Didáctica Integrada (UDI)

Situación de partida

La Ley General de Educación (LGE, 1970) incorporó los objetivos a los diseños curriculares
modificando los planes de estudio anteriores que solo estaban basados en contenidos y marcó la
necesidad de elaborar programaciones de aula que permitieran concretar esos objetivos para
facilitar su adquisición a través de las actividades más adecuadas. Tres décadas después, esas dos
aportaciones se consideran elementos constitutivos de la práctica educativa.

 La Ley de Ordenación General del Sistema Educativo (LOGSE, 1990) mantuvo los dos
cambios anteriores, e incorporó, además, los proyectos de centro como instancia de decisión
intermedia entre el diseño curricular y la programación y sustituyó las “lecciones” por “unidades
didácticas” como núcleo esencial de la programación de aula, dado que, al diferenciar tipos de
contenido (hechos, conceptos, procedimientos, valores y normas), quedaba en evidencia que había
contenidos que no se podían aprender asistiendo pasivamente a la exposición de “lecciones”. Dos
décadas después, el profesorado sigue intentado incorporar estos cambios a la práctica educativa46.

 El desarrollo curricular de la legislación (LOE 2006), especialmente la incorporación de
las CCBB a la enseñanza obligatoria, debe comprenderse y valorarse dentro de esta dinámica
de incorporación de cambios a la práctica educativa, una práctica que se modifica lentamente
manteniendo siempre elementos heredados que sirven de anclaje y otorgan seguridad a las nuevas
incorporaciones.

La enseñanza orientada al aprendizaje de las CCBB requiere que se mantengan tanto las
programaciones de aula como que esas programaciones se articulen alrededor de unidades didácticas,
pero sobre todo requiere que se modifique sustancialmente el tipo de actividades que formarán parte
de las unidades didácticas y que se alcance un equilibrio entre el currículo enseñado y el currículo
evaluado.

46. El Informe TALIS (OCDE, 2009) ha puesto de manifiesto que el profesorado prefiere mayoritariamente el enfoque constructivo, pero en su práctica
cotidiana se inclina por la enseñanza directa. Esto significa que, generalmente, las programaciones de aula del profesorado son fruto de las
tensiones entre los cambios impulsados por la LGE (Ley General de Educación 1970) y los cambios impulsados por la LOGSE (1990).

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

113113

El modelo de unidad didáctica que se va a presentar, denominado Unidad Didáctica
Integrada (UDI), encaja perfectamente en la dinámica de cambios que se vienen sucediendo desde
hace cuatro décadas, pero, sobre todo, pretende ser una respuesta eficaz a la necesidad de construir
un currículo integrado para facilitar el aprendizaje de las CCBB. En este modelo de elaboración de
una UDI como un dispositivo de planificación, se pueden ensamblar eficazmente los niveles de
integración que favorecen el aprendizaje de las CCBB y, además, se logra alcanzar un equilibrio
entre “concreción curricular”, “transposición didáctica” y “valoración de los aprendizajes”. Esto puede
suponer un aumento considerable del éxito escolar gracias al aprovechamiento eficaz del tiempo
dedicado a la realización de las tareas. Por tanto, la finalidad de esta integración no es otra que
incrementar las oportunidades para el aprendizaje de las CCBB aumentando el tiempo efectivo de
dedicación a las tareas, tal y como reclamaba Creemers (1994) en su modelo de eficacia docente47.

 Es el momento de aprender a elaborar UDI para favorecer la enseñanza-aprendizaje por
CCBB.

Objetivos

a) Comprender las características propias de las CCBB como tipo de aprendizaje así como sus
similitudes y diferencias, y sus relaciones con otras formas de definir los aprendizajes.

b) Realizar una concreción curricular de las CCBB adecuada a una determinada etapa, ciclo o nivel,
teniendo en cuenta la contribución que puedan realizar las distintas áreas curriculares.

c) Diseñar una estructura integrada de tareas, actividades y ejercicios que permita el aprendizaje
de las CCBB, mejorando las posibilidades de todo el alumnado para participar activamente en
prácticas sociales.

d) Conocer y valorar las posibilidades y limitaciones de los distintos modelos de enseñanza para
determinar cuáles son más adecuados para el aprendizaje de las CCBB en un determinado centro.

e) Definir los indicadores más adecuados para las distintas competencias tomando como referencia
los criterios de evaluación de cada una de las áreas curriculares y utilizar esos indicadores para
la creación de rúbricas que permitan evaluar los aprendizajes adquiridos en la realización de una
determinada tarea.

Descripción de la actividad 8

La actividad 8 consistirá en el diseño de una programación de aula, siguiendo un modelo definido,
para el aprendizaje de un conjunto de CCBB tal y como han quedado definidas en la concreción
curricular. El modelo que se propone para elaborar esta programación está basado en el ensamblaje
de los distintos niveles de integración curricular de las CCBB establecidos en este proyecto:

Nivel 1: El aula. La integración de las actividades y los ejercicios que generan el currículo
real a través de una estructura de tareas compartidas.

Nivel 2: La concreción curricular. La integración de CCBB y áreas curriculares, a través de
una definición relacional.

Nivel 3: La metodología y los procesos cognitivos. La integración de los distintos modelos
y/o métodos de enseñanza que generan el currículo real del centro.

Nivel 4: La evaluación de áreas o materias y de competencias. La integración de criterios
e instrumentos para valorar el aprendizaje de las CCBB.

Nivel 5: Programación y tareas sociales relevantes. La integración de las distintas formas
del currículo: formal, no formal e informal.

Siguiendo el modelo de integración curricular, una programación anual de aula estará
formada por diferentes UDI, cada una de las cuales contribuirá a lograr distintos niveles de dominio
de las competencias y permitirá reconocer la contribución de cada área o materia al logro de unas
determinadas CCBB.

47. Creemers, B.P.M. (1994) The effective classroom. London: Cassell.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

114

MODELO DE PROGRAMACIÓN ANUAL

Competencias básicas UDI 1 UDI 2 UDI 3

Orientaciones

La persona que dinamice el grupo de trabajo del centro presentará la actividad al resto de los
miembros, destacando la secuencia que seguirán en su elaboración y los propósitos de cada paso,
así como los recursos que podrán utilizar y los módulos de formación que podrán consultar.

La actividad se desarrollará en seis pasos, cada uno de los cuales permitirá elaborar una
respuesta adecuada a cada uno de los componentes esenciales de una UDI: la concreción curricular,
la transposición didáctica y la evaluación de los aprendizajes.

 Los pasos de la actividad 2 son los siguientes:

Paso 1. Seleccionar CCBB, según la etapa, el nivel, el ciclo o el área/materia curricular, así

como los objetivos didácticos que la UDI contribuirá a lograr.

Paso 2. Definir la estructura de tarea/s relevantes que van a orientar la realización de

actividades así como los escenarios didácticos y la temporalización.

Paso 3. Seleccionar las metodologías más adecuadas para facilitar la realización de las

actividades.

Paso 4. Elaborar una rúbrica, tomando como referencia los objetivos didácticos, para evaluar

los aprendizajes adquiridos en la realización de la tarea y seleccionar instrumentos.

Paso 5. Autoevaluar la UDI.

Paso 6. Iniciar procesos de colaboración con familia para desarrollar procesos compartidos

en el diseño y puesta en marcha de proyectos.

Una vez realizada la presentación de la actividad y de cada uno de los pasos, se abrirá un
turno de intervenciones para aclarar las dudas surgidas en el equipo y se procurará que todas las
personas tengan claro el trabajo. Hecho esto, el equipo establecerá una temporalización realista
teniendo en cuenta cada uno de los pasos y el conjunto de actividades que tendrán que realizar
durante el curso.

 Terminada la reunión, la persona que coordina levantará acta que acompañará con el texto
de conclusiones.

Como recursos iniciales de esta actividad, se propone trabajar el recurso 8.0.a. (Modelo
de Unidad Didáctica Integrada), que se irá completando progresivamente a medida que se vaya
avanzando en la consecución de los pasos y el recurso 8.0.b. (Presentación resumen de Unidad
Didáctica Integrada), como apoyo a la formación.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

115

Lecturas de ampliación y de profundización

•	 Módulo 6: Las competencias básicas: la cultura imprescindible al alcance de todos. Amador
Guarro y Florencio Luengo.

•	 Módulo 7: Aprovechar las oportunidades que ofrece el currículo para aprender competencias
básicas. José Moya y Manuel Clavijo.

Recursos Productos

•	 Recurso 8.0.a. Modelo de UDI.
•	 Recurso 8.0.b. Presentación resumen de

UDI.

•	 Presentación de la UDI producida.
•	 Acta de las reuniones que han permitido

generar la UDI.
•	 Conclusiones del equipo docente sobre

el nuevo modelo de unidad didáctica
y valoración de sus posibilidades y
limitaciones.

La actividad referente escogida en esta actividad 8 como un buen ejemplo es la realizada

por el IES Vicente Gandía en Villanueva de Castellón, Valencia.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

116

Recurso 8.0.a. Modelo de unidad didáctica integrada

IDENTIFICACIÓN DE LA UDI

Título:

Etapa / Ciclo / Nivel:

Competencias básicas:

Breve descripción del contexto:

Concreción
curricular

Transposición curricular Valoración de lo aprendido

Objetivos
didácticos

(Objetivos de
área/materia
+ contenidos
+ criterios de
evaluación)

Tarea(as)
Actividades

Metodologías
Escenario(s)

Temporalización

Indicadores
(Rúbricas)

Instrumentos de
información

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

117

Recurso 8.0.b. Presentación resumen de UDI

UNIDAD DIDÁCTICA
INTEGRADA

(UDI)

Integración curricular de las CCBB

• Nivel 1: El aula. La integración de las actividades y los ejercicios que
generan el currículo real a través de una estructura de tareas compartidas.

• Nivel 2: La concreción curricular. La integración de competencias básicas y
áreas curriculares, a través de una definición relacional.

• Nivel 3: La metodología y los procesos cognitivos. La integración de los
distintos modelos y/o métodos de enseñanza que generan el currículo real
del centro.

• Nivel 4: La evaluación de áreas o materias y de competencias. La
integración de criterios e instrumentos para valorar el aprendizaje de las
competencias básicas.

• Nivel 5: Programación y tareas sociales relevantes. La integración de las
distintas formas del currículo: formal, no formal e informal.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

118

PASO 1. Seleccionar CCBB y objetivos didácticos

Descripción

La UDI debe contribuir a lograr los aprendizajes previamente seleccionados en los decretos de
enseñanzas mínimas correspondientes a cada una de las etapas educativas. El diseño de la UDI forma
parte de la programación anual que realiza un determinado profesor o equipo de profesores. La
programación anual representa el tercer nivel de concreción del currículo y, como tal, es el documento
en que se deben adaptar los elementos prescritos eeln el diseño curricular a las características del
alumnado y a las condiciones del centro y el aula.

Los elementos de identificación de la UDI, así como su concreción curricular, nos permiten
localizar la UDI en el seno de un determinado diseño curricular y nos recuerdan que el desarrollo del
currículo es siempre un desarrollo condicionado, de modo que los aprendizajes que se consideran
obligatorios, así como los contenidos necesarios para alcanzarlos, han sido socialmente seleccionados.
Esta selección es la que realizan las administraciones públicas en las diferentes normas que regulan
el currículo.

 La concreción curricular se expresa a través de los “objetivos didácticos” que son la concreción
de los objetivos de área/materia (de todas las que están relacionadas con las CCBB seleccionadas), así
como de los contenidos y criterios de evaluación. Entendidos de este modo, los objetivos didácticos
son la expresión de los comportamientos que permitirán adquirir el nivel de dominio previsto en la
UDI para cada una de las competencias.

Orientaciones

El equipo de trabajo deberá comprobar si ya se dispone de un documento de concreción curricular
(“documento puente”) para los diseños curriculares de su etapa. Estos documentos incluyen una
definición relacional de cada una de las competencias, similar a la que aparece recogida en los
recursos 8.1.1. (Ejemplo de objetivos didácticos) y 8.1.2. (Ejemplo de una definición relacional
de una CCBB). Esta comprobación es muy importante porque la respuesta del equipo a este primer
apartado de la UDI puede ser diferente si se dispone, o no, de una concreción curricular (“documento
puente”).

 En caso afirmativo, la respuesta requeriría solo la selección de los objetivos didácticos de la
UDI (puesto que estos objetivos ya incluyen el resto de los elementos obligatorios: objetivos de área/
materia, contenidos y criterios de evaluación). Ejemplo:

Objetivos didácticos
(incluyen objetivos de área/materia, contenidos y criterios de evaluación)

CM2.3 Expresa resultados de una comparación.

C.M.2.3 Redondea hasta la decena más cercana.

CM3.1 Realiza cálculos numéricos básicos con la operación suma.

CM3.2 Realiza cálculos numéricos básicos con la operación resta.

CM3.3 Realiza cálculos numéricos básicos con la operación multiplicación.

CM3.4 Emplea procedimientos diversos en la realización de cálculos numéricos básicos.

En caso negativo, la respuesta requerirá que la UDI incluya una columna para cada uno de
los elementos prescritos (objetivos, contenidos y criterios de evaluación).

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

119

Objetivos de área Contenidos. Operaciones Criterios de evaluación

Reconocer situaciones de
su medio habitual para cuya
comprensión o tratamiento
se requieran operaciones
elementales de cálculo,
formularlas mediante formas
sencillas de expresión
matemática o resolverlas
utilizando los algoritmos
correspondientes, valorar el
sentido de los resultados y
explicar oralmente y por escrito
los procesos seguidos.

- Utilización en situaciones
familiares de la suma para
juntar o añadir; de la resta
para separar o quitar; y de la
multiplicación para calcular
número de veces.

- Expresión oral de las
operaciones y el cálculo.

CM3.1 Realiza cálculos numéricos
básicos con la operación suma.

CM3.2 Realiza cálculos
numéricos básicos con la
operación resta.

CM3.3 Realiza cálculos
numéricos básicos con la
operación multiplicación.

Recursos Productos

•	 Recurso 8.0.a. Modelo de UDI.
•	 Recurso 8.1.1. Ejemplo de objetivos

didácticos.
•	 Recurso 8.1.2. Ejemplo de una definición

relacional de una CCBB.

•	 Realización del primer paso (concreción
curricular).

•	 Acta de las reuniones que han permitido la
elaboración de la concreción curricular de la
UDI.

•	 Conclusiones del equipo docente.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

120

Recurso 8.1.1. Ejemplo de objetivos didácticos

Objetivos didácticos: comportamientos asociados a la
competencia matemática (indicadores)

CM 1.1 Cuenta números hasta el 999.

CM1.2 Lee y escribe números hasta el 999.

CM1.3 Formula problemas sencillos utilizando números hasta el 999.

CM2.1 Compara cantidades pequeñas de objetos, hechos o situaciones familiares.

CM2.2 Interpreta resultados de una comparación.

CM2.3 Expresa resultados de una comparación.

C.M2.3 Redondea hasta la decena más cercana.

CM3.1 Realiza cálculos numéricos básicos con la operación suma.

CM3.2 Realiza cálculos numéricos básicos con la operación resta.

CM3.3 Realiza cálculos numéricos básicos con la operación multiplicación.

CM3.4 Emplea procedimientos diversos en la realización de cálculos numéricos básicos.

CM3.4 Emplea estrategias personales en la realización de cálculos numéricos básicos.

Recurso 8.1.2. Ejemplo de una definición relacional de una CCBB

COMPETENCIA MATEMÁTICA. 1.er CICLO EDUCACIÓN PRIMARIA

Objetivos Contenidos Crit. evaluación Indicadores

1. Utilizar el
conocimiento
matemático para
comprender, valorar y
producir informaciones
y mensajes de la vida
cotidiana y reconocer
su carácter instrumental
para otros campos de
conocimiento.

2. Reconocer
situaciones de su
medio habitual para
cuya comprensión
o tratamiento se
requieran operaciones
elementales de cálculo,
formularlas mediante
formas sencillas de
expresión matemática
o resolverlas utilizando
los algoritmos
correspondientes,
valorar el sentido de los
resultados y explicar
oralmente y por escrito
los procesos seguidos.

Números naturales

- Recuento, medida,
ordenación y expresión
de cantidades en
situaciones de la vida
cotidiana.

- Lectura y escritura
de números. Grafía,
nombre y valor de
posición de números
hasta tres cifras.

- Utilización de los
números ordinales.

- Orden y relaciones
entre números.
Comparación de
números en contextos
familiares.

Operaciones

- Utilización en
situaciones familiares
de la suma para juntar o
añadir; de la resta para
separar o quitar; y de la
multiplicación

CM1. Formular
problemas sencillos
en los que se precise
contar, leer y escribir
números hasta el 999.

CM2. Comparar
cantidades pequeñas
de objetos, hechos o
situaciones familiares,
interpretando y
expresando los
resultados de la
comparación, y ser
capaces de redondear
hasta la decena más
cercana.

CM3. Realizar,
en situaciones
cotidianas, cálculos
numéricos básicos
con las operaciones
de suma, resta y
multiplicación, utilizando
procedimientos
diversos y estrategias
personales.

C.M. 1.1 Cuenta, números
hasta el 999.

C.M. 1.2 Lee y escribe
números hasta el 999.

C.M. 1.3 Formula
problemas sencillos
utilizando números
hasta el 999.

C.M. 2.1 Compara
cantidades pequeñas
de objetos, hechos o
situaciones familiares.

C. M.2.2 Interpreta
resultados de una
comparación.

C.M. 2.3 Expresa
resultados de una
comparación.

C.M. 2.3 Redondea
hasta la decena más
cercana.

C.M. 3.1 Realiza cálculos
numéricos básicos con
la operación suma.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

121

3. Apreciar el papel de
las matemáticas en la
vida cotidiana, disfrutar
con su uso y reconocer
el valor de actitudes
como la exploración
de distintas alternativas,
la conveniencia
de la precisión
o la perseverancia
en la búsqueda
de soluciones.

para calcular número de
veces.

- Expresión oral de
las operaciones y el
cálculo.

- Disposición para
utilizar los números,
sus relaciones y
operaciones para
obtener y expresar
información, para
la interpretación de
mensajes y para
resolver problemas en
situaciones reales.

C.M. 3.2 Realiza cálculos
numéricos básicos con
la operación resta.

C.M. 3.3 Realiza cálculos
numéricos básicos
con la operación
multiplicación.

C.M. 3.4 Emplea
procedimientos
diversos en la
realización de cálculos
numéricos básicos.

C.M. 3.4 Emplea
estrategias personales
en la realización de
cálculos numéricos
básicos.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

122

PASO 2. Definir una estructura de tareas y actividades así como los escenarios didácticos y
la temporalización

Descripción

El segundo bloque de decisiones que el profesorado tendrá que tomar para configurar la UDI
conforma lo que hemos denominado “transposición didáctica”. Este término engloba todas las
condiciones creadas para que el alumnado pueda vivir las experiencias que se consideran adecuadas
para alcanzar el tipo de aprendizaje seleccionado en el primer bloque de la UDI (objetivos didácticos).
La transposición didáctica, en nuestro caso, incluye tanto las tareas y actividades (derivadas de la
práctica social de referencia) como los escenarios y los recursos asociados, así como la temporalización.
La transposición didáctica define, mejor que cualquier otro elemento de la UDI, el trabajo escolar,
tanto del alumnado como del profesorado.

 La transposición didáctica del conocimiento seleccionado comienza en el momento en que
se configuran los diseños curriculares y las áreas o materias curriculares. Sin embargo, el momento
decisivo de esta transposición se produce en las aulas o lo que es lo mismo cuando se crean o
construyen las condiciones más favorables para un determinado tipo de aprendizaje.

Orientaciones

Tomando como referencia los objetivos didácticos seleccionados en el paso anterior, el profesorado
seleccionará una “práctica social de referencia” (ver lecturas de profundización) y dentro de ella una
determinada tarea que centrará todos los elementos de la UDI. Para seleccionar adecuadamente esta
tarea, el profesorado contará con el recurso 8.2.1 (Generador de tareas relevantes).

Una vez seleccionada la tarea será necesario definir el conjunto de actividades que permitirá
su realización y lograr la consecución del producto final. El conjunto de actividades seleccionadas
deberá satisfacer tres criterios: deben ser completas (sin lagunas para lograr el producto final),
diversas (incorporar distintos tipos de contenidos y modos de pensar) e inclusivas (incorporar
actividades para atender todas las necesidades educativas). Para lograr un conjunto de actividades que
cumplan estos requisitos el profesorado contará con el recurso 8.2.2 (Generador de actividades).

 Culminada la estructura integrada de tareas y actividades será necesario definir los escenarios
didácticos, así como los recursos disponibles en ellos y el tiempo de permanencia en cada uno de
ellos. Conviene recordar que, el aula tradicional, aula auditorio, no es el único escenario posible y
que otros muchos escenarios pueden proporcionar condiciones más favorables para la realización de
las actividades (Recurso 8.2.3. Identificador de escenarios didácticos).

Recursos Productos

•	 Recurso 8.0.a. Modelo de UDI.
•	 Recurso 8.2.1. Generador de tareas

relevantes.
•	 Recurso 8.2.2. Generador de actividades.
•	 Recurso 8.2.3. Identificador de escenarios

didácticos.

•	 Realización del segundo paso (transposición
didáctica).

•	 Acta de las reuniones que han permitido la
elaboración de la transposición didáctica de
la UDI.

•	 Conclusiones del equipo docente.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

123

Recurso 8.2.1. Generador de tareas relevantes

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

124

Recurso 8.2.2. Generador de actividades

Actividad 1: Reflexionar sobre los motivos y/o razones por las que quiere participar en este
momento en un proyecto de estas características, así como las ventajas, las dificultades que
puede encontrar y lo que cree que puede aprender. Recoger todas estas razones en un sencillo
diario personal que le acompañará durante todo el proyecto. Este tipo de actividad, además de
desarrollar el pensamiento reflexivo, ayuda a desarrollar el pensamiento deliberativo.

Actividad 2: Identificar a una persona o a un grupo de personas que hayan participado o estén
participando en una práctica social similar (voluntariado) y preparar una entrevista, una visita para
recoger información. Este tipo de actividad puede requerir tanto de un pensamiento analítico
(datos), como de un pensamiento práctico (procedimientos, técnicas, etc. o del pensamiento
lógico (conceptos). El profesorado que ponga en marcha este tipo de actividad podría apoyarse
en uno de los modelos de indagación científica.

Actividad 3: Ordenar la información recogida de modo que todos los estudiantes puedan tener
una representación que las actividades en las que participan y del modo en que participan.
La actividad puede adoptar la forma de una exposición sobre las personas, las instituciones
que realizan estas prácticas, o bien la forma de dossier que puede aportarse a la biblioteca de
clase. Este tipo de actividad puede ayudar a desarrollar tanto el pensamiento práctico, como el
pensamiento analógico, el pensamiento creativo, etc. El profesorado que ponga en marcha este
tipo de actividad puede apoyarse en un modelo de tratamiento de la información.

Actividad 4: Elaborar una agenda personal de los distintos momentos y actividades que tendrá
que realizar una vez que comience a participar en el proyecto. La agenda debe incluir momentos
en los que tendrá que reunirse con su profesor tutor para comentarle lo que está haciendo,
así como, las dificultades que puede estar encontrando. Este tipo de actividad puede ayudar a
desarrollar el pensamiento práctico, el pensamiento crítico y el pensamiento analítico.

Actividad 5: Conocer y respetar las reglas y/o normas que debe seguir en su participación en el
proyecto, así como comprender las características de las personas que también forman parte del
proyecto y las distintas situaciones en las que podrá encontrarse. Este tipo de actividad puede
desarrollar el pensamiento lógico, analítico, práctico y crítico.

Actividad 6: Identificar los principales recursos y/o instrumentos que tendrá que emplear a lo
largo del proyecto, así como las condiciones en las que deberá utilizarlos apoyándose en la
ayuda que le puedan proporcionar otros compañeros y el profesor tutor. Este tipo de actividad
favorecerá el desarrollo del pensamiento práctico, así como el pensamiento creativo y el
pensamiento deliberativo.

Actividad 7. Elaborar un sencillo glosario con las palabras más importantes que tendrá que
utilizar en su relación con las personas que participan en el proyecto, definiendo cada una de las
palabras y escribiendo una frase sencilla en la que la palabra haya aparecido. Prestar atención a
las palabras que pueden evitar la utilización de términos ofensivos para algunas de las personas,
o términos malsonantes. Este tipo de actividad ayuda al desarrollo del pensamiento lógico,
analítico y creativo.

Actividad 8: Leer de forma atenta y comprensiva algún libro o documento que le ayude a
comprender mejor la práctica en la que está participando y le sugiera nuevas cosas que se
podrían hacer mejor. Este tipo de actividad puede mejorar su pensamiento analógico, analítico,
lógico y crítico.

Actividad 9: Elaborar una pequeña memoria tanto escrita como gráfica de su participación en el
proyecto para presentarla al profesor tutor y para incorporarla a su portfolio. La memoria incluiría
soportes digitales anexos y una sencilla autoevaluación basada en un rúbrica de los aprendizajes
que se esperaba que adquiriera a través de su participación en el proyecto, así como una breve
descripción de las cosas que le han resultado más fáciles y más difíciles de aprender.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

125

Recurso 8.2.3. Identificador de escenarios didácticos

ESCENARIOS DIDÁCTICOS

A. Aula auditorio

B. Laboratorio de idiomas

C. Laboratorio de ciencias

D. Aula de informática

E. Aula taller

F. Aula rincones

G. Aula de la naturaleza

H. Aula-museo

I. Aula virtual

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

126

PASO 3. Seleccionar las metodologías más adecuadas

Descripción

La transposición didáctica quedará culminada con la selección de la metodología o combinación
de metodologías que el profesorado utilizará para facilitar su propio trabajo y el del alumnado
en la realización de las tareas. Esta selección quedará registrada en la UDI junto a los escenarios
seleccionados.

En esta selección será muy importante valorar apropiadamente las posibilidades y
oportunidades que cada metodología ofrece teniendo en cuenta las características del alumnado
así como las condiciones generadas por las tareas y los escenarios didácticos seleccionados. Para
tomar esta decisión el profesorado contará con el recurso 8.3.1. (Relación entre CCBB y Modelos
de Enseñanza).

Orientaciones

Los teóricos de la educación conciben los modelos generados en el trascurso de la historia de la
educación como posibilidades u opciones metodológicas diversas, de aquí que el viejo problema de
la búsqueda de un método universal para la enseñanza se haya transformado y dado paso a la idea
del pluralismo metodológico que permite la creación de ambientes de aprendizaje que amplíen las
oportunidades de todos los estudiantes.

La creación de estos ambientes de aprendizaje requiere la construcción e integración curricular
de un conjunto de condiciones favorables y por otra parte, la necesidad de cambios en la práctica
diaria del profesorado. En relación a esta última cuestión, podrían darse diferentes respuestas:

•	 Mantener las prácticas actuales que sean válidas: análisis de concepciones previas,
elaboración de proyectos, trabajo en equipo del profesorado, relación familia-centro…

•	 Modificar algunas prácticas: Identificar actividades que sólo son útiles en el contexto
académico para llevarlas a otros contextos.

•	 Incorporar algunas prácticas nuevas: analizar las tareas que el profesorado propone a su
alumnado, desarrollar tareas compartidas en el currículum formal, informal y no formal…

 Las CCBB reclaman el desarrollo de una nueva cultura profesional basada en la voluntad
de entendimiento de todos los agentes educativos para crear las condiciones más favorables al
aprendizaje48.

Recursos Productos

•	 Recurso 8.0.a. Modelo de UDI.
•	 Recurso 8.3.1. Relación entre CCBB y

Modelos de Enseñanza.

•	 Realización del tercer paso (transposición
didáctica).

•	 Acta de las reuniones que han permitido la
elaboración de la transposición didáctica de
la UDI.

•	 Conclusiones del equipo docente.

48. Esta nueva cultura profesional puede verse reforzada si llegamos a concebir la práctica educativa como una forma de acción comunicativa, es decir,
una acción orientada hacia el entendimiento de las condiciones que la hacen posible y, por tanto, siempre atenta a su propia mejora.

127

Guía para la formación en centros sobre las competencias básicas

A
va

n
za

d
a

8

Recurso 8.3.1. CCBB y modelos de enseñanza

CCBB

FAMILIA O MODELOS

SOCIALES PROCESAMIENTO DE LA INFORMACIÓN
PERSONA-

LES
CONDUCTUALES

Investiga-
ción grupal

Juego de
roles

Jurispru-
dencial

Inductivo
básico

Formación
de

conceptos

Indagación
científica

Memorís-
tico

Sinéctico
Organiza-

dores
previos

Enseñanza
no

directiva

Enseñanza
directa

Simulación

Comun.
Lingüística

SI SI SÍ SI SÍ SÍ SÍ SÍ SÍ SÍ SÍ SÍ

Matemá-
tica

SI NO NO SI SÍ SÍ SÍ NO SÍ NO SÍ NO

Conoci-
miento e
interacción
en el m. f.

SI NO NO SI SÍ SÍ SÍ NO SÍ .NO SÍ NO

Tratamiento
de la
información
y comp.
digital

SI NO NO SI SÍ SÍ SÍ NO SÍ NO SÍ NO

Social y
ciudadana

SI SI SÍ POCO BASTANTE BASTANTE ALGO SÍ SÍ SÍ NO SÍ

Cultural y
artística

SI NO NO NO NO NO BASTANTE SÍ NO NO NO NO

Aprender a
aprender

SI SI BASTANTE SI SÍ SÍ ALGO SÍ SÍ SÍ POCO NO

Autonomía
e iniciativa
personal

SI SI SÍ POCO POCO SÍ NO ALGO NO SÍ NO SÍ

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

128

PASO 4. Elaborar una rúbrica y seleccionar los instrumentos de información

El proceso de elaboración de la UDI culmina con la valoración final de los aprendizajes adquiridos
por cada estudiante en relación con los previstos en el diseño inicial. El referente obligado de esta
valoración son los objetivos didácticos.

Para ello, se propone trabajar en la elaboración de rúbricas que permitan identificar y
establecer esa adquisición, según cuatro, cinco, o seis niveles de desempeño, definiendo por una
parte, aquello que puede considerarse imprescindible o mínimo y por otra, facilitando el diseño de
actividades con distintos niveles de adquisición (atención a la diversidad).

Una rúbrica es por tanto, una matriz específica de indicadores que permite reconocer y
valorar los aprendizajes asociados a la realización de una determinada tarea de acuerdo con una UDI.

Además de la rúbrica será necesario disponer de una amplia variedad de instrumentos para
la obtención de datos que permita reconocer los aprendizajes allí donde aparezcan.

Orientaciones

El esfuerzo orientado a la consecución de las CCBB debe completarse con un esfuerzo similar para
lograr el reconocimiento social de todos y cada uno de los aprendizajes adquiridos. Desgraciadamente,
la importancia que tiene la evaluación en el proceso de enseñanza, dadas las funciones que tiene
que cumplir, no se corresponde con el tiempo que, generalmente, se dedica tanto a su preparación
como a su realización.

La clave de todo el proceso será la elaboración de una rúbrica basada en una selección
de los objetivos didácticos previstos en la UDI, así como de los instrumentos para obtener datos
suficientemente válidos, fiables, y relevantes.

Esta decisión puede expresarse de una forma sencilla en la UDI asociando indicadores
concretos de aprendizaje a los instrumentos de información, como ya se hizo en la anterior actividad 5.

Objetivos didácticos para la rúbrica
Instrumentos de

información

C.M. 2.3 Expresa resultados de una comparación.

C.M. 2.3 Redondear hasta la decena más cercana.

C.M. 3.1 Realiza cálculos numéricos básicos con la operación suma.

C.M. 3.2 Realiza cálculos numéricos básicos con la operación resta.

C.M. 3.3 Realiza cálculos numéricos básicos con la operación multiplicación.

C.M. 3.4 Emplea procedimientos diversos en la realización de cálculos
numéricos básicos.

Prueba escrita

Cuaderno de
trabajo (actividades

realizadas)

Las rúbricas pueden llegar a constituir escalas, como las utilizadas en las evaluaciones de
diagnóstico, si las respuestas pueden ser asociadas a unos determinados grupos de referencia
normalizados. En este sentido, conviene advertir que las rúbricas creadas a partir de los criterios de
evaluación de las áreas/materias curriculares se construyen antes de cualquier resultado, mientras
que las escalas se suelen construir una vez obtenidos algunos resultados.

En resumen, de acuerdo con las normas que regulan el proceso evaluador, el profesorado
evaluará los aprendizajes del alumnado en relación con el logro de las CCBB, teniendo en cuenta
los criterios de evaluación. Las preguntas que esta situación nos plantea son: ¿cómo se hace esa
cuenta?, ¿cómo se logra evaluar las competencias a partir de los criterios de evaluación? La respuesta
que proponemos supone adoptar una metodología sencilla, pero eficiente. Esta respuesta se podría
formular del modo siguiente.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

129

a) En primer lugar, realizando un análisis detenido de cada una de las CCBB para identificar
los comportamientos que podrían llegar a expresar adecuadamente el nivel de dominio
adquirido.

b) En segundo lugar, relacionando esos posibles comportamientos con los objetivos y criterios
de evaluación definidos en cada una de las áreas/materias curriculares. Esta decisión
deberá adoptarse en el marco del proyecto curricular de etapa.

c) En tercer lugar, estableciendo la relación entre competencias y criterios de evaluación,
fijando, si fuera necesario distintos niveles de dominio propios de cada uno de los ciclos
y/o niveles. Esta relación permitiría crear distintos tipos de matrices de valoración o
rúbricas.

d) Seleccionar y utilizar adecuadamente aquellos instrumentos de obtención de datos que
puedan dar una mayor validez, fiabilidad y sensibilidad para la identificación de los
aprendizajes adquiridos en la resolución de una determinada tarea.

 Cierto es que en ningún caso resulta fácil acertar en la elección del curso de acción más
apropiado para que el alumnado puede alcanzar las capacidades y/o competencias que consideramos
adecuadas para su edad. La incertidumbre constituye una de las singularidades de la práctica educativa.
Sin embargo, dada la naturaleza de la educación, es inevitable tomar decisiones y desarrollar las
correspondientes acciones, aunque se cometan errores. Pues bien, para corregir esos errores y para
facilitar el ajuste continuo entre las características del alumnado y las condiciones creadas para su
aprendizaje se hace indispensable la evaluación.

Recursos Productos

•	 Recurso 8.0.a. Modelo de UDI.
•	 Recurso 8.4.1. Ejemplificación de

una rúbrica.

•	 Realización del cuarto paso (Valoración de
los aprendizajes).

•	 Acta de las reuniones que han permitido
la elaboración de la “valoración de los
aprendizajes” de la UDI.

•	 Conclusiones del equipo docente.

130

Guía para la formación en centros sobre las competencias básicas

A
va

n
za

d
a

8

Recurso 8.4.1. Ejemplificación de una rúbrica

RÚBRICA DE EVALUACIÓN DE LOS APRENDIZAJES DEL ALUMNADO. ED. PRIMARIA. E. ARTÍSTICA

INDICADORES DE
EVALUACIÓN CCBB A B C D INSTRUMENTOS DE

EVALUACIÓN

EART 6.1 Realiza
representaciones
plásticas de forma
cooperativa mostrando
flexibilidad en
los argumentos y
disposición a asumir
otras opiniones.

CSYC
CCYA

Participa de forma
activa en el reparto
de personajes
dentro de su grupo
argumentando su
elección y respetando
la de los demás. Ha
sabido negociar en
caso de coincidencia.

Participa de forma
activa en el reparto de
personajes dentro de
su grupo exponiendo
sus preferencias y
respetando la de los
demás.

Participa en el reparto
de los personajes
dentro de su
grupo señalando
sus preferencias y
conformándose con la
que le ha tocado.

Se ha inhibido a la hora
de hacer explícitas
sus preferencias para
elegir su personaje.

RÚBRICA (10%)
Valora la participación
en la toma de
decisiones

EART 6.2 Realiza
representaciones
plásticas de forma
cooperativa aplicando
los conocimientos
adquiridos sobre
la distribución de
elementos plásticos
de la composición y
utilizando materiales
con las técnicas
adecuadas.

CCYA Aplica con gran
precisión y exactitud
las técnicas requeridas
para realizar su
marioneta, escogiendo
y utilizando los
materiales con gran
acierto. Consigue
excelentes acabados.

Aplica con corrección
las técnicas requeridas
escogiendo bien los
material es. Consigue
buenos acabados.

Aplica las técnicas
requeridas con los
materiales propuestos
Consigue acabados
aceptables.

No consigue buenos
acabados en la
aplicación de las
técnicas ni escoge
acertadamente los
materiales.

ESCALA DE
OBSERVACIÓN (50%)
1.Dibujar el boceto 10%
2.Montar la estructura
de la marioneta 10%
3.Modelar la cabeza
con papel marché 10%
4.Recortar y dibujar
patrones 10%
5.Coser y/o pegar 10%

EART 7.1 Experimenta
con materiales,
texturas, formas y
colores, indagando
sobre las
transformaciones que
estos sufren según la

CPAA
CCYA

Realiza de forma
creativa y con criterio
propio:
1. Las combinaciones
de tonalidades de
colores, en la pintura
de la cabeza y la

Realiza con autonomía
siguiendo los criterios
establecidos: 1 y 2

Realiza siguiendo
con supervisión las
instrucciones dadas:
1 y 2

Realiza sin cuidado y
ni apreciación de las
transformaciones: 1 y 2

ESCALA DE
OBSERVACIÓN (20%)
Valora la
experimentación con
colores y texturas

131

Guía para la formación en centros sobre las competencias básicas

A
va

n
za

d
a

8

manipulación que se
haga de ellos.

cara de la marioneta
y en los diferentes
ornamentos del
atuendo. 10%
2. El modelado de
las formas para la
expresión de la cara.
10%

EART 8.1 Representa
de forma personal
ideas, acciones y
situaciones valiéndose
de los recursos que
el lenguaje plástico y
visual proporciona.

CAIP
CCYA

Realiza su marioneta
de varillas plasmando
sus propias ideas de
forma creativa, con
gran expresividad,
originalidad y
buscando con
constancia soluciones
a las dificultades
encontradas en
del proceso de
elaboración. Utiliza la
escala de indicadores
de evaluación
con criterio propio
adicional.

Realiza su marioneta
de varillas adaptando
las instrucciones
a sus preferencias
personales y
solucionando
con autonomía
las dificultades
encontradas en
del proceso de
elaboración. Utiliza la
escala de indicadores
de evaluación con
autonomía.

Realiza su marioneta
de varillas siguiendo
las pautas dadas
para su elaboración
y resolviendo con
ayuda las dificultades
encontradas en
del proceso de
elaboración.
Utiliza la escala de
indicadores de
evaluación con apoyo
de las indicaciones del
profesorado.

Realiza la marioneta de
varillas siguiendo las
pautas con dificultad.
Le cuesta discriminar
los rangos de la escala
de indicadores de
evaluación a pesar de
las instrucciones del
profesorado.

ESCALA DE
OBSERVACIÓN (20%)
Autoevaluación y
coevaluación
Valora la originalidad
y la presentación
y la calidad de los
acabados

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

132

PASO 5. Autoevaluación de la UDI

Descripción

Una unidad didáctica, como hemos tenido ocasión de exponer, constituye un recurso esencial tanto
para la generación del currículo real, como para la conformación de hábitos profesionales. De aquí
que, cuando proponemos elaborar un modelo de Unidad Didáctica Integrada, estamos dando un paso
importante tanto en el desarrollo del currículo como en el desarrollo profesional y en el organizativo.
El nuevo modelo de unidad didáctica debe permitir a los centros educativos comprender y valorar
las condiciones más favorables para el aprendizaje de las CCBB.

El reconocimiento y la valoración adecuada de las condiciones que el profesorado
crea para que el alumnado aprenda se han convertido en una cuestión esencial para lograr una
mejora efectiva de la calidad de la enseñanza. Dado que la expresión “calidad de la enseñanza”
tiene significados muy diversos convendrá explicitar el sentido que se le otorga en este proyecto.
Entendemos por “calidad de la enseñanza” la capacidad que cada modo de enseñar crea para
satisfacer las necesidades educativas del alumnado, construyendo unas condiciones que le permitan
alcanzar el tipo de aprendizaje previamente seleccionado (en este caso, las CCBB) haciendo un uso
efectivo del tiempo, los recursos y los escenarios disponibles.

Las condiciones para el aprendizaje en el aula son el eslabón que conecta la configuración de
los sistemas educativos, con sus propios modelos de escolarización y los resultados de aprendizaje
que aspiran a lograr. Pues bien, en este momento son muchas las instituciones e investigadores que
están tratando de definir unos indicadores que permitan el reconocimiento de las que podríamos
llamar condiciones de aprendizaje “comprometidas” (engaged learning). Los indicadores que ahora
vamos a presentar han sido desarrollados por Jones, Valdez, Nowakowski, y Rasmussen49 (1994) y
están siendo utilizados por instituciones tan importantes como el North Central Regional Educational
Laboratory (NCRL).

La expresión engaged learning que nosotros hemos traducido como “aprendizaje
comprometido” se está utilizando con dos propósitos distintos. Por un lado para diferenciar una
determinada forma de enseñar; por otro lado, como un modo de reconocimiento de distintas
formas de enseñanza. Este segundo uso es el que nosotros vamos a utilizar. Así pues, la expresión
“aprendizaje comprometido” no designa una forma concreta de enseñanza, ni una determinada
metodología o método, sino que designa las condiciones para el aprendizaje creadas mediante la
combinación de los distintos elementos que conforman una UDI, a saber: “concreción curricular”,
“transposición didáctica” y “valoración de los aprendizajes” o aprendizaje evaluado.

 El término “aprendizaje comprometido” indica el modo concreto en que estamos
“comprometidos”, “ocupados”, en el aprendizaje de nuestros alumnos. Los indicadores que se
proponen utilizar permitirán a cualquier educador o equipo de educadores reconocer y valorar las
condiciones de aprendizaje que han creado para su alumnado, sabiendo que la creación de esas
condiciones constituye una parte esencial de su enseñanza.

El diseño y el desarrollo de una unidad didáctica supone la expresión pública del complejo
cálculo de criterios que utiliza el profesorado para llegar a determinar cuáles son las tareas y
actividades que proporcionarán al alumnado las experiencias necesarias para lograr un determinado
tipo de aprendizaje.

En consonancia con esta visión de la función que cumple una unidad didáctica en el proceso
de enseñanza, hemos optado, tal y como se ha presentado en esta actividad, por definir una estructura
para el diseño de una UDI basada en la combinación de tres elementos: concreción curricular,
transposición didáctica y aprendizaje evaluado. Hemos acompañado esta estructura para el diseño
de una UDI con un conjunto de principios y/o recomendaciones metodológicas destinadas a facilitar
una adecuada gestión de las tareas, las relaciones y los escenarios.

El mapa cognitivo que puede servir de base para la evaluación del diseño y el desarrollo de
una UDI es el que aparece definido en el cuadro 1.

49. Jones, B., Valdez, G., Nowakowski, J., & Rasmussen, C. (1994) Designing Learning and Technology for Educational Reform. Oak Brook, IL: North
Central Regional Educational Laboratory.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

133

Cuadro 1: Indicadores y descriptores de un aprendizaje comprometido

DENOMINACIÓN DEFINICIÓN DESCRIPTORES

Visión del aprendizaje Ideas sobre el aprendizaje que
fundamentan las condiciones creadas.

Responsabilidad en el
aprendizaje

Motivación para el aprendizaje

Estrategias para el aprendizaje

Colaboración en el aprendizaje

Tareas de aprendizaje Características de las tareas que el
profesorado propone al alumnado.

Sugerentes

Auténticas

Integradas

Evaluación del
aprendizaje

Modo en que el profesorado valora los
aprendizajes adquiridos y la finalidad
con la que lo hace.

Basada en las realizaciones

Generativo o formativo

Integrada en el currículo y la
enseñanza

Modelos de enseñanza Modo en que el profesorado se
propone realizar la transmisión del
conocimiento.

Interactivo

Generativo

Contextos de
aprendizaje

Modo en que se define la relación entre
el alumnado y el profesorado dentro del
aula.

Comunidades de aprendizaje

Colaborativo

Empático

Agrupamientos del
alumnado

Modo en que el alumnado se va a
relacionar para la realización de las
tareas previstas.

Heterogéneo

Flexible

Equitativo

“Roles” del profesor Modo en que el profesorado desarrolla
las distintas funciones que desarrolla
dentro de la clase.

Facilitador

Guía

Aprendiz

Investigador

“Roles” del alumnado Modo en que el alumnado desarrolla
las distintas funciones que tienen
asignadas dentro de la clase.

Explorador

Aprendiz cognitivo

Productor de conocimiento

Fuente: elaborado a partir de Jones, Valdez, Nowakowski, y Rasmussen (1994).

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

134

Orientaciones

La clave de todo el proceso de evaluación será la reflexión sobre los datos aportados por el profesorado
tras responder individualmente al cuestionario del recurso 8.5.1. (Rúbrica de autoevaluación de la
UDI).

En este sentido, conviene recordar que la elaboración de un modelo de UDI era, esencialmente,
una oportunidad para aprender colegiadamente sobre las condiciones más favorables para el
aprendizaje de las CCBB.

Recursos Productos

•	 Recurso 8.5.1. Rúbrica de autoevaluación de
la UDI.

•	 Realización del recurso 8.5.1., incluyendo
propuestas de mejora en futuras unidades
didácticas.

•	 Acta de las reuniones que han permitido la
evaluación de la UDI.

•	 Conclusiones del equipo docente.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

135

Recurso 8.5.1. Rúbrica de autoevaluación de la UDI

Indicador de evaluación

Niveles de
logro* Observaciones del

evaluador
A B C D

Identificación.

En el documento de programación aparece el título de la
UDI, la etapa, el ciclo y el nivel a los que va dirigida; así
como las competencias que pretende desarrollar y una clara
descripción del contexto en que ha surgido y se va llevar a
cabo.

Concreción curricular (opción A).

El documento detalla el conjunto de objetivos didácticos de
la UDI, obtenidos del desglose de criterios de evaluación de
las diferentes áreas o materias implicadas.

Para la consulta, relación y utilización del resto de elementos
del currículo, remite a la concreción curricular (documento-
puente) de su centro o de su comunidad autónoma.

Concreción curricular (opción B).

El documento detalla el conjunto de objetivos didácticos de
la UDI, obtenidos del desglose de criterios de evaluación de
las diferentes áreas o materias implicadas.

Al no existir concreción curricular (documento puente) de su
centro o de su comunidad autónoma, relaciona de la manera
propuesta los diferentes elementos del currículo: criterios de
evaluación, objetivos, contenidos y competencias básicas.

Transposición didáctica. Tarea(s).

La formulación de las tareas determina con total claridad
el producto final que resuelve el problema o la situación
práctica que cada una de ellas describe. El producto
formulado es de indudable relevancia individual o social
para el aprendiz y está claramente diferenciado de
contenidos y restantes elementos curriculares.

Transposición didáctica. Secuencia de actividades.

Todas las actividades producen una respuesta diferenciada
en cada alumno y permiten variedad de respuestas
correctas. La secuencia de actividades es:

•	Completa, porque conduce ordenada y exhaustivamente
a la elaboración del producto final y a diferentes grados
de participación en la práctica social.

•	Diversa, porque queda patente el empleo y desarrollo
de diferentes procesos cognitivos y tipos de contenidos.

•	 Inclusiva, porque permite la práctica de alumnado con
diferentes niveles curriculares y porque está vinculada a
ejercicios distintos de diferente nivel de consecución.

Se han programado explícitamente las actividades de
evaluación.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

136

Indicador de evaluación

Niveles de
logro* Observaciones del

evaluador
A B C D

Transposición didáctica. Selección de ejercicios.

Todos los ejercicios suponen una respuesta prefijada
que se da repetidamente cuando el alumnado los realiza
correctamente. Los ejercicios permiten la práctica suficiente
de los conocimientos requeridos para realizar cada actividad
con corrección. Hay ejercicios que refuerzan contenidos
previos, básicos y de ampliación.

Transposición didáctica. Especificación de procesos
cognitivos y recursos metodológicos.

Se han especificado correctamente todos los procesos
cognitivos implicados en la secuencia de actividades.

Los modelos de enseñanza y las estrategias metodológicas
seleccionadas para cada actividad contribuyen
efectivamente al desarrollo de los procesos implicados.

Transposición didáctica. Recursos, escenarios y
temporalización.

Se han detallado todos los recursos didácticos necesarios
para el desarrollo de cada actividad y éstos resultan
apropiados.

En cada actividad se especifican los escenarios y se
concretan los diferentes agrupamientos del alumnado.

El número de sesiones previstas resulta adecuado para
el desarrollo de las actividades e incluye el tiempo que
requieren las actividades de evaluación.

Valoración de los aprendizajes.

Se han concretado los instrumentos de evaluación para
cada uno de los indicadores implicados en la tarea. Resultan
variados y adecuados.

Se han realizado las rúbricas de los indicadores de
evaluación. Los rangos descritos están debidamente
detallados y se ajustan a los diferentes niveles de
adquisición.

Se han programado las actividades de evaluación y estas
han sido debidamente temporalizadas en el contexto de la
tarea.

Se ha planteado el diseño de evaluación de la tarea para
que resulte una calificación del área y de cada una de las
competencias trabajadas.

Colaboración con las familias.

El diseño de la tarea especifica las actividades de
participación de las familias en su desarrollo. Explicita un
cronograma junto con los mecanismos e instrumentos de
información y colaboración.

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

137

Indicador de evaluación

Niveles de
logro* Observaciones del

evaluador
A B C D

Documento de programación.

El documento de programación facilita por su orden y
claridad la comprensión visual de la información que
contiene e incluye todos los elementos de la estructura de la
UDI.

Igualmente incluye de manera detallada y exhaustiva toda
la información necesaria para que el profesorado que la ha
diseñado organice el desarrollo de la UDI adecuadamente.

Además facilita que profesorado diferente del que la ha
programado pueda replicarla sin solicitar información
adicional.

(*) Niveles de logro: Excelente (A) – Muy completa (B) – Suficiente (C) – Incompleta (D).

A
va

n
za

d
a

8

Guía para la formación en centros sobre las competencias básicas

138

PASO 6. Iniciar procesos de colaboración con la familia

Descripción

Una vez diseñada la estructura pedagógica de la UDI, se propone un trabajo de colaboración al que
contribuyan los diferentes miembros de la comunidad educativa, de forma muy especial las familias,
para tratar de integrar los esfuerzos de padres, madres, AMPAS y Consejo Escolar en el diseño y
desarrollo de las programaciones y para su puesta en marcha.

Orientaciones

La persona que coordina la actividad puede tomar como ejemplo el trabajo que describimos en el
recurso 8.6.1. (Talleres familia y CCBB). Este recurso propone una acción en la que los representantes
de las familias, coordinados con el grupo de docentes, desarrollan actividades complementarias y
talleres que logran dinamizar experiencias de aprendizaje, uniendo lo formal y lo informal.

Recursos Productos

•	 Recurso 8.6.1. Talleres familia y CCBB –
Compañía de María.

•	 Realización del diseño compartido de un
proyecto.

•	 Acta de las reuniones de coordinación con
familia.

•	 Conclusiones.

139

Guía para la formación en centros sobre las competencias básicas

A
va

n
za

d
a

8

Recurso 8.6.1. Talleres familia y CCBB – Compañía de María

Actividad 1 2 3 4 5 6 7 8

Comunica-
ción lingüís-

tica
Matemática

Conocimiento
y la interac-
ción con el

medio físico

Tratamiento
de la informa-
ción y compe-
tencia digital

Social y
ciudadana

Cultural y
artística

Aprender a
aprender

Autonomía e
iniciativa
personal

Hacer un dibujo de algún
miembro de la familia

X X

Poner y quitar la mesa X X X X

Escribir la carta a los Reyes
Magos

X X

Aprender el número de
teléfono de casa

X X X X

Aprender la dirección de la
vivienda familiar

X X X X

Aprender a montar en
bicicleta

X X X

Aprender a saltar a la comba X X X

Atarse los cordones de los
zapatos

X X

Jugar durante los trayectos
en coche a juegos como: veo,
veo; matrículas; kilómetros,
coches de colores…

X X X

Ver un episodio de dibujos
animados en inglés

X X

Saludar a los vecinos en el
ascensor

X X X

Mirar en el calendario la
fecha

X X X

Las horas del reloj X X X

140

A
va

n
za

d
a

9

140

Actividad 9.
Valorar la situación del PEC y las consecuencias que
tendrá la incorporación de las CCBB

Situación de partida

Las unidades básicas sobre las que se estructura un sistema educativo son los centros educativos, los
servicios y los programas. Así pues, los sistemas educativos son estructuras integradas por elementos
orientados hacia los mismos fines y fundamentadas en los mismos principios pero que pueden
llegar a mantener un cierto margen de autonomía relativa, es decir, pueden tomar decisiones propias
aunque condicionadas por decisiones precedentes. Este nivel de autonomía relativa nos indica el
grado de centralización o descentralización del sistema educativo.

El hecho de formar parte del sistema educativo supone para los centros una serie de
limitaciones y posibilidades que en cualquiera de los casos condiciona las acciones que se desarrollan
en ellos y de las que dependen los resultados obtenidos. La autonomía de los centros, definida como
la capacidad que se les reconoce para adoptar por sí mismos ciertas decisiones, es un rasgo esencial
de cualquier sistema educativo y, por ello, la opción adoptada por las legislaciones educativas ha sido
claramente la de ampliarla sucesivamente.

El Proyecto Educativo de un Centro (PEC) es la mejor expresión de su autonomía. Se trata
del conjunto de documentos que establecen los principios que identifican a la comunidad educativa,
así como las consecuencias que estos principios tienen para todas las acciones que se desarrollan
en el centro.

Para mejorar esta situación, es conveniente valorar la situación actual del PEC y las
posibles consecuencias que tendrá la incorporación de las CCBB.

Objetivos

a) Reflexionar sobre las propias prácticas de modo que puedan comprender la relación entre las
acciones que se van a desarrollar o se han desarrollado y sus consecuencias directas e indirectas.
Especialmente, la relación entre las actuales prácticas educativas y los sucesivos diseños curriculares.

Guía para la formación en centros sobre las competencias básicas

141

A
va

n
za

d
a

9

b) Definir los indicadores más adecuados para las distintas competencias tomando como referencia
los criterios de evaluación de cada una de las áreas curriculares y utilizar esos indicadores para
la creación de rúbricas que permitan evaluar los aprendizajes adquiridos en la realización de una
determinada tarea.

c) Determinar las claves que definen el nuevo proyecto educativo de centro, las programaciones
basadas en tareas relevantes y el permanente proceso de auto-revisión que asegure la renovación
de los planes de mejora.

Descripción de la actividad 9

Los centros educativos son considerados entidades autónomas con capacidad para definir su respuesta
educativa y asumir las responsabilidades derivadas del uso de sus competencias. Además, dado que
los centros articulan sus respuestas educativas a través de diferentes planes (proyecto educativo,
proyecto curricular, plan de acción tutorial, etc.) podrían ser considerados como organizaciones
gestionadas por proyectos, con capacidad para definir distintas respuestas educativas, es decir, como
una escuela de opciones múltiples que ofrece al alumnado respuestas educativas diferentes en
el marco de la misma escuela, base de cualquier estrategia de atención a la diversidad. Esta escuela
sustituye el principio de homogeneización por un principio de heterogeneización.

 Pero transformarse en entidades gestionadas por proyectos y en una escuela de opciones
múltiples que ofrezca a cada alumno el tipo de ayuda pedagógica que necesita, supone una
modificación importante del modelo organizativo tradicional, aún presente, basado en la división de
competencias. Por todo ello, se hace inevitable una valoración del Proyecto Educativo de nuestro
Centro. Los pasos de esta actividad 9 son:

Paso 1. Valorar la situación general del PEC: identificación de sus señas de identidad.

Paso 2.
Reconocer las consecuencias de las señas de identidad del PEC sobre la concreción

curricular.

Orientaciones

Con todo lo expuesto hasta ahora, se puede afirmar que cualquier intento por mejorar las
oportunidades que un centro ofrece a sus estudiantes para alcanzar las CCBB tiene que atender a su
Proyecto Educativo del Centro.

Esta actividad supone el análisis y valoración del PEC, para lo que el grupo de trabajo deberá
comprobar que dispone de toda la información necesaria sobre él, siguiendo los dos pasos, que
acabamos de mencionar.

Lecturas de ampliación y de profundización

•	 Módulo 8: CCBB y atención a la diversidad. Jesús Domingo y Juan de Dios.
•	 Módulo 9: Las CCBB: un compromiso educativo y profesional. Ramón Flecha y José Moya.

Recursos Productos

•	 Recurso 9.1.1. Ejemplificación de los principios
que identifican un PEC.

•	 Recurso 9.1.2. Identificación de las señas de
identidad del PEC y los documentos en los
que han sido localizados.

•	 Recurso 9.2.1. Identificación de las
consecuencias de las señas de identidad del
PEC sobre la concreción curricular.

•	 Acta de las reuniones.
•	 Elaboración de los recursos asociadas a cada

paso.
•	 Conclusiones del equipo docente sobre la

situación del PEC.

La actividad referente escogida en esta actividad 9 como un buen ejemplo es la realizada

por el IES Cinco Villas en Egea de los Caballeros, Zaragoza.

Guía para la formación en centros sobre las competencias básicas

142

A
va

n
za

d
a

9

PASO 1. Valorar la situación general del PEC: identificación de sus señas de identidad

Descripción

Suele ser frecuente una concepción “aditiva” del PEC, que identifica la existencia del PEC con el
hecho de tener elaborados todos los documentos que lo conforman. Pero esta concepción no parece
adecuada ya que no presta atención a las posibles relaciones entre todos esos documentos ni nace
del compromiso entre todos miembros de una comunidad.

Desde nuestra perspectiva, cuando el proyecto educativo de un centro es la expresión de un
compromiso entre familias, profesorado y alumnado, podemos afirmar que el centro constituye una
comunidad, ya que el desarrollo de sus funciones y tareas parte de unos principios compartidos.

Así pues, reconocer y valorar la situación del PEC, no es otra cosa que comprobar que esos
documentos responden y desarrollan un conjunto de principios que constituyen y dan sentido a la
existencia de una comunidad educativa.

Orientaciones

Para ayudar a identificar los principios que conforman el PEC, se propone utilizar algunos ejemplos
para que el equipo de trabajo comprenda lo que debe buscar en los documentos (Recurso 9.1.1.).

Una vez analizado el ejemplo es el momento de hacer una revisión documental y una
selección de aquellos elementos que el equipo considera que otorgan una cierta identidad a su
propio centro (Recurso 9.1.2.).

Recursos Productos

•	 Recurso 9.1.2. Identificación de las señas de
identidad del PEC.

•	 Recurso 9.1.2.
•	 Acta de las reuniones.
•	 Conclusiones del equipo.

A
va

n
za

d
a

9

Guía para la formación en centros sobre las competencias básicas

143

Recurso 9.1.1. Ejemplificación de los principios que identifican un PEC

PRINCIPIOS PARA UN PROYECTO EDUCATIVO DE CENTRO

(Coalición de Escuelas Esenciales)

1. Aprender a usar productivamente la mente: esto supone enseñar a pensar.

2. Menos es más: el currículum tiene que centrarse en lo esencial y en vez de cubrir programas de
materias sobrecargados estimular el desarrollo de un conjunto limitado de capacidades básicas.

3. Objetivos universales: las metas de la escuela deben aplicarse a todos los estudiantes, aunque la
práctica educativa se adecue a las diversas necesidades de cada grupo de alumnos.

4. Educación personalizada: cada profesor tiene que conocer individualmente a sus alumnos y adap-
tar la enseñanza a sus peculiares características.

5. El estudiante como trabajador: el docente es un facilitador que estimula la capacidad de “aprender
a aprender” de los estudiantes.

6. Demostración del dominio de las capacidades: aquellos estudiantes de nuevo ingreso que no ha-
yan adquirido aún las destrezas instrumentales básicas recibirán enseñanza intensiva. El título de
secundaria se otorgará si el alumno demuestra en una exhibición final que posee los conocimientos
y habilidades esenciales que se había marcado la escuela.

7. Promoción de un clima positivo: todos los distintos sectores de la comunidad educativa han de
contribuir a crear un ambiente basado en la confianza y que promueva los valores de justicia, soli-
daridad y tolerancia.

8. Compromiso con toda la escuela: los docentes tienen que implicarse en la transformación del
centro y adoptar distintos roles que permitan realizar múltiples tareas. Deben ser antes educadores
generalistas que instructores especialistas en disciplinas.

9. Recursos para la enseñanza y el aprendizaje: los enseñantes deben disponer de tiempo suficiente
para construir el currículum en equipos y reflexionar sobre su práctica educativa; como verdaderos
profesionales han de tener sueldos dignos.

10. Democracia y equidad: la escuela debe fomentar políticas y prácticas democráticas que implique
a todos los miembros de la comunidad, así como luchar contra la desigualdad y desarrollar una
enseñanza no discriminatoria.

A
va

n
za

d
a

9

Guía para la formación en centros sobre las competencias básicas

144

Recurso 9.1.2. Identificación de las señas de identidad del PEC

Señas de identidad del proyecto
educativo de mi centro

Documentos en los que han sido
localizadas

A
va

n
za

d
a

9

Guía para la formación en centros sobre las competencias básicas

145

PASO 2. Reconocer las consecuencias de las señas de identidad del PEC sobre la concreción
curricular

Descripción

La apertura y flexibilidad de los diseños curriculares deja un amplio margen de actuación a los
centros educativos en la definición de sus prácticas. Este margen es el que los proyectos curriculares
deben concretar para cada centro. Para ello, se necesita incorporar en el proceso de planificación del
currículo un momento estratégico, que suele estar ausente en gran parte de los centros educativos.

La adaptación de los elementos prescriptos en los diseños curriculares a las condiciones y
características de un determinado centro educativo requiere un esfuerzo bien dirigido para poner en
evidencia tanto la visión (situación) como la misión (estrategia) que el centro asume como propias.

Orientaciones

Este segundo paso de la actividad 9 va dirigido a que todo el profesorado reconozca y valore las
consecuencias que las señas de identidad del centro tienen en su currículo real.

Para ello, se requiere:

1. Una buena comprensión del modelo general de diseño y desarrollo curricular
definido en la legislación vigente. Este modelo atribuye a los centros la responsabilidad en
la definición tanto de su proyecto educativo como de la concreción del currículo (Recurso
9.2.1.).

2. Una atención centrada en la relación entre la concreción curricular y las señas de
identidad del centro (Recurso 9.2.2.).

 Esta actividad no requiere que se formule ningún elemento nuevo o que se cree una relación
inexistente sino que busca hacer consciente al profesorado de la relación entre los principios regulares
de la educación en el centro y sus consecuencias sobre el currículo.

Recursos Productos

•	 Recurso 9.2.1. Modelo general de Desarrollo
Curricular.

•	 Recurso 9.2.2. Identificación de las
consecuencias de las señas de identidad del
centro sobre la concreción curricular.

•	 Recurso 9.2.2.
•	 Acta de las reuniones.
•	 Conclusiones del equipo docente.

A
va

n
za

d
a

9

Guía para la formación en centros sobre las competencias básicas

146

Recurso 9.2.1. Modelo general de desarrollo curricular

LOE, Artículo 121. Proyecto educativo.

1. El proyecto educativo del centro recogerá los valores, los objetivos y las prioridades
de actuación. Asimismo, incorporará la concreción de los currículos establecidos por la
Administración educativa que corresponde fijar y aprobar al Claustro, así como el tratamiento
transversal en las áreas, materias o módulos de la educación en valores y otras enseñanzas.

2. Dicho proyecto, que deberá tener en cuenta las características del entorno social y cultural
del centro, recogerá la forma de atención a la diversidad del alumnado y la acción tutorial, así
como el plan de convivencia, y deberá respetar el principio de no discriminación y de inclusión
educativa como valores fundamentales, así como los principios y objetivos recogidos en esta
Ley y en la Ley Orgánica 8/1985, de 3 de julio, Reguladora del Derecho a la Educación.

LOMCE, Artículo único.

Sesenta y cuatro. Se añade un nuevo apartado 8 al artículo 121 con la siguiente redacción:
“8. El proyecto educativo de los centros docentes con especialización curricular deberá
incorporar los aspectos específicos que definan el carácter singular del centro.”

Sesenta y seis. Se añade un nuevo artículo 122.bis, con la siguiente redacción:
“Artículo 122.bis. Acciones destinadas a fomentar la calidad de los centros docentes”.

La realización de las acciones de calidad educativa estará sometida a rendición de cuentas
por el centro docente.

3. El proyecto educativo de calidad supondrá la especialización de los centros docentes, que
podrá comprender, entre otras, actuaciones tendentes a la especialización curricular, a la
excelencia, a la formación docente, a la mejora del rendimiento escolar, a la atención del
alumnado con necesidad específica de apoyo educativo, o a la aportación de recursos
didácticos a plataformas digitales compartidas.

A
va

n
za

d
a

9

Guía para la formación en centros sobre las competencias básicas

147

Recurso 9.2.2. Identificación de las consecuencias de las señas de identidad del PEC sobre la
concreción curricular

Señas de identidad del proyecto
educativo de mi centro (las mismas que en el

recurso 9.1.1.)

Consecuencias sobre la concreción
curricular del centro (deben ser reconocibles

en las decisiones adoptadas con respecto a los
elementos prescritos, así como con respecto a las
recomendaciones para el diseño y desarrollo de

las programaciones)

148

A
va

n
za

d
a

10

Actividad 10.
Incorporar nuevos principios reguladores al PEC

Situación de partida

La educación es un “sistema de actividad” socialmente regulado en el que los docentes, como
profesionales cualificados, adoptan decisiones y desarrollan acciones, que, juntas, conforman unas
determinadas prácticas. Las prácticas educativas son respuestas adaptativas a situaciones reales tal
y como son percibidas por los educadores. En cualquier caso, requieren de pensamiento docente
bien formado, pues, de otro modo, resulta difícil hacer frente a la complejidad que conlleva toda
educación.

La práctica educativa es una construcción social basada en la utilización de los modelos
de enseñanza, dado que son estos los que aportan al profesorado su “disposición” a actuar de un
determinado modo a tenor de una determinada “situación”.

 Tradicionalmente el esquema básico desde el que se ha tratado de comprender el modo en
que se adoptan decisiones educativas es el “silogismo práctico aristotélico”.

Silogismo práctico Aristotélico Aplicado a las CCBB

A es el fin que deseamos alcanzar Las competencias básicas son el tipo de aprendizaje
que deseamos que el alumnado aprenda (A).

B es el medio para alcanzar A La transmisión ordenada de la información es la mejor
forma de aprender (B).

Luego
haremos todo B para alcanzar A

Luego
Todo el profesorado enseña competencias básicas
mediante la transmisión ordenada de la información.

Guía para la formación en centros sobre las competencias básicas

149

A
va

n
za

d
a

10

Este silogismo presenta algunas dificultades cuando se utiliza para describir y explicar
situaciones prácticas, sobre todo porque da por definida una relación entre fines y medios que no es
nada fácil de establecer. Junto a esa dificultad surge otra igualmente importante, el esquema excluye
el propio pensamiento de quien actúa.

A nuestro juicio, hay un esquema, propuesto por Davidson (1963), que tiene la virtud de
incorporar algunos componentes excluidos del modelo aristotélico y que nos puede ayudar a
comprender mejor el proceso de construcción de la práctica educativa.

Modelo Davidson Aplicado a las CCBB

X quiere obtener O El profesorado (X) quiere que el alumnado aprenda
competencias básicas (O).

X tiene una actitud racional hacia
acciones de tipo A

El profesorado considera razonable que la forma de enseñar
se adapte a las características de los estudiantes, al tipo de
contenido y a las condiciones institucionales (A).

X cree, a tenor de su percepción, que
se encuentra en una situación S

El profesorado considera que el aprendizaje de las
competencias básicas (S) requiere unas condiciones
diferentes a otro tipo de aprendizajes.

Esta actitud y esta creencia le llevan a
realizar A

Luego
El profesorado acondicionará los centros educativos
basándose en nuevos principios reguladores.

El modelo Davidson nos sitúa ante un docente que, a través de su propio pensamiento
(actitudes y creencias), define una acción. Este modelo, de racionalidad educativa, representa una
cierta mejora sobre el modelo de silogismo práctico aristotélico. Sin embargo, esta mejora sigue
sin ser completa, porque nos priva de tres nuevos componentes de la racionalidad: el colectivo, el
interactivo y el condicional.

Para mejorar nuestra comprensión de la práctica y, sobre todo, nuestras posibilidades de lograr
una mejora consciente de las prácticas instituidas será necesario completar el modelo disposicional
de Davidson con algunos componentes adicionales.

En primer lugar, las decisiones educativas son decisiones colegiadas, no en vano los agentes
educativos que forman al sujeto son varios. Por otro lado, el docente toma su decisión y puede
percibir sus resultados, lo cual significa que sus próximas decisiones estarán relacionadas con el éxito
obtenido. Por eso, cualquier intento de formalizar el proceso de decisión debe incluir un esquema
en el que la propia acción alimente la siguiente decisión.

Las decisiones educativas se adoptan siempre, como corresponde a un proceso práctico, en
condiciones de incertidumbre. Esto significa que el profesorado, como sujeto colectivo, cuando
adopta cualquier decisión no dispone nunca de toda la información que podría ser necesaria, no sólo
porque esa información no esté a su alcance sino porque no ha podido ser elaborada.

Por último, la decisión educativa es siempre una decisión condicionada que desarrolla otras
decisiones anteriores, de aquí que antes de poder explicar la decisión adoptada sea necesario tener
en cuenta las decisiones anteriores, y especialmente lo que podríamos llamar “el grado de libertad”
compatible con las decisiones anteriores.

Esta característica de proceso condicionado adquiere todo su sentido si la asociamos a otra
mucho más general: los procesos educativos se construyen históricamente. Es decir cuando un
docente está adoptando sus decisiones, lo está haciendo sobre la base de otras decisiones que ya
han dejado su huella en la historia de la educación.

En este sentido, podríamos decir que la práctica educativa se construye siguiendo el “modelo”
de las catedrales que han incorporado a lo largo de su historia distintos estilos arquitectónicos y cuyo
resultado es una hermosa obra de arte.

Dadas las características que acabamos de mencionar, se comprenderá que cualquier
intento de superar una determinada práctica docente requiere un amplio esfuerzo de reflexión,
tanto individual como, sobre todo, colectivo. La reflexividad aporta al profesorado las claves que le
permiten reconocerse como sujeto de su propia práctica.

Guía para la formación en centros sobre las competencias básicas

150

A
va

n
za

d
a

10

Llegados a este punto y antes de concluir, sólo nos resta anticipar una conclusión: el
aprendizaje de las CCBB requiere un cambio profundo en la profesionalidad docente y ese cambio
pasa, en gran medida, por la capacidad para crear conscientemente una práctica educativa doblemente
fundamentada, esto es, dotada tanto de un fundamento técnico como de un fundamento ético.

Para mejorar esta situación es necesario incorporar nuevos principios reguladores al PEC.

Objetivos

a) Comprender las características propias de las CCBB como tipo de aprendizaje así como sus
similitudes y diferencias, y sus relaciones con otras formas de definir los aprendizajes.

b) Reflexionar sobre las propias prácticas de modo que puedan comprender la relación entre las
acciones que se van a desarrollar o se han desarrollado y sus consecuencias directas e indirectas.
Especialmente, la relación entre las actuales prácticas educativas y los sucesivos diseños
curriculares.

c) Determinar las claves que definen el nuevo proyecto educativo de centro, las programaciones
basadas en tareas relevantes y el permanente proceso de auto-revisión que asegure la renovación
de los planes de mejora.

d) Conocer y valorar las posibilidades y limitaciones de los distintos modelos de enseñanza para
determinar cuáles de ellos y en qué combinación son más adecuados para el aprendizaje de las
CCBB en un determinado centro.

Descripción de la actividad 10

La actividad 10 está pensada para facilitar el trabajo de “acondicionamiento” de los centros
educativos, incorporando nuevos principios reguladores al PEC. Para lograrlo centraremos nuestra
atención en los cuatro principios reguladores que permitirían reconocer y valorar una buena práctica,
entendida como aquella que contribuye eficazmente al aprendizaje de las CCBB.

El reto que tenemos por delante es sencillo de formular, aunque resulte bastante más
complejo de realizar: hemos de encontrar el modo de lograr que los aprendizajes adquiridos por los
estudiantes puedan ser reconocidos y valorados a través de los instrumentos más eficaces y de los
criterios más adecuados.

Orientaciones

Teniendo en cuenta lo expuesto hasta ahora, podría concluirse que el aprendizaje de las competencias
requiere de una serie de condiciones que lo favorezca. Ha quedado patente la necesidad de crear
unas condiciones para su integración en el currículum y por otra, se pone de manifiesto la necesidad
de cambios en la propia práctica del profesorado para crear esas condiciones de aprendizaje de las
competencias. Pero para que estos cambios en la práctica educativa pudieran llegar a institucionalizarse
en cada uno de los centros educativos, es necesario que puedan ser formulados como principios
aceptables en cada una de las comunidades educativas.

Definir con claridad y precisión los criterios e indicadores con los que vamos a evaluar, así
como los instrumentos para obtener información sobre lo aprendido, es ajustar la práctica educativa
al principio de transparencia.

Las prácticas educativas son algo más que reacciones ante unos determinados estímulos, una
simple aplicación de programas, o proyecciones de la personalidad. Las prácticas educativas son
respuestas adaptativas a situaciones reales tal y como son percibidas por los educadores. Por eso,
para crear nuevas prácticas y darles carácter institucional ha sido necesario modificar la percepción
que el profesorado tiene de sus prácticas (actividades 7 y 9) y de sus centros, así como generar
nuevas posibilidades de acción (actividad 8).

 Dado que esta actividad requiere que el profesorado comprenda y reconozca en su propia
práctica, la necesidad de los nuevos principios reguladores que se proponen será necesario que la
persona que dinamiza el equipo comparta la lectura y discusión sobre los nuevos principios
(Recurso 10.1.), así como su ejemplificación en las experiencias vividas durante el proceso de
diseño y desarrollo de la UDI.

A
va

n
za

d
a

10

Guía para la formación en centros sobre las competencias básicas

151

 Una vez desarrollado este proceso de reflexión colegiada sobre los nuevos principios, el
equipo estará en condiciones de pasar a realizar la actividad utilizando el recurso 10.2. Este recurso
permite que cada centro formule los cambios que quiere introducir en cada uno de sus documentos,
ya sea modificando sus objetivos, o algunas de sus acciones. Las modificaciones concretas, así como
su formulación, dependen de las características de cada centro, pero todas las modificaciones deben
ser coherentes con los nuevos principios, y evitar contradicciones con otros incorporados al Proyecto
Educativo.

Lecturas de ampliación y de profundización

•	 Módulo 9: Las competencias básicas: un compromiso educativo y profesional. Ramón Flecha y
José Moya.

•	 Módulo 10: Claves metodológicas para el aprendizaje de las competencias básicas: práctica,
cooperación, participación y diálogo. José Moya y Pere Pujolás.

•	 Módulo 11: La evaluación de diagnóstico y evaluaciones en los centros educativos. José Moya
e Ignacio Polo.

Recursos Productos

•	 Recurso 10.1. Nuevos principios reguladores
en el PEC.

•	 Recurso 10.2. Nuevos principios reguladores
de nuestro PEC.

•	 Recurso 10.2.
•	 Acta de las reuniones.
•	 Conclusiones del equipo docente.

La actividad referente seleccionada de esta actividad 10 como un buen ejemplo es la

realizada por el CEIP Manuel Ruíz Zorrilla en El Burgo de Osma, Soria.

A
va

n
za

d
a

10

Guía para la formación en centros sobre las competencias básicas

152

Recurso 10.1. Formulación de los nuevos principios reguladores del PEC

FORMULACIÓN DE LOS NUEVOS PRINCIPIOS REGULADORES DE LA PRÁCTICA EDUCATIVA

Principio de

integración

La relación ordenada entre los diferentes elementos prescritos en el diseño

curricular junto a la relación ordenada de las distintas tareas y actividades

contribuye al aprendizaje de las competencias básicas.

Principio de

contextualización y

participación

La reconstrucción de las experiencias vividas durante la participación activa

en prácticas sociales diversas, asociadas a distintos contextos, contribuye al

aprendizaje de las competencias básicas.

Principio de

pluralismo

metodológico y

reflexividad

Una construcción consciente y reflexiva de la práctica educativa y de sus

condiciones institucionales, combinando distintos modelos de enseñanza,

contribuye al aprendizaje de las competencias básicas.

Principio de

transparencia en la

evaluación de los

aprendizajes

La formalización del proceso de evaluación de los aprendizajes, anticipando

los criterios de evaluación, concretando indicadores y diversificando los

instrumentos de obtención de datos, contribuye al aprendizaje de las

competencias básicas así como al reconocimiento del nivel de dominio

alcanzado.

A
va

n
za

d
a

10

Guía para la formación en centros sobre las competencias básicas

153

Recurso 10.2. Nuevos principios reguladores de nuestro PEC

MODIFICACIONES QUE CONVENDRÍA REALIZAR EN EL
PROYECTO EDUCATIVO DE CENTRO

Principios Concreción curricular Acción tutorial Plan de convivencia

Principio de integración

Principio de
contextualización y
participación

Principio de pluralismo
metodológico y
reflexividad

Principio de
transparencia en la
evaluación de los
aprendizajes

154

A
va

n
za

d
a

11

Actividad 11.
Definir el Plan de Mejora

Situación de partida

La puesta en marcha de procesos de mejora en los centros educativos supone optar por nuevas
estrategias de cambio que solo tendrán sentido si se consigue alinear los esfuerzos en la misma
dirección: una educación de calidad para todos. La compleja naturaleza de esta tarea, así como la
sostenibilidad de la solución, aconseja una adecuada gestión del conocimiento disponible, de modo
que amplíe la capacidad profesional de los educadores y de los centros.

 La deliberación de un proceso de mejora incluye todas aquellas acciones que sus protagonistas
realizan para tomar conscientemente las decisiones más adecuadas, haciéndose así responsables de
las acciones que se derivan de esa decisión así como de sus posibles consecuencias. Adoptar una
decisión pone en evidencia cómo se ve una determinada realidad (visión) y como podría llegar a
ser o cómo podríamos contribuir a lograr esa transformación (misión).

 La deliberación es también un proceso de diálogo, abierto al intercambio de ideas, propuestas,
sugerencias, aclaraciones, etc. Es un proceso en el que, desde el principio, se asume que, sea cual
sea la decisión definitiva, siempre se adoptará bajo la incertidumbre de sus resultados finales y que
por eso mismo nadie puede estar totalmente seguro del acierto de su propuesta.

Teniendo esto en cuenta, la mejora de los centros presenta tres dimensiones:

– Una dimensión teórica: recoge los elementos que dotan a los centros de capacidad para
definir una visión compartida del cambio.

– Una dimensión técnica: recoge los instrumentos que dotan a los centros de capacidad de
acción.

– Una dimensión práctica: recoge los elementos que dotan a los centros de capacidad para
hacer que el cambio pueda ser considerado deseable y viable.

 Los marcos teóricos desarrollados hasta el momento deben ser considerados fuentes de
conocimiento para cada una de las dimensiones, pero serán los centros educativos los que valoren,
seleccionen y gestionen los elementos presentes en cada una de ellas. El instrumento que sistematiza

Guía para la formación en centros sobre las competencias básicas

155

A
va

n
za

d
a

11

todas las decisiones adoptadas por el centro y, por tanto, orienta su proceso de mejora será el plan
de mejora o plan de progreso.

 En ocasiones se evidencian dificultades para planificar los procesos de deliberación
(imprescindible en el diseño de un plan de mejora), o en su caso, para llevarlos a cabo. El plan de
mejora debe ser un documento liderado por la dirección del centro y compartido por la mayoría
de la comunidad educativa. Además, debe tener como objetivo prioritario la identificación de la
“responsabilidad individual” que tienen los diferentes miembros de la comunidad educativa.

 Los principios sobre los que se asienta esta nueva estrategia de cambio, tal y como la vamos
a redefinir aquí, son los siguientes.

– La mejora de la escuela es una de las consecuencias que se deriva de una interpretación
actualizada del derecho a la educación, entendido como el derecho a recibir el tipo
de ayuda educativa que cada persona necesita. Es el impulso necesario para iniciar los
procesos de mejora y constituir un nuevo orden escolar orientado al aprendizaje de las
CCBB.

– La mejora de la escuela es a la vez causa y efecto en el desarrollo de la capacidad que los
centros alcanzan en el uso adecuado de su autonomía.

– El desarrollo de esta capacidad depende tanto del desarrollo profesional de los educadores
como del de las comunidades educativas, ya que ambos se enfrentan al reto de lograr que
la escuela se constituya en una sociedad del aprendizaje para todos.

– Se hace necesario el liderazgo pedagógico del equipo directivo y la implicación individual
de los miembros de la comunidad educativa con la dinamización de los órganos colegiados
y de coordinación docente (CCP, Claustro y Consejo Escolar).

Este enfoque aporta una visión sobre la naturaleza de los procesos de mejora que podríamos
resumir brevemente: la mejora de los centros educativos es un proceso de cambio de cultura,
impulsado por una actualización del derecho a la educación, cuyo éxito depende de que logremos
capacitar a los centros y a los profesionales que trabajan en ellos para que hagan un uso adecuado
de su autonomía.

En consonancia con esta visión, la estrategia que se va a presentar puede ser definida como
una “estrategia comprensiva para la mejora” que gira en torno a dos focos: mejora y capacitación. La
distancia entre estos dos ejes viene marcada por el aprendizaje. Aprendizaje que también presenta
dos caras: aprendizaje organizativo y aprendizaje profesional.

Esta estrategia es institucional, es decir, está definida y asumida por la comunidad y supone
un compromiso. Esto es así porque adoptamos la posición de que es el centro educativo y no el
profesorado aisladamente el agente con capacidad para abordar los problemas.

Es el momento de definir un plan de mejora para el acondicionamiento del centro.

Objetivos

a) Comprender las características propias de las CCBB como tipo de aprendizaje así como sus
similitudes, diferencias y relaciones con otras formas de definir los aprendizajes.

b) Reflexionar sobre las propias prácticas de modo que puedan comprender la relación entre las
acciones que se van a desarrollar o se han desarrollado y sus consecuencias directas e indirectas.
Especialmente, la relación entre las actuales prácticas educativas y los sucesivos diseños
curriculares.

c) Determinar las claves que definen el nuevo proyecto educativo de centro, las programaciones
basadas en tareas relevantes y el permanente proceso de auto-revisión que asegure la renovación
de los planes de mejora

d) Conocer y valorar las posibilidades y limitaciones de los distintos modelos de enseñanza para
determinar cuáles de ellos y en qué combinación son más adecuados para el aprendizaje de las
CCBB en un determinado centro.

e) Impulsar la evaluación y el reconocimiento de las CCBB adquiridas mediante la utilización de
procedimientos y de criterios que desarrollen el principio de transparencia tanto del proceso de
evaluación de los aprendizajes, como del de promoción.

Guía para la formación en centros sobre las competencias básicas

156

A
va

n
za

d
a

11

156

Descripción de la actividad 11

El plan de mejora se concibe como un recurso en el que lo esencial son los procesos que contribuye
a poner en marcha. A través de él, se crean unas condiciones que contribuyen a mejorar la escuela
sin olvidar, por otra parte, el éxito escolar del alumnado.

El plan de progreso de la escuela tiene como objetivo último mejorar los resultados educativos de
los alumnos. Pero tiene como objetivo más directo, aunque más difícil de evaluar, el cambio en la
estructura y en la cultura del centro. (Marchesi, 1998: 127)

Esta actividad se llevará a cabo mediante cuatro pasos:

Paso 1. Definición de la zona de mejora del centro.

Paso 2. Análisis DAFO del centro.

Paso 3. Análisis de los programas educativos en los que está inmerso el centro.

Paso 4. Diseño de un plan de mejora.

Orientaciones

El núcleo central de este proceso es la delimitación de lo que se ha propuesto denominar la “zona de
mejora”. La definición de la zona de mejora se produce en el marco de un proceso deliberativo,
única forma en que las personas sienten como propia una decisión.

El desarrollo de esta actividad se centra en los siguientes pasos:
•	 Paso 1. Establecer cuál es la zona de mejora del centro, es decir, el “espacio” que un

centro tiene que recorrer para alcanzar el referente marcado. Ese espacio puede ser muy
próximo o muy distante, dependiendo de la referencia que se elija y de la situación actual.
Ahora bien, una vez reconocida la distancia entre la situación actual y el referente, la
delimitación de la zona de mejora depende de la valoración de las oportunidades y de la
propia capacidad de cambio que tenga el centro.
Para definir estos parámetros, se ofrece el recurso 11.1. (Elementos que conforman la
zona de mejora) que los centros rellenarán en relación a su caso. En la delimitación de esta
zona de mejora intervienen los siguientes aspectos:

a) Situación inicial. El proceso de mejora requiere una visión y una valoración adecuada
y compartida de la situación en la que se encuentra el centro en un momento
determinado. Esto puede responder a una evaluación interna y/o externa y debe
concluir en un informe evaluador. Los datos aportados por este informe son la base
sobre la que se comienza el proceso de mejora, pero teniendo en cuenta que los datos
pueden conducir a conclusiones diferentes, es importante abrir un proceso deliberativo
para definir una determinada zona de mejora, resultado de la convergencia de los
diferentes puntos de vista (uso de técnicas de focalización y de priorización).

b) Búsqueda de referentes o visión. Las referencias marcan aquello que va a ser considerado
como una mejora dentro de un determinado centro educativo. Un referente transforma
los cambios posibles en cambios deseables, ya que define aquello que es considerado
como progreso. Los referentes pueden ser de muchos tipos: modelos didácticos u
organizativos, innovaciones educativas, programas, tecnologías, códigos, principios,
etc. En cualquiera de los casos cada centro habrá de encontrar el modo de adaptar
esa realidad deseable a la realidad posible, dada su situación actual, su capacidad de
cambio y las oportunidades con las que cuenta.

c) Oportunidades para la mejora. Ahora es posible determinar algunas de las acciones
que convendría adoptar. Esta decisión no sería prudente si no se tuviesen muy en
cuenta dos criterios: las oportunidades que el centro puede tener para realizar los
cambios y la capacidad del propio centro para realizarlos, o lo que es lo mismo, los
recursos disponibles y los esfuerzos necesarios. Las oportunidades para el cambio no
sólo hay que buscarlas (servicios de apoyo, programas educativos, convocatorias de

A
va

n
za

d
a

11

Guía para la formación en centros sobre las competencias básicas

157

ayudas…), sino que hay que crearlas, esto significa que, en ocasiones, la oportunidad
que aproximaría al centro al referente deseado no requiere nuevos recursos, sino una
utilización diferente de los ya existentes, y en consonancia, una reorientación de los
esfuerzos y las prioridades acordadas hasta ese momento.

d) Capacidad de cambio. Los centros educativos, como cualquier organización, tienen su
propia historia y cultura, y una estructura que puede ampliar o reducir sus posibilidades
de cambio. Esa capacidad de cambio o disponibilidad, puede ser reconocida a través de
algunos indicadores: formas de comunicación, gestión del conocimiento, aprendizaje
organizacional, nivel de cooperación, etc.

•	 Paso 2: Una vez analizados los elementos de la zona de mejora y establecidos los
referentes, el grupo de trabajo debe intentar responder a las preguntas de un análisis
DAFO (Dificultades / Amenazas/ Fortalezas/ Oportunidades). Para ello, se cuenta con el
recurso 11.2.:

Elementos internos al centro:
a) Dificultades. Son las características negativas (carencias, limitaciones) que tenemos y

que dificultan el cumplimiento de los objetivos.
b) Fortalezas. Son las características positivas o habilidades que tenemos y que facilitan

el logro de los objetivos propuestos. Pueden ser usadas tanto para aprovechar las
oportunidades como para contrarrestar las amenazas.

Elementos externos al centro:
c) Amenazas. Son los factores negativos que limitan en el presente o en el futuro el logro

de la Visión. No dependen de nosotros pero nos influyen.
d) Oportunidades. Son los factores externos positivos o favorables que pueden ser usados

o aprovechados para el logro de la visión planteada. No dependen de nosotros pero
pueden ser aprovechadas para el logro del objetivo.

•	 Paso 3: Los centros suelen estar inmersos en programas educativos que contribuyen,
dentro del marco educativo lectivo y/o extraescolar, a potenciar los procesos de enseñanza-
aprendizaje del alumnado. En ocasiones, los centros aluden a estos Programas como una
forma de justificar las actuaciones a realizar en un plan de mejora.
La comunidad educativa debe llegar a evidenciar, con cierto grado de objetividad, la
utilidad que tiene la participación del centro en los diferentes programas educativos y
cuáles son sus beneficios, especialmente en lo referente a la mejora del éxito escolar o en
la prevención del abandono escolar prematuro. Cada programa deberá ir mostrando, año a
año, los resultados obtenidos en función de unos indicadores. Es decir, cualquier programa
que se implemente en la vida académica de un centro debe ser evaluable, y por lo tanto
debe tener capacidad de evidenciar con claridad cómo ha influido sobre el alumnado al
que ha ido dirigido.
Dentro de la CCP, se propone elaborar un listado de todos aquellos programas educativos
en los que pueda estar participando el centro. Una vez identificados, se aconseja realizar un
análisis de cada uno de los programas para valorar el impacto real que tiene en el centro.
Es interesante que para la realización del análisis se cuente con la persona responsable
de ese programa. Para facilitar este análisis, se facilita el recurso 11.3. (Análisis de los
Programas Educativos en los que participa el centro).

•	 Paso 4: La elaboración de un plan de mejora culmina el trabajo realizado, por eso es
muy importante que el equipo docente comprenda que todo lo avanzado en las distintas
actividades puede ser utilizado en la realización de esta otra. De hecho, como puede
comprobarse en el recurso 11.4. en el modelo propuesto para la elaboración del plan de
mejora, se incorporan, en distintos apartados, las conclusiones y propuestas surgidas de
las actividades 7, 8, 9 y 10.

A
va

n
za

d
a

11

Guía para la formación en centros sobre las competencias básicas

158

La persona que dinamiza el equipo debe facilitar la recuperación de todas las propuestas
de mejora presentadas en las distintas actividades y ayudar al equipo a sintetizar una propuesta de
objetivos y acciones a desarrollar, así como una distribución de responsabilidades.

Estos planes, desde la perspectiva del enfoque para la mejora, presentan ventajas importantes
que no están vinculadas ni a la precisión en sus objetivos, ni a las virtudes de sus recursos, sino a su
condición de oportunidades para el aprendizaje organizacional.

Ventajas de los planes de mejora (Hargreaves y Hopkins, 1991)

1. Orientan la atención sobre los objetivos de la educación en un sentido amplio.

2. Proporcionan un enfoque comprensivo y coordinado de todos los aspectos de la
planificación: currículo, enseñanza, gestión y recursos.

3. Incorporan una perspectiva a largo plazo de la escuela que posibilita la definición de
metas a corto plazo.

4. Ayudan a los profesores a superar la tensión producida por la presión hacia el
cambio.

5. Otorgan un reconocimiento a la dedicación de los profesores para promover el
cambio.

6. Aumentan la competencia del equipo directivo.

7. Refuerzan la cooperación entre el equipo directivo y el consejo escolar.

8. Hacen más sencilla la tarea de exponer el trabajo de la escuela.

Lecturas de ampliación y de profundización

•	 Módulo 9: Las competencias básicas: un compromiso educativo y profesional. Ramón Flecha y
José Moya.

•	 Módulo 10: Claves metodológicas para el aprendizaje de las competencias básicas: práctica,
cooperación, participación y diálogo. José Moya y Pere Pujolás.

Recursos Productos

•	 Recurso 11.1. Definición de la Zona de Mejora.
•	 Recurso 11.2. Análisis DAFO.
•	 Recurso 11.3. Análisis de los Programas

educativos del centro.
•	 Recurso 11.4. Modelo para el diseño de un

plan de mejora.

•	 Recursos 11.1.; 11.2; 11.3. y 11.4.
•	 Acta de las reuniones.
•	 Conclusiones del Equipo Docente sobre.

La actividad referente escogida en esta actividad 11 como un buen ejemplo es la realizada

por el IES Navarro Villoslada en Pamplona.

A
va

n
za

d
a

11

Guía para la formación en centros sobre las competencias básicas

159

Recurso 11.1. Elementos que conforman la zona de mejora

ZONA DE MEJORA

c. OPORTUNIDADES

d. CAPACIDAD DE
CAMBIO

a. SITUACIÓN
INICIAL

b. REFERENTE

A
va

n
za

d
a

11

Guía para la formación en centros sobre las competencias básicas

160

Recurso 11.2. Análisis DAFO

Dificultades internas Fortalezas internas

Interno al
Centro

Amenazas externas Oportunidades externas

Externo
al Centro

161

Guía para la formación en centros sobre las competencias básicas

A
va

n
za

d
a

11

Recurso 11.3. Análisis de los programas educativos en los que está participando el centro

CENTRO EDUCATIVO CURSO

Nombre
Programa
educativo

Caracte-
rísticas

generales

Nivel ciclo
y/o etapa

Docente/
departa-
mento/

ciclo res-
ponsable

Objetivos
de etapa al
que contri-

buye

Área/Ma-
teria sobre
la que se
interviene

Objetivos
de área/

materia con
el que se
relaciona

Criterio
de eva-

luación de
área-ma-
teria con
el que se
relaciona

CCBB con
las que se

asocian

Bloque de
contenidos

de área/
materia con

el que se
relaciona

Indicadores
de éxito (*)

(*)Evidencias de la utilidad del Programa Educativo: (1) Mejorar el éxito Escolar, y (2) Evitar el abandono escolar prematuro.

Guía para la formación en centros sobre las competencias básicas

162

A
va

n
za

d
a

11

Recurso 11.4. Modelo para el diseño de un Plan de Mejora

1. Identificación del centro

2. Definición de la zona de mejora (2 o 3 folios)

2.1. Situación actual del centro

(Breve descripción de las conclusiones de la Actividad 7, situación del currículo del centro

y del desarrollo organizativo)

2.2. Referentes que definen el horizonte de mejora

(Breve descripción de las conclusiones de las actividades 9 y 10, Principios que el centro

desea mantener dentro de su proyecto educativo y nuevos principios y consecuencias

que se derivan).

2.3. Capacidad de cambio que el centro reconoce

(Descripción de las mejoras definidas en las actividades 8 y 9, así como en otras actividades

en las que el centro haya podido identificar mejoras relacionadas con el currículo y la

organización).

2.4. Descripción de las oportunidades con las que cuenta el centro

(Además de la participación en esta propuesta formativa, otras oportunidades que el

centro puede aprovechar para desarrollar el plan de mejora)

3. Objetivos del plan de mejora (1 folio)

4. Acciones y responsables de cada una de ellas (1 folio)

5. Temporalización del plan (entre 1 y 2 cursos académicos) (1 folio)

6. Recursos (1 folio)

163

A
va

n
za

d
a

12

Actividad 12.
La biografía de un centro a través del portfolio de

actividades y la memoria de actas

Para finalizar esta fase de formación avanzada, se propone generar una biografía del trabajo del
centro, elaborando dos documentos:

Paso 1. Elaboración del Portfolio de actividades.

Paso 2. Elaboración de la Memoria de actas.

Para ello, el equipo de trabajo cuenta con los Recursos 12.1. y 12.2., además de la información
recogida en la actividad 6.

La actividad referente escogida en esta actividad 12 como un buen ejemplo es la

realizada por el CEIP Roque Aguayro en Agüimes, Las Palmas.

Recurso 12.1. Portfolio de actividades

1. Introducción y datos básicos del centro y del coordinador del Proyecto.

2. Detalle secuenciado de las actividades 7 - 11, con sus trabajos realizados.

(Cada centro dispone de la autonomía para decidir si archivan todo lo realizado o

seleccionan ejemplificaciones de todas las estructuras, según su calidad)

2.1. Actividad 7.

2.2. Actividad 8.

2.3. Actividad 9.

2.4. Actividad 10.

2.5. Actividad 11.

Guía para la formación en centros sobre las competencias básicas

164

A
va

n
za

d
a

12

3. Conclusiones, logros y posibilidades.

Sobre el trabajo curricular, alcance y posibilidades.

Sobre los niveles organizativos del centro, estrategias desarrolladas y mejoras.

4. Anexo de bibliografía, materiales y enlaces.

Recurso 12.2. Memoria de actas

1. Introducción y datos básicos del centro y del coordinador del Proyecto.

2. Secuencia de las diferentes actas de ciclos/departamentos/CCP/Claustro…

(Cada centro dispone de la autonomía para decidir si archivan todas las actas o
seleccionan aquellas que tengan más relevancia por su contenido y su nivel de decisión).

2.1. Actas de la Actividad 7.

2.2. Actas de la Actividad 8.

2.3. Actas de la Actividad 9.

2.4. Actas de la Actividad 10.

2.5. Actas de la Actividad 11.

3. Conclusiones, logros y necesidades.

Sobre el nivel de organización de las estructuras del centro.

Sobre el nivel de organización de las estructuras de la comunidad autónoma.

4. Anexo de bibliografía, materiales y enlaces.

165

P
ro

fu
n

d
iz

a
ci

ó
n

13

Actividad 13.
Las evaluaciones externas en la mejora del proceso de

enseñanza-aprendizaje del centro

Situación de partida

La evaluación del sistema educativo constituye una de las herramientas fundamentales para contribuir
a la mejora de la calidad y de la equidad de la educación y, a la vez, es un elemento imprescindible
para la regulación de las políticas educativas y para la comprobación del grado de consecución de
los objetivos de nuestro sistema educativo. En los últimos años los centros educativos son objeto
de evaluaciones de diagnóstico externas, tanto internacionales como nacionales o autonómicas.
Los centros cuentan así con un referente externo claro que les permite valorar adecuadamente su
situación y percibir su evolución a medio plazo.

 Entre las evaluaciones más significativas del sistema educativo, por el número de países que
participan en ella, se encuentra PISA (Programa para la Evaluación Internacional de Alumnos –PISA,
por sus siglas en inglés– de la OCDE)50. Otros modelos similares a este, y que en la mayoría de los
casos replican el modelo PISA, son las Pruebas de Evaluación Censales de Diagnóstico (ECD)51
que desarrollan las diferentes comunidades autónomas en España y que tienen como referente
las CCBB fijadas en los currículos de Educación Primaria y de Educación Secundaria Obligatoria
aprobados en las diferentes órdenes o decretos de cada una de las comunidades autónomas. En
todas ellas las competencias vienen definidas en función de los contenidos que debe adquirir el
alumnado, los procesos que es capaz de ejecutar y los contextos a los que aplica sus conocimientos
y habilidades.

50. http://www.oecd.org/pisa/pisaenespaol. La finalidad de PISA es evaluar hasta qué punto el alumnado cercano al final de la educación obligatoria ha
adquirido conocimientos y habilidades necesarias para la participación plena en la sociedad del conocimiento. Las pruebas PISA se aplican cada
tres años y examinan el rendimiento del alumnado de 15 años en áreas temáticas clave y en una amplia gama de resultados educativos como la
motivación por aprender, la concepción sobre sí mismos y sus estrategias de aprendizaje. Cada una de las evaluaciones PISA se centra en un área
concreta: la lectura en el año 2000, las matemáticas y la resolución de problemas en 2003, las ciencias en 2006 y la lectura de nuevo en el año
2009. En el año 2012 se ha centrado en matemáticas y ya se está planeando la fase de 2015.

51. La legislación vigente (LOE, en sus artículos 21 y 29) establece que todos los centros al finalizar el segundo ciclo de Educación Primaria y el segundo
curso de Educación Secundaria Obligatoria realizarán evaluaciones de diagnóstico sobre las competencias básicas alcanzadas por los alumnos.

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

166

En las siguientes actividades, el equipo docente podrá profundizar en conocimientos
relacionados con los modelos de evaluación que se llevan a cabo de forma externa e interna al
centro y reflexionará en torno a las posibles necesidades formativas de centro, actualizando el diseño
de sus Planes de Mejora. Se incluye la presentación del recurso 13.0. (Presentación power point:
evaluaciones externas) para contextualizar estas actuaciones.

Objetivos

a. Impulsar la evaluación y el reconocimiento de las CCBB adquiridas mediante la utilización de
procedimientos y de criterios que desarrollen el principio de transparencia tanto del proceso de
evaluación de los aprendizajes, como del de promoción.

b. Comprender las características propias de las CCBB como tipo de aprendizaje así como sus
similitudes y diferencias, y sus relaciones con otras formas de definir los aprendizajes.

c. Responsabilizar a cada docente de su implicación en el plan de mejora de centro, identificando de
manera precisa y explícita su contribución curricular a la mejora de los indicadores establecidos
en las evaluaciones externas.

Descripción de la actividad 13

La evaluación de diagnóstico tiene carácter informativo para el conjunto de la comunidad educativa
y formativo, interno y orientador para los centros. En consecuencia, según los resultados obtenidos
en ella por el alumnado, cada centro debiera revisar y, si procede, mejorar los procesos de enseñanza
y aprendizaje (plan de mejora). Dichos resultados, por lo tanto, se deben tratar internamente en el
centro desde criterios técnicos, con posibilidad de suscitar necesidades formativas en el profesorado,
y orientar la práctica docente que se presenta al alumnado, hacia la consecución de las CCBB.

 El correcto análisis de las informaciones aportadas desde evaluaciones externas puede
suponer una rica fuente de información para potenciar la definición de nuestro Plan de Mejora.
Por ello, es preciso que, previamente al análisis de los informes que se suscitan tras una evaluación
externa competencial, todos los docentes entiendan el marco teórico que regula dichas evaluaciones,
y por lo tanto, puedan hacer un análisis de los resultados, técnico y riguroso, que propicie actuaciones
posteriores.

 Es muy importante que, tras el análisis de las diferentes fuentes de información, se puedan
identificar una serie de conclusiones que permitan obtener una percepción ajustada de los indicadores
sobre los que el centro puede actuar. Igualmente, será necesario evidenciar aquellos indicadores que
pueden constituir un buen referente para la institución escolar.

 Los pasos de esta actividad son los siguientes:

Paso 1. Análisis de los datos aportados desde las evaluaciones externas.

Paso 2. Definición de la prioridad de actuación derivada de las evaluaciones externas.

Paso 3. Asociación entre las evaluaciones externas y la evaluación curricular de las áreas/

materias del sistema educativo.

 Una vez que terminemos esta actividad, podremos precisar en qué criterios de evaluación
–indicadores– UDI se manifiestan especialmente los procesos y/o contenidos que resultan deficitarios
en las ECD. Lo que debe quedar claro es:

1. La CCBB evaluada en la ECD.
2. Las dimensiones (procesos-contenidos) deficitarias en dicha CCBB.
3. Las áreas-materias asociadas al perfil competencial de la CCBB evaluada.
4. Los criterios de evaluación asociados al perfil competencial de la CCBB evaluada.
5. Los indicadores asociados al perfil competencial de la CCBB evaluada.
6. Las UDI asociadas al perfil competencial de la CCBB evaluada.

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

167167

Lecturas de ampliación y de profundización

•	 Módulo 11: La evaluación de las Competencias Básicas: Evaluaciones de Diagnóstico y
evaluaciones en los centros educativos. José Moya e Ignacio Polo.

•	 El Modelo de Evaluación de Diagnóstico en Andalucía (2008), Dirección General de
Ordenación y Evaluación, Consejería de Educación, Junta de Andalucía.

Recursos Productos

•	 Recurso 13.0. Presentación power point:
evaluaciones externas.

•	 Recurso 13.1. Análisis de las fuentes de
información derivadas de las evaluaciones
externas.

•	 Recurso 13.2. Prioridades de actuación
para el plan de mejora del centro según las
evaluaciones externas.

•	 Documento puente: concreciones
curriculares y perfiles competenciales según
los RRDD de enseñanzas mínimas.

•	 Recurso 13.3.a. Asociación del indicador
deficitario de la evaluación externa con el
perfil competencial.

•	 Recurso 13.3.b. Asociación entre evaluación
externa y evaluación curricular.

•	 Recurso 13.3.c. Identificación de las UDI
con los criterios de evaluación/indicadores
asociados a la dimensión deficitaria de una
CCBB evaluada en la ECD.

•	 Recurso 13.1.
•	 Recurso 13.2.
•	 Recurso 13.3.a. y recurso 13.3.b.
•	 Actas de las reuniones.
•	 Conclusiones.

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

168

PASO 1. Análisis de los datos aportados desde las evaluaciones externas

Descripción

En este paso se propone un estudio más detallado de aquellas informaciones externas vinculadas
a la evaluación que han podido llegar al centro en los dos últimos cursos.

Normalmente el centro recibe la información sobre sus resultados en las evaluaciones externas
a través de uno o varios informes en el que se desgrana la particularidad de cada uno de los aspectos
analizados. El análisis suele ir de lo más general a lo más específico.

En primer lugar, se suele comenzar presentado los resultados globales de un determinado
centro:

COMPETENCIA
VALOR

OBTENIDO

VALOR
PREVISTO POR

CONTEXTO

Cultural y Artística Primaria 508,88 492,02

Social y Ciudadana Primaria 532,86 491,62

Posteriormente, en cada una de las CCBB se especifica el resultado en sus diferentes
dimensiones (Proceso cognitivo u objetivo y Contenidos):

Orientaciones

Se propone analizar las siguientes fuentes de información externas a las que se haya podido tener
acceso en el centro en los dos últimos cursos:

1. Informes realizados desde la inspección de educación relacionados con la evaluación de
la organización y funcionamiento del centro.

2. Informes relacionados con la posible participación del centro en evaluaciones internacionales
(PISA, TIMSS, PIRLS, ICILS, etc.).

3. Informes asociados a la Evaluación Censal de Diagnóstico (ECD) y evaluación general
(muestral) de diagnóstico. Especial interés tendrán aquellos informes que nos detallen los
resultados obtenidos en los distintos procesos y contenidos de cada competencia básica.

4. Informes-actas de evaluación del alumnado en el que se haga referencia a la calificación
de las distintas CCBB.

5. Informes asociados a otro tipo de evaluaciones externas en las que haya podido participar
el centro (ISO: 9001-2008, modelo EFQM, etc.).

6. Informes no formales que la comunidad educativa o sus representantes en el Consejo
Escolar hayan podido hacer llegar a la dirección del centro.

 Una vez identificada esta información se propone evidenciar las conclusiones más relevantes
de dichos informes y las prioridades de actuación en el recurso 13.1. (Análisis de las fuentes de
información derivadas de las evaluaciones externas).

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

169

Recursos Productos

•	 Recurso 13.1. Análisis de las fuentes de
información derivadas de las evaluaciones
externas.

•	 Recurso 13.1.
•	 Acta de la reunión.
•	 Conclusiones.

Recurso 13.1. Análisis de las fuentes de información derivadas de las evaluaciones externas

Nº
Fuentes de
Información

externa

Indicadores
que utiliza

Aspectos
positivos

detectados

Aspectos de
actuación

para la
mejora

Prioridades
de actuación

para la
mejora

Documentos
elaborados

para el
éxito del
indicador

CONCLUSIONES

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

170

PASO 2. Definición de la prioridad de actuación derivada de las evaluaciones externas

Descripción

Una vez realizado el vaciado de prioridades de actuación, evidenciadas desde las evaluaciones
externas, sería interesante que desde el centro se pudiera realizar un análisis compartido de dichas
prioridades. La comisión de coordinación pedagógica, el claustro de profesores, y en última instancia
el consejo escolar, deberían ser los foros en los que se realizase este análisis.

Orientaciones

A continuación, se propone responder a una serie de preguntas que pretenden ayudar al análisis y/o
deliberación de la información externa aportada (Recurso 13.2. Prioridades de actuación según las
Evaluaciones Externas):

1. ¿Es posible agrupar-coordinar algunas de las prioridades de actuación?
2. Una vez agrupadas esas líneas de actuación, ¿cuál de ellas se considera prioritaria para el

centro?

Es importante que en las diferentes reuniones que se establezcan para fijar las prioridades de
mejora, se pueda levantar un ACTA en la que se refleje, entre otras, las siguientes consideraciones:

1. ¿Por qué se considera que es prioritario acometer dichas actuaciones?
2. ¿Se cree necesario el asesoramiento, o en su caso la formación de alguno de los miembros

de la comunidad educativa del centro para acometer con garantías de éxito dicha actuación
prioritaria de mejora?

3. ¿Qué instituciones, programas educativos, áreas/materias y/o docentes van a ser los
responsables de participar en dicha actuación prioritaria?

4. ¿Cómo se van a determinar esas áreas/materias y/o las personas responsables en el plan
de mejora?

a. Opción 1: La función no se venía realizando y se pretende implantar: ¿cómo se va a
hacer?

b. Opción 2: La función se venía desarrollando y se pretende mejorar: ¿cómo se pretende
mejorar?

5 ¿Qué indicadores se van a tener en cuenta para comprobar la eficacia de las mejoras
planteadas?

6 ¿Cuánto tiempo se necesita para desarrollar esa función?

Recursos Productos

•	 Recurso 13.2. Prioridades de actuación
para el plan de mejora del centro según las
evaluaciones externas.

•	 Recurso 13.2.
•	 Acta de la reunión.
•	 Conclusiones.

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

171

Recurso 13.2. Prioridades de actuación para el plan de mejora del centro según las
evaluaciones externas

¿QUÉ DICE?

¿Cuáles deberían ser las
prioridades planteadas,

atendiendo a los resultados
obtenidos?

Propuesta definitiva.
Prioridades de actuación del

Centro

CCP

CLAUSTRO

CONSEJO ESCOLAR

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

172

PASO 3. Asociación entre las evaluaciones externas y la evaluación curricular de las áreas/
materias del sistema educativo

Descripción

En este paso se propone realizar un análisis de alguno de los elementos informativos que aporta la
evaluación censal de diagnóstico, y su vinculación con el currículo oficial de las áreas/materias más
afines de algún curso o ciclo, es decir, asociar las evaluaciones externas y la evaluación curricular de
las áreas/ materias.

En una ECD, se considerarán áreas/materias más afines a un indicador externo de una
competencia evaluada aquellas que tengan algún criterio de evaluación relacionado con esa
competencia. Podemos focalizar la atención en todo el perfil competencial, o en aquellas áreas-
materias que tengan mayor número de criterios de evaluación relacionados con la competencia
evaluada.

 Por ejemplo, si la ECD ha evaluado la competencia matemática, centraremos nuestra atención
en el perfil de la competencia matemática, es decir, en todas aquellas áreas/materias que tienen algún
criterio de evaluación relacionado con esa competencia.

 Independientemente del formato que utilice cada comunidad autónoma para informar a los
centros (en su informe de resultados de la ECD), lo importante es asociar esta información al
currículo de las diferentes áreas/materias, en concreto, a los referentes de evaluación curricular:
los criterios de evaluación52 que incluyen los aprendizajes imprescindibles o fundamentales.

 El procedimiento para identificar tales aprendizajes consiste en reconocer: a) las operaciones
mentales o procesos cognitivos, b) los contenidos presentes en el criterio, c) los contextos de
aplicación. Todos estos elementos conforman los aspectos del criterio, imprescindibles para valorar
el grado de desempeño de las CCBB y a su vez, estos procesos y contenidos son utilizados en las
evaluaciones externas que formulan preguntas en situaciones contextualizadas.

La complejidad de partir de los criterios de evaluación radica en que se refieren a un conjunto
de procesos con diversos contenidos y diferentes contextos de aplicación, lo que hace necesario
concretarlos en los llamados indicadores de evaluación.

De este modo, la definición esquemática de la competencia se va construyendo en relación
a un conjunto de indicadores que contienen procesos y capacidades diferenciadas y que necesitan
de contenidos para ponerse en juego en un determinado contexto de aplicación. Se podría concluir
que una CCBB viene determinada por estas tres dimensiones:

1. Reconocer las operaciones mentales o procesos cognitivos que contiene, las capacidades
que el sujeto ha de poner en juego para mostrar la adquisición de la competencia.

2. Identificar claramente los contenidos, que muestran el desempeño de la competencia.
3. Reconocer el contexto, el espacio de aplicación.

COMPETENCIA

Área
Criterio 1 Proceso cognitivo + Contenido + Contexto

Criterio 2 Proceso cognitivo + Contenido + Contexto

… … …

Un ejemplo de esta construcción, usando el criterio de evaluación 8 para matemáticas en
segundo ciclo de Educación Primaria: “Resolver problemas relacionados con el entorno que exijan
cierta planificación, aplicando dos operaciones con números naturales como máximo, así como los
contenidos básicos de geometría o tratamiento de la información y utilizando estrategias personales
de resolución”, identificaríamos:

52. Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas mínimas de la Educación Primaria. Real Decreto 1631/2006, de
29 de diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria. Órdenes - Decretos
de evaluación de cada Comunidad Autónoma.

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

173

- Procesos fundamentales: resolver problemas, aplicar operaciones y utilizar estrategias
personales en la resolución de problemas.

- Contenido: operaciones con números naturales, contenido básico de geometría y
tratamiento de la información.

- Y por último el contexto de aplicación: situaciones del entorno inmediato.

Fijado el referente de la evaluación tanto para las áreas/materias como para las competencias,
cabe plantearse una cuestión: ¿cuáles son los referentes de las pruebas de evaluación internacionales
y autonómicas a las que están sometidos los centros educativos? Estos referentes ¿son curriculares?,
es decir: ¿coinciden con los criterios establecidos para generar los perfiles competenciales para cada
área/materia?

 Es el momento, por tanto, de analizar los modelos autonómicos en el currículo español.
Por ejemplo, para el caso de Andalucía53, la competencia matemática aparece definida como: “La
competencia de razonamiento matemático, entendida como la habilidad para utilizar números
y operaciones básicas, los símbolos y las formas de expresión del razonamiento matemático para
producir e interpretar informaciones y para resolver problemas relacionados con la vida diaria y el
mundo laboral”.

 En base a esta definición se podrían agrupar los procesos implicados atendiendo a tres
dimensiones para la competencia matemática en Educación Primaria.

COMPETENCIA MATEMÁTICA. EDUCACIÓN PRIMARIA

Dimensiones Elementos que evalúan la competencia

1. Organizar,
comprender
e interpretar
información

1.1. Ordena información utilizando procedimientos matemáticos.
1.2. Comprende la información presentada en formato gráfico.
1.3. Identifica el significado de la información numérica y simbólica.

2. Expresión
matemática

2.1. Utiliza formas adecuadas de representación según el propósito y la
naturaleza de la situación.

2.2. Expresa correctamente resultados obtenidos al resolver problemas.
2.3. Justifica resultados con argumentos de base matemática.

3. Plantear y resolver
problemas

3.1. Traduce situaciones reales a esquemas o estructuras matemáticas
3.2. Selecciona datos apropiados para resolver un problema.
3.3. Selecciona estrategias adecuadas.

Dimensiones e ítems para la competencia matemática. 4.º de Educación Primaria

 En conclusión, parece relativamente fácil emitir un juicio del grado de adquisición de las
CCBB en cuanto a que el concepto queda claramente delimitado en su definición y desarrollado a
través de procesos que se convierten en referentes para la evaluación.

Orientaciones

La persona que coordine el grupo planteará la siguiente secuencia de trabajo al equipo docente del
centro:

a) Fijar el perfil de la competencia evaluada en la ECD. Para ello, debemos partir de los
perfiles competenciales generados en las concreciones curriculares en la actividad 5 o
bien partir de los ofrecidos en el documento puente (Carpeta III de esta obra).

b) Analizar las evaluaciones externas, identificando cuáles son sus indicadores “deficitarios” y
relacionarlos con los indicadores del área/materia. Es decir, se trata de encontrar aquellos
indicadores (procesos y/o contenidos dentro de una competencia básica evaluada), en los
que el alumnado ha obtenido menor rendimiento o una calificación más baja y determinar
cuáles de los indicadores fijados en el currículo están directamente relacionados con el
indicador deficitario de la evaluación externa. Para esta asociación, se ofrece el recurso

53. El modelo de Evaluación de Diagnóstico en Andalucía. Edición 2008.

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

174

13.3.a. (Asociación del indicador deficitario de la evaluación externa con el perfil
competencial).
Si analizamos por un lado los procesos que marcan los ítems de evaluación de las pruebas
externas y por otro, los indicadores extraídos de los diseños curriculares podemos
comprobar que resulta fácil de manera general hacer una asociación directa entre ambos.
Por ejemplo, en el caso presentado anteriormente (dimensiones e ítems para la
competencia Matemática. 4.º de Educación Primaria) y con el perfil curricular de la
competencia matemática para el segundo ciclo Educación Primaria, esta relación quedaría
de la siguiente forma:

MARCO: PRUEBAS EVALUACIÓN DIAGNÓSTICO. ANDALUCÍA

Dimensión Elementos que evalúan la competencia

1. Organizar, comprender e
interpretar información.

1.1. Ordena información utilizando procedimientos
matemáticos.

1.2. Comprende la información presentada en formato gráfico.
1.3. Identifica el significado de la información numérica y

simbólica.

MARCO: DISEÑOS CURRICULARES BASE

Área Criterios de evaluación Indicadores de evaluación

M
A

T
E

M
Á

T
IC

A
S

1. Utilizar en contextos cotidianos, la
lectura y la escritura de números
naturales de hasta seis cifras,
interpretando el valor posicional de
cada una de ellas y comparando
y ordenando números por el valor
posicional y en la recta numérica.

1.1. Utiliza en contextos cotidianos la lectura y
escritura de números naturales de hasta seis
cifras interpretando el valor posicional de cada
una de ellas.

1.2. Compara y ordena números por el valor
posicional y los sitúa en la recta.

5. Obtener información puntual y
describir una representación espacial
(croquis de un itinerario, plano de
una pista...) tomando como referencia
objetos familiares y utilizar las
nociones básicas de movimientos
geométricos, para describir y
comprender situaciones de la vida
cotidiana y para valorar expresiones
artísticas.

5.1. Obtiene información puntual y describe una
representación espacial (croquis de un itinerario,
plano de una pista...) tomando como referencia
objetos familiares.

5.2. Utiliza las propiedades geométricas
(alineamiento, paralelismo, perpendicularidad)
como elementos de referencia para describir
situaciones espaciales.

5.3. Utiliza de forma adecuada los movimientos en
el plano para emitir y recibir informaciones sobre
situaciones cotidianas.

5.4. Utiliza de forma adecuada los movimientos
en el plano para identificar y reproducir
manifestaciones artísticas que incluyan simetrías
y traslaciones.

6. Reconocer y describir formas y
cuerpos geométricos del espacio
(polígonos, círculos, cubos, prismas,
cilindros, esferas).

6.1. Reconoce y describe formas geométricas del
espacio.

6.2. Reconoce y describe cuerpos geométricos del
espacio.

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

175

C
O

N
O

C
IM

IE
N

T
O

 D
E

L
 M

E
D

IO
6. Utilizar las nociones espaciales y la

referencia a los puntos cardinales
para situarse en el entorno, para
localizar y describir la situación de
los objetos en espacios delimitados,
y utilizar planos y mapas con escala
gráfica para desplazarse.

6.1. Utiliza las nociones espaciales y la referencia a
los puntos cardinales para situarse en el entorno.

6.2. Utiliza las nociones espaciales y la referencia a
los puntos ca.1rdinales para localizar y describir la
situación de los objetos en espacios delimitados.

6.3. Utiliza planos y mapas con escala gráfica para
desplazarse.

7. Explicar con ejemplos concretos, la
evolución de algún aspecto de la vida
cotidiana relacionado con hechos
históricos relevantes, identificando
las nociones de duración, sucesión y
simultaneidad.

7.1. Identifica las nociones de duración, sucesión y
simultaneidad.

7.2. Sitúa correctamente, siguiendo los criterios
de sucesión, duración y simultaneidad hechos
históricos relevantes.

Análisis relacional de pruebas ECD en Andalucía y criterios de evaluación RRDD 1513/2006

Si se han identificado las asociaciones descritas en este paso, el centro podrá conocer de
manera precisa y explícita dónde, cuándo y cómo se está interviniendo en cada una de
las dimensiones de las CCBB que deseen mejorar. Para definir estos parámetros se ofrece
el recurso 13.3.b.

c) Identificar qué UDI de cada área/materia puede contribuir a mejorar esas dimensiones
deficitarias. Una vez identificados los indicadores deficitarios en la ECD, se puede encontrar
su relación con el proceso de enseñanza-aprendizaje.
Para esta acción, se cuenta con el recurso 13.3.c. (Identificación de las UDI con los
criterios de evaluación/indicadores, asociados a la dimensión deficitaria de una CCBB
evaluada en la ECD).

Recursos Productos

•	 Documento Puente: concreciones
curriculares y perfiles competenciales según
los RRDD de enseñanzas mínimas.

•	 Recurso 13.3.a. Asociación del indicador
deficitario de la evaluación externa con el
perfil competencial.

•	 Recurso 13.3.b. Asociación entre Evaluación
Externa y Evaluación Curricular.

•	 Recurso 13.3.c. Identificación de las UDIS
con los criterios de evaluación/indicadores
asociados a la dimensión deficitaria de una
CCBB evaluada en la ECD.

•	 Recurso 13.3.a., recurso 13.3.b. y 13.3.c.
•	 Acta de la reunión.
•	 Conclusiones

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

176

Recurso 13.3.a. Asociación del indicador deficitario de la evaluación externa con el perfil
competencial

Competencia
Evaluada en la ECD

Procesos y/o
contenidos

(indicadores
externos) deficitarios

en las ECD

Áreas-materias
implicadas (*)

Indicadores de
áreas/materia para

mejorar el indicador
externo deficitario de

las ECD

(*) Es necesario que las áreas-materias sean aquellas que tienen criterios de evaluación (y por lo tanto indicadores)
relacionados con dicha competencia básica. Es decir, aquellas que pertenecen al perfil competencial.

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

177

Recurso 13.3.b. Asociación entre evaluación externa y evaluación curricular

PRUEBAS EVALUACIÓN DIAGNÓSTICO CCAA

Dimensión Elementos que evalúan la competencia

DISEÑO CURRICULAR BASE

Áreas Criterios de evaluación Indicadores

P
ro

fu
n

d
iz

a
ci

ó
n

13

Guía para la formación en centros sobre las competencias básicas

178

Recurso 13.3.C. Identificación de las UDIs con los criterios de evaluación/indicadores, asociados
a la dimensión deficitaria de una CCBB evaluada en la ECD

PLAN DE MEJORA CCBB

Proceso y/o contenido a
mejorar:

Áreas/materias
asociadas al perfil

competencial de la CCBB
evaluada

Criterios de evaluación de
cada área/materia

CE… CE… CE… CE… CE… CE… CE…

Indicadores de cada
área/materia

IND… IND… IND… IND… IND… IND… IND…

UDIs* asociadas a los
indicadores de evaluación del

perfil competencial

Identificación del proceso y/o
contenido deficitario con las

UDIs* / **

(*) Unidad didáctica integrada, unidad didáctica, proyecto, tema, lección, etc.
(**) En caso de no evidenciar suficientes UDIs-UD-Temas-Proyectos, sería aconsejable el diseño explícito de las
mismas con el fin de potenciar desde el desarrollo del currículo los indicadores susceptibles de ser mejorados.

179

P
ro

fu
n

d
iz

a
ci

ó
n

14

Actividad 14.
Modelo de evaluación de centro

Situación de partida

Tener claro los referentes de la evaluación sobre los que se viene trabajando en esta propuesta
facilita la toma de decisiones en la práctica educativa, induce al uso de determinados instrumentos de
evaluación frente a otros, contextualiza mejor las tareas y facilita las decisiones sobre la calificación
de los aprendizajes.

Recordemos que, a grandes rasgos, podemos atender a dos dimensiones de la evaluación:

a) La evaluación formativa: encaminada a la evaluación de los procesos de enseñanza-
aprendizaje que se dan en la práctica educativa cuyo fin es eminentemente pedagógico y
cuyos resultados, por tanto, están expresados en términos de orientaciones que mejoren
los procesos.

b) La evaluación sumativa: su finalidad es evaluar productos, por lo que tiene siempre un
sentido final de un proceso y un carácter social, ya que se emite un juicio en cuanto a la
consecución de logros y acreditaciones.

 El propósito de la evaluación va más allá del binomio éxito/fracaso porque, por muy
rigurosa que sea, no garantiza el éxito educativo del alumnado. Los resultados de la evaluación
deben guiar los procesos de mejora mediante la orientación y ajuste de los procesos de aprendizaje,
entendiendo siempre la evaluación como un proceso más global dentro del cual se incluye la
calificación.

Se puede afirmar, por tanto, que la finalidad de la evaluación es distinta según el objetivo
que se persiga:

Evaluación ¿Qué evalúa? Finalidad Consecuencias

Formativa Procesos Orientar el aprendizaje
Modificación de los

procesos para la mejora

Sumativa
Productos (objetivos áreas

curriculares y CCBB)
Valorar logros Acreditación

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

180

Por otra parte, en la actualidad, persiste en muchos casos una confusión entre evaluación
y calificación. Calificar es emitir un juicio acerca de los aprendizajes alcanzados por los alumnos
que se expresa a través de símbolos numéricos, escalas y conceptos. Esta calificación como juicio
es una realidad muy patente en la vida escolar puesto que despierta expectativas en el alumnado,
en sus familias y en el sistema educativo. Frente a los procesos que intervienen en los aprendizajes,
las familias quieren saber cómo van sus hijos, el alumnado quiere conocer cuáles con sus notas, el
profesorado necesita tener idea del progreso de su curso, el sistema educativo de manera global
solicita información. Las respuestas a esas solicitudes son juicios expresados en calificaciones.

La toma de decisiones referida a los criterios de calificación debe ser atendida a tres niveles:

1. Sobre los criterios de evaluación de cada área/ materia. Es lo que se ha denominado
perfil de área/ materia (Recurso 5.1.a.)

2. Sobre el conjunto de indicadores de evaluación de una determinada competencia.
Es lo que se ha denominado Perfil de Competencia (Recurso 5.1.c.)

3. Sobre los procesos del área/materia. La evaluación incluye una variedad de instrumentos
y técnicas de evaluación, entendiéndolas como “cualquier instrumento, situación, recurso
o procedimiento que se utilice para obtener información sobre la marcha del proceso”.54

Aunque ya iniciamos el conocimiento de los instrumentos de recogida de información para
la evaluación, en la actividad 5 de esta propuesta formativa, en este momento se analizarán más a
fondo las rúbricas.

 Con todo, la evaluación será siempre un proceso que permitirá, desde el análisis de datos,
extraer inferencias a partir de las cuales se establezcan propuestas de mejora y constituirá un
mecanismo de autorregulación de la práctica y del desarrollo de los procesos de aprendizaje del
alumnado.

Objetivos

a) Profundizar en lo que significa una evaluación formativa y de qué modo modifica los procesos de
mejora.

b) Valorar si en las sesiones de evaluación del centro se aplican los criterios de la evaluación formativa
y en qué medida. De cara a introducir los cambios necesarios para la mejora.

c) Reflexionar sobre las claves que las evaluaciones externas pueden aportar para la mejora de los
procesos de enseñanza-aprendizaje del centro.

d) Establecer criterios claros y rigurosos de calificación definiendo, a partir de rúbricas, distintos
niveles de desempeño que ayuden a establecer el grado de dominio del conocimiento teórico,
estratégico y actitudinal, tomando como base los indicadores de evaluación.

Descripción de la actividad 14

A lo largo de esta propuesta formativa, los centros han ido marcando los aspectos referentes de la
evaluación: desde el análisis de los criterios de evaluación y su desglose en indicadores (Actividad 3),
pasando por la elaboración de los perfiles competenciales válidos para las áreas/materias curriculares
(Actividad 5) hasta su aplicación en el diseño de unidades didácticas integradas (Actividad 8), los
docentes se han ido preparando para emitir juicios transparentes y válidos sobre los aprendizajes del
alumnado.

Ahora es el momento de plantearse los distintos procesos involucrados en una evaluación
formativa, valorando la forma que el centro tiene de evaluar los aprendizajes y estableciendo,
a través del instrumento de la rúbrica, unos criterios claros y precisos para la evaluación de las
competencias.

 Los pasos que se llevarán a cabo en esta actividad son los siguientes:

Paso 1. Clarificar los propósitos de la evaluación.

Paso 2. Elaborar rúbricas de evaluación.

Paso 3. Elaborar pruebas internas y escalas competenciales.

54. Zabalza, M.A. (1991) Fundamentos de la Didáctica y del conocimiento didáctico en A. Medina y M.L. Sevillano (coord.): El currículo Fundamentación,
Diseño, Desarrollo y Educación. Universidad Nacional de Educación a Distancia, Madrid, España.

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

181

Orientaciones

Para evaluar desde una perspectiva formativa habrá de tener en cuenta las siguientes acciones:

1. Debatir sobre la ponderación que se le da a cada criterio de evaluación, y de forma
complementaria a cada indicador de evaluación (Actividad 5). La propuesta final del
centro contará con la CCP y el claustro.

2. Adjudicar a cada indicador el instrumento o instrumentos de evaluación con el que se
van a recopilar las evidencias de su desempeño en la tarea diseñada (Actividad 5).

3. Programar las actividades de evaluación a realizar con la selección de instrumentos
determinados y temporalizarlas debidamente en la transposición didáctica, especificando
tanto el momento adecuado para realizarlas como la duración de las mismas (Actividad 8).

4. Calificar cada uno de los indicadores, a partir de las evidencias de los instrumentos
utilizados para la recogida de datos, respetando el valor de ponderación que se les otorgó
inicialmente, de forma que la suma de esos valores asigne una calificación al área o
materia, y por otro otorgue valor y calificación al perfil competencial al que el indicador
contribuía.

5. Desarrollar el proceso de enseñanza aprendizaje mediante las acciones de aula.
Conviene recordar la importancia de planificar acciones de tipología inclusivas (que
atiendan a los diferentes rangos de consecución), diversas (que desarrollen diferentes
procesos cognitivos) y completas (que integren las acciones que la resolución de una tarea
práctica conllevaría).

6. Rubricar el indicador de evaluación, realizando una descripción cualitativa de cada nivel
de desempeño. Nos ayudaremos de la concreción curricular del área/materia.

7. Considerar el diseño y la gestión de rubricas como un elemento de mejora, que permita
realizar propuestas formales y técnicas reformuladas al conjunto de indicadores de
evaluación.

Para entender mejor estas acciones, se propone que el grupo docente recuerde los pasos
realizados hasta ahora en relación a la evaluación. Para ello, el recurso 5.3. (Presentación power
point: Evaluación) puede ayudar a contextualizar estos contenidos y servirá de apoyo para comprender
las principales características de la evaluación de esta propuesta.

Lecturas de ampliación y de profundización

•	 Coll, C.; Martin, E.; Onrubia, F. (2002), La evaluación del aprendizaje escolar, Madrid, Alianza
Editorial.

•	 Polo, I. (2012), “La evaluación objetiva del alumnado de Primaria y Secundaria”, Revista Avances
en Supervisión Educativa, Número 16, en http://www.adide.org/revista/index.php?option=com_
content&task=view&id=468&Itemid=72

Recursos Productos

•	 Recurso 5.3. Presentación power point:
Evaluación.

•	 Recurso 14.1. Análisis de una sesión de
evaluación a partir de las premisas de una
evaluación formativa.

•	 Recurso 14.2.a. Características de una
propuesta de rúbrica.

•	 Recurso 14.2.b. Propuesta de banco de
escalas que desarrollan los niveles de
desempeño de las 8 CCBB.

•	 Recurso 14.2.c. Indicadores rubricados.
•	 Recurso 14.3. Elaboración de una prueba

interna.

•	 Recurso 14.1.
•	 Recursos 14.2.c.
•	 Pruebas de evaluación y rúbricas para

un determinado nivel y determinada
competencia.

•	 Acta de la reunión.
•	 Conclusiones.

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

182

PASO 1. Clarificar el propósito de la evaluación de los aprendizajes

Descripción

Este paso pretende trabajar líneas sobre el ¿para qué evaluar?; es decir, entender la finalidad de
la evaluación y diseñar un modelo que defina dimensiones y parámetros y que atienda a una
evaluación formativa.

Se pueden especificar los propósitos de la evaluación a través de la formulación de preguntas
amplias que se irán precisando durante la práctica educativa y que servirán para reajustar los procesos.

Desde el enfoque de una evaluación formativa, la autorregulación de los procesos responde
a una serie de premisas en relación a:

•	 los indicadores de evaluación planteados,
•	 los contenidos,
•	 la metodología y
•	 la evaluación general del proceso de enseñanza-aprendizaje.

Orientaciones

La persona que coordina el grupo de trabajo presentará este paso para llegar a un acuerdo sobre
un modelo que tenga en cuenta la evaluación desde su dimensión formativa. Para ello, cuenta con
el recurso 14.1. (Análisis de una sesión de evaluación a partir de las premisas de una evaluación
formativa) en el que se fijarán los aspectos y dimensiones a tener en cuenta en una evaluación
formativa y las observaciones y propuestas que se puedan derivar de ellos. Será posible incorporar
más dimensiones.

 Este recurso propone que el profesorado en sesión de evaluación de un grupo:

(1) Analice si su desarrollo se ajusta a lo establecido por la normativa y
(2) detecte si la evaluación del alumnado tiene carácter formativo.

Recursos Productos

•	 Recurso 14.1. Análisis de una sesión de
evaluación a partir de las premisas de una
evaluación formativa.

•	 Recurso 14.1.
•	 Acta de la reunión.
•	 Conclusiones.

183

Guía para la formación en centros sobre las competencias básicas

P
ro

fu
n

d
iz

a
ci

ó
n

14

Recurso 14.1. Análisis de una sesión de evaluación a partir de las premisas de una evaluación formativa

EN CUANTO A …

Indicadores de evaluación planteados No se
contempla

Se contempla
pero de forma

inadecuada

Se contempla
de forma
adecuada

Observaciones/
Ajustes a
realizar

Los indicadores son congruentes y están bien definidos
a partir de los criterios de evaluación.

Cada indicador elaborado expresa claramente la habilidad y los conocimientos que se
quieren lograr.

Contenidos

Se definen los contenidos.

Se muestra el esquema del plan de enseñanza.

Existe equilibrio entre la distribución del contenido.

Existe correspondencia entre el contenido y objetivo planteado.

Los contenidos responden a los problemas actuales en la sociedad.

Metodología

Existen orientaciones metodológicas.

Los aspectos metodológicos son ricos y plurales.

Se orientan los métodos y formas de organización de la enseñanza a utilizar.

Las orientaciones están acordes con los objetivos que deben lograrse.

Permite flexibilidad en su aplicación que propicie la creatividad y su ajuste al
contexto educacional.

Evaluación del proceso de enseñanza-aprendizaje

Se explica el sistema de evaluación al alumnado y sus familias.

El sistema de evaluación planteado mide las habilidades.

Los instrumentos de evaluación están diseñados a partir de los indicadores de
evaluación.

Se explicitan de manera precisa los aprendizajes imprescindibles que debe saber-
saber hacer el alumnado.

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

184

PASO 2. Elaboración de rúbricas

Descripción

Para llegar a establecer criterios de calificación en relación a los aprendizajes, resulta aconsejable
definir, poco a poco, un trabajo pormenorizado de los niveles de desempeño de cada uno de los
indicadores de evaluación. La evaluación del desempeño está íntimamente relacionada con la
educación basada en competencias; como estas no pueden ser observadas de manera directa, se
obtiene información sobre su nivel de adquisición utilizando técnicas de evaluación y observación de
desempeños.

 Para ello, se propone el trabajo a partir de rúbricas. La elaboración de rúbricas, a partir de
los indicadores de evaluación, permite determinar la adquisición de los aprendizajes mediante la
definición de niveles de desempeño que tienen en cuenta el grado de dominio del conocimiento
conceptual, procedimental y actitudinal, de menor a mayor complejidad.

 Estos aprendizajes se distribuyen según cuatro, cinco, o seis niveles. En esta propuesta se
utilizarán cuatro niveles de desempeño más otros dos niveles (uno de apoyo y otro de excelencia),
definiendo así, por una parte, los niveles que pueden considerarse imprescindibles o mínimos en un
centro y por otra, estableciendo pautas de actuación para la atención a la diversidad.

 Al rubricar los indicadores es muy importante, además de graduar el tipo de conocimiento
de menor a mayor (o de mayor a menor) complejidad, realizar la contextualización adecuada.
En algunos casos, en que los Decretos de enseñanzas mínimas no detallan suficientemente estos
elementos (procesos, contenidos, valores), debemos utilizar nuestro conocimiento disciplinar llegando
a un acuerdo con el equipo docente, siempre vinculando la propuesta a la normativa vigente, y en
su caso, proponiendo pautas para mejorarla cuando sea posible. Lo que la normativa ha regulado y
aparece en los criterios pasa a ser la norma prescriptiva desde la que explicar todo tipo de desglose
de los indicadores que nos ocupan. Un ejemplo de este proceso, puede consultarse en el recurso
14.2. (Características de una propuesta de rúbrica).

 De cara a la calificación, los niveles de desempeño pueden dar lugar a una valoración
diferente en función de la ponderación que se le haya concedido a cada indicador en los Perfiles de
Área y en los Perfiles de Competencia. Recordamos que esos valores son, hasta el momento, decisión
del centro.

Orientaciones

El diseño de la evaluación es siempre un proceso complejo y pretendemos que además sea práctico
y manejable. Nuestro empeño es, sin perder rigor técnico, conseguir un instrumento que facilite el
registro y seguimiento individualizado del progreso del alumnado en la adquisición de los contenidos
y en el desarrollo efectivo de las CCBB.

Se ha llamado a este enfoque, evaluación criterial, porque parte de los criterios de
evaluación y huye de otros modelos que siguen haciendo referencia exclusiva a evaluación de
contenidos, enfoque que hemos resuelto en la concreción curricular con los perfiles de área/materia
y los perfiles de competencias.

 Para ayudar al profesorado contamos con una Aplicación digital55 que debería favorecer el
trabajo de evaluación que las rúbricas ayudan a visibilizar.

 En este paso 2 nos proponemos rubricar los indicadores de evaluación.
 La persona que coordina el grupo propondrá que esta descripción se realice en cuatro

niveles de desempeño, y que se acompañe de un nivel previo para apoyar el trabajo de adaptaciones
curriculares, y un nivel extra que apoye las altas capacidades. La descripción de ambos niveles
(previo y extra) se realizará dentro de la programación de aula, una vez se conozca el tipo de
alumnado que la compone:

55. Puedes consultar esta Aplicación digital en la Carpeta V de esta obra.

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

185

Nivel previo o -D: No aparece descrito ya que significa prácticamente la ausencia de cualquier
consecución y equivale en la práctica a “No Presentado” o “No hay evidencias” dentro de la
concreción curricular del ciclo o nivel. La ausencia de evidencias puede referirse a situaciones
muy diversas en las que podría encontrarse el alumnado con necesidades educativas especiales
permanentes que requieren una Adaptación Curricular con el referente de programación de
grupo. Su nivel de Competencia Curricular será por tanto individualizado y se hará constar.

Nivel 1 o D: Debe aparecer descrito con claridad en las rúbricas ya que significa que se ha
intentado la realización pero el resultado ha sido insatisfactorio de momento. Este nivel además
nos indica que el alumnado puede requerir una Adaptación Significativa del currículo, en
algunos casos, y estaría dentro de la concreción curricular del ciclo de escolarización en los
niveles más bajos. Este nivel significaría una detección precisa del alumnado con dificultades
de aprendizaje en los conocimientos que se rubriquen y, por lo tanto, el punto de partida para
sus planes individualizados de refuerzo. NIVEL INSUFICIENTE.

Nivel 2 o C: Debe ser desarrollado con precisión especial, pues representaría el NIVEL MÍNIMO
O SUFICIENTE que las normativas proponen. Cobraría una importancia capital a la hora de
establecer pasos de nivel o ciclo en el mismo centro y etapas entre las ofertas educativas de
primaria, secundaria, etc. Solicitamos, por tanto, que se tenga en cuenta de forma especial la
concreción de este nivel y se busque una coordinación especial, no solo en el centro, sino
fuera de él, de cara a la promoción final entre las etapas.

Nivel 3 o B: Podría representar la descripción del nivel llamado adecuado que define un
desempeño óptimo en todos los aspectos básicos del proceso y del contenido contextualizado,
y se corresponde con una calificación de BIEN y NOTABLE BAJO, según la etapa educativa y
la normativa.

Nivel 4 o A: Describe un buen desempeño evidenciado en sus niveles más altos de autonomía,
con especial información sobre originalidad, pertinencia o expresividad, que se correspondería
con calificaciones de NOTABLE ALTO Y SOBRESALIENTE según las normativas vigentes.

 Nivel EXTRA +A: No haría falta describirlo de forma permanente sino de forma individualizada
en función del tipo de alumnado, y la contextualización de las tareas y UDIs, y se referiría
a desempeños realizados con un alto grado de iniciativa en la reelaboración de la misma,
creatividad, autonomía y/o originalidad. Si este alto grado se presenta de forma mayoritaria
en el desempeño correspondería con un grado que denominamos ALTAS CAPACIDADES o
EXCELENCIA.

Complementariamente a la información aportada, se adjunta una propuesta de concreción de

escalas de cada una de las CCBB (Recurso 14.2.b. Propuesta de banco de escalas que desarrollan

los niveles de las 8 CCBB). A través de estas escalas se puede visualizar una graduación de la

adquisición de cada competencia básica en seis niveles de desempeño.

Finalmente, los docentes cuentan con el recurso 14.2.c. (indicadores rubricados) que

recupera el trabajo ya iniciado en la actividad 5 con el recurso 5.2.b. (rúbrica) en el que los docentes

practicaron los niveles de desempeño. Con el conocimiento adquirido, los docentes se encuentran

en disposición de completar este recurso.

Recursos Productos

•	 Recurso 14.2.a. Características de una
propuesta de rúbrica.

•	 Recurso 14.2.b. Propuesta de banco de
escalas que desarrollan los niveles de
desempeño de las 8 CCBB.

•	 Recurso 14.2.c. Indicadores rubricados.

•	 Recursos 14.2.c.
•	 Acta de la reunión.
•	 Conclusiones y decisiones tomadas sobre

criterios de calificación de áreas/materias y
competencias.

186

Guía para la formación en centros sobre las competencias básicas

P
ro

fu
n

d
iz

a
ci

ó
n

14

Recurso 14.2. Características de una propuesta de rúbrica

RÚBRICA DE EVALUACIÓN-CALIFICACIÓN

Previo (-D) 1 - D 2 - C 3 - B 4 - A Extra (+A)

DESEMPEÑO
PREFORMAL

(opcional)
RECEPTIVO RESOLUTIVO AUTÓNOMO ESTRATÉGICO

PROYECTUAL
(opcional)

C
A

R
A

C
T

E
R

ÍS
T

IC
A

S

Se poseen escasas
nociones, destrezas y
valores de la tarea.

Se tiene recepción
y comprensión de
la información, un
desempeño operativo
y ciertas nociones y
valores de la realidad.

Se resuelven
acciones sencillas,
conceptos y
procedimientos
básicos y hay
motivación ante las
tareas.

Se tienen argumentos
sólidos, capacidad de
gestión de recursos
y de resolución de
tareas y criterio de
análisis básico.

Hay autonomía en el
desempeño.

Se plantean
estrategias de cambio
y hay creatividad,
análisis comparativo
para generar
opciones variadas.

Hay alto compromiso
ante retos y
problemas.

Se tienen altos
niveles de impacto
sobre la realidad
y prevención de
problemas.

Se tiene en cuenta
la proyección y la
historia en contextos
complejos.

Hay innovación y
compromiso ético.

CALIFICACIÓN
ADAPTACIONES
SIGNIFICATIVAS

INSUFICIENTE SUFICIENTE
BIEN Y

NOTABLE BAJO
NOTABLE ALTO Y
SOBRESALIENTE

EXCELENCIA

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

187

Recurso 14.2. b. Propuesta de banco de escalas que desarrollan los niveles de las 8 CCBB

En la Carpeta I de esta obra puede encontrarse este recurso.

Estas escalas competenciales han sido elaboradas en base a los RRDD de Enseñanzas Mínimas
para las diferentes etapas:

- Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas
mínimas de la Educación primaria.

- Real Decreto 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas
mínimas correspondientes a la Educación Secundaria Obligatoria.

Recurso 14.2.c. indicadores rubricados

Área/ Materia:

Ciclo/Nivel:

Indicadores
Rúbricas

D C B A

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

188

PASO 3. Elaboración de pruebas internas en base a las escalas competenciales

Descripción

En este momento, cabría preguntarse cuáles son los datos que debemos obtener de la evaluación para
poder inferir y establecer líneas de mejora de los aprendizajes y poder diseñar pruebas comunes. Es
decir, se trata de que obtengamos datos globales, en cada centro, sobre la adquisición de las CCBB.
Para responder a estas cuestiones, bastaría con definir situaciones de aprendizajes en las que el
alumnado muestre el desempeño de los procesos implícitos en los indicadores que definen el perfil
competencial.

Por ejemplo, dentro del Perfil de Competencia Matemática para 2º ciclo Educación Primaria,
seleccionamos los siguientes indicadores:

MAT2.2
Realiza cálculos con números naturales utilizando las propiedades de las operaciones
en situación de resolución de problemas.

MAT2.3
Muestra flexibilidad a la hora de elegir el procedimiento más adecuado en la realización
de cálculos numéricos.

MAT2.4 Domina los algoritmos escritos.

MAT8.2
Utiliza estrategias personales para la resolución de problemas y para aplicar los
conocimientos adquiridos.

MAT8.3 Persevera en la búsqueda de soluciones.

MAT8.4
Explica de forma ordenada el proceso seguido en la resolución de problemas que
exigen cierta planificación en su resolución.

A continuación diseñamos una situación en la que el alumnado muestre el desempeño de los
procesos anteriores.

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

189

Fuente: Modelo de evaluación diagnostica Andalucía. 5.ª edición 2008.

Una vez definidos los procesos que vamos a tener en cuenta y la prueba o tarea que vamos
a usar para medir el desempeño, nos queda definir la rúbrica en la que nos vamos a basar para
calificar los resultados:

RÚBRICA

Puntuación 4 Las respuestas emitidas son correctas, los cálculos están bien realizados, aplicando
bien los algoritmos mediante diversas estrategias en la resolución, organizando y
ordenando el procedimiento seguido para la resolución.
Las respuestas emitidas coinciden con los siguientes resultados:

Deporte Baloncesto Balonmano Fútbol

Personas inscritas 32 23 79

Nº de equipos 6 4 15

Personas que sobran 2 3 4 9

Personas inscritas en el atletismo

Al principio 48

Al final 48+9=57

3 Las respuestas emitidas presentan un error de cálculo, aparece alguna dificultad en
el uso de algoritmos y/o no presenta un orden correcto en la organización de los
resultados.

2 Las respuestas emitidas presentan varios errores de cálculo con dificultades en el uso
de algoritmos y/o no presenta un orden correcto en la organización de los resultados.

1 Resto de posibilidades

De esta forma se construyen pruebas de manera que queden representados todos los
indicadores del perfil inicial. Finalmente, será decisión del docente/ciclo o departamento identificar
de manera precisa y explícita, en el instrumento diseñado, el mínimo exigible para lograr una
calificación de suficiente (por ejemplo: nivel de desempeño 3 de la escala propuesta).

Orientaciones

La persona que coordine el equipo de trabajo planteará el marco para el diseño de una prueba
interna que tenga en cuenta los niveles de desempeño (Recurso 14.2.b.) que permitan la valoración
de una determinada competencia a partir de los ya elaborados perfiles competenciales.

En dicha reunión se construirán pruebas de evaluación a las que iremos asociando los
indicadores correspondientes del perfil competencial, de manera que podamos desarrollar pruebas

P
ro

fu
n

d
iz

a
ci

ó
n

14

Guía para la formación en centros sobre las competencias básicas

190

para todos ellos. Igualmente se definirán las rúbricas correspondientes (niveles de desempeño de 1
a 4) para cada prueba.

Recursos Productos

•	 Recurso 14.3. Elaboración de una prueba
interna.

•	 Pruebas de evaluación y rúbricas para
un determinado nivel y determinada
competencia.

•	 Acta de la reunión.
•	 Conclusiones.

Recurso 14.3. Elaboración de una prueba interna

CCBB Indicadores seleccionados

•	
•	

Prueba

Respuestas emitidas

Calificación

D

C

B

A

191

P
ro

fu
n

d
iz

a
ci

ó
n

15

Actividad 15.
Detección de necesidades formativas de centro

Situación de partida

Los centros docentes constituyen las piedras angulares de todo el sistema educativo, porque son
el lugar donde se desarrollan las relaciones que conlleva el proceso de enseñanza-aprendizaje.
Los procesos que se desarrollan en el centro afectan de forma global a todos los miembros de esta
comunidad y dan respuesta en conjunto a las necesidades, innovaciones y reflexiones que se derivan
del trabajo diario en el aula. Es por esta razón por la que, sin menospreciar otras posibilidades
formativas, se considera esencial la formación en centros, en la que participe un equipo de
profesionales docentes y que responda en conjunto a las necesidades asumidas entre todos.

 La detección de necesidades de formación del profesorado se realiza a través de diferentes
vías y participan en ella diferentes agentes:

	Los responsables de formación de las Consejerías.
	Los Servicios de Inspección Técnica.
	Los centros de formación del profesorado a través de las evaluaciones de cursos, seminarios,

grupos de trabajo, proyectos de formación, etc.
	Los centros educativos.

Esta última vía adquiere gran relevancia en la influencia que ejerce en un Plan de Mejora de
Centro. Los objetivos sobre los que se debiera fundamentar esta necesidad de centro serían:

	Plantear una formación orientada a proporcionar al equipo docente del centro mecanismos
de adaptación a situaciones didácticas concretas.

	Promover y desarrollar itinerarios formativos en los centros docentes de acuerdo con sus
características específicas.

 Hoy resultan más pertinentes las modalidades formativas en grupo, sobre todo aquellas que
se realizan con un número importante de profesores del mismo centro. Todos los especialistas en
formación del profesorado corroboran que, además del autoaprendizaje, la formación de centro es

P
ro

fu
n

d
iz

a
ci

ó
n

15

Guía para la formación en centros sobre las competencias básicas

192192

la mejor modalidad formativa, ya que permite una mejor detección de las necesidades, una mayor
implicación de la comunidad educativa, y una mayor estabilidad en las mejoras logradas.

Por tanto, la modalidad preferente para acometer las necesidades formativas de los centros
serían los Proyectos de Formación de Centro (PFC). Así, el centro se convierte en lugar de
referencia de la comunidad educativa (familias, profesorado, alumnado, empresas, corporaciones
locales, medios de comunicación, etc.).

Objetivos

a) Promover compromisos educativos compartidos y duraderos surgidos del acuerdo del propio
profesorado del centro y especialmente de sus órganos de gobierno y coordinación.

b) Plasmar los acuerdos tomados en los documentos institucionales del centro.
c) Favorecer la labor de equipos de profesorado de un mismo centro bajo una misma temática.
d) Intentar dar respuesta a las necesidades específicas de cada centro docente de una manera

integrada.

Descripción

En esta actividad, se pretende resumir las posibles actuaciones de un Proyecto de Formación de
Centro. Las características fundamentales que debe cumplir son las siguientes:

•	 Estar liderado por el equipo directivo y formar parte de su Proyecto de Dirección.
•	 Ser aprobado por el claustro y el Consejo Escolar.
•	 Los profesores participantes constituyen un grupo significativo en la vida del centro.
•	 La duración normal del Proyecto es de un curso académico. En determinadas circunstancias

se pueden plantear proyectos plurianuales.

Orientaciones

Primeramente, se propone recoger la detección de necesidades realizada en el propio centro sobre
necesidades de formación asociadas al Plan de Mejora mediante el recurso 15.1. (Necesidades
formativas por Ciclo/ Departamento/ Familia).

Con esta información el equipo directivo deberá elaborar un informe que expondrá a la
CCP, al Claustro y al Consejo Escolar. En dicho informe se expondrán las prioridades de formación
detectadas, y en su caso, la posibilidad de acometer alguna formación específica para algún colectivo
concreto.

Tras el oportuno debate en cada uno de estos órganos, será preciso establecer un mapa de
prioridades definitivo de formación de centro (Recurso 15.2. Mapa de prioridades de formación
del centro). De las diferentes actuaciones formativas priorizadas será necesario encontrar evidencias
de su utilidad e impacto en la docencia directa del profesorado, y por lo tanto, en el proceso de
enseñanza-aprendizaje del alumnado. Es decir, no sólo será suficiente valorar el grado de satisfacción
de los asistentes a una determinada formación, sino también, evidenciar en qué ha cambiado su
docencia, la organización del centro, la relación con la comunidad educativa, etc.

Con el fin de que el PFC se adapte lo más posible a las características del centro y de facilitar
la participación del mayor número posible del profesorado, se podría organizar en torno a la siguiente
estructura modular (Recurso 15.3. Resumen de las actuaciones formativas realizadas en el PFC):

•	 Módulo 1: común y obligatorio para todos los participantes. En este módulo estarán incluidas:

1. Sesiones generales que se llevarán a cabo al inicio, durante y al final del PFC, destinadas a:

– Definición y concreción de los elementos del PFC (Objetivos, planificación de tareas,
asignación de funciones, etc).

– Puesta en común de trabajo que se va realizando y seguimiento de la evolución del
PFC.

– Puesta en común de los resultados finales del trabajo realizado, evaluación final y
planteamientos de futuro vinculados al PFC.

P
ro

fu
n

d
iz

a
ci

ó
n

15

Guía para la formación en centros sobre las competencias básicas

193

2. Sesiones de asesoramiento externo por expertos, en el caso de que se consideren
necesarias.

•	 Módulo 2: sesiones de trabajo en grupos más reducidos, por niveles, ciclos, etapas,
departamentos, grupos interdepartamentales, etc., con el fin de adaptar, contextualizar y
desarrollar las propuestas de trabajo planteadas en las sesiones generales.

Lecturas de ampliación y de profundización

•	 Pautas para avanzar en el desarrollo de los planes de mejora de los centros: las competencias
básicas. Comunidad Foral de Navarra, 2011.

•	 Rodríguez Moneo, M. (2011), “El proceso de enseñanza y aprendizaje de las competencias”,
en Labrador Arroyo F.; Santero Sánchez R. (coord.), Evaluación global de los resultados del
aprendizaje en las titulaciones dentro del Espacio Europeo de Educación Superior, Madrid,
Dikynson.

Recursos Productos

•	 Recurso 15.1. Necesidades formativas por
ciclo/ departamento/ familia.

•	 Recurso 15.2. Mapa de prioridades de
formación del centro.

•	 Recurso 15.3. Resumen de las actuaciones
formativas realizadas en el PFC.

•	 Recursos 15.1.; 15.2. y 15.3.
•	 Acta de la reunión.
•	 Conclusiones.

P
ro

fu
n

d
iz

a
ci

ó
n

15

Guía para la formación en centros sobre las competencias básicas

194

Recurso 15.1. Necesidades formativas por ciclo/departamento/familia

Ciclo/
Departamento/

Familia

Necesidad formativa
Detectada

Nº docentes/padres-madres

Recurso 15.2. Mapa de prioridades de formación del centro

Necesidad formativa
de centro

(por orden de
prioridad)

¿Cómo la vamos a
acometer?

Temporalización
¿Sobre qué

competencia se
pretende incidir?

195

Guía para la formación en centros sobre las competencias básicas

P
ro

fu
n

d
iz

a
ci

ó
n

15

Recurso 15.3. Resumen de las actuaciones formativas realizadas en el PFC

NOMBRE DEL CENTRO LOCALIDAD TÍTULO DEL PFC

CONTEXTUALIZACIÓN Y PROYECTOS EN LOS QUE PARTICIPA EL CENTRO
(Breve análisis de situación del centro, ciclo/departamento… que indique la conveniencia y/o necesidad de la formación que se solicita y explicitar si su origen
parte de algún documento de centro: Memoria, Evaluación de Diagnóstico, Programación General Anual, Plan de Convivencia…).

MÉTODOLOGÍA O SISTEMA DE TRABAJO
(Formas de participación e intervención activa de todos los integrantes, mecanismos de coordinación, papel asignado a las TICs como herramienta
metodológica…)

MÓDULOS
CONTENIDOS DE LAS SESIONES

Indicar los que sean imprescindibles para lograr
los objetivos

FECHAS HORARIO DURACIÓN TOTAL

M
Ó
D
U
L
O
1

A. Sesiones
generales

1.
2.
3.

B. Sesiones con
asesoramiento
externo

1.
2.
3.

MÓDULO 2
Sesiones de trabajo en
pequeños grupos.

GRUPO 1
1.
2.
3.

GRUPO 2
1.
2.
3.

196

P
ro

fu
n

d
iz

a
ci

ó
n

16

Actividad 16.
La biografía de un centro a través del portfolio de
actividades y la memoria de actas

Para finalizar esta fase de formación de profundización, se propone, de forma similar a como se
hizo en las anteriores actividades 6 y 12, recopilar el trabajo realizado desde la actividad 13 hasta la
actividad 15.

En este caso, además, se propone que el grupo de trabajo reflexione en torno al trabajo
realizado en toda la propuesta y plantee las relaciones con el Plan de Mejora de Centro. Para ello, se
ofrece el recurso 16.1. (Elementos que identifican aspectos de la realidad del centro) para dar un
paso más respecto al primer análisis de la Zona de Mejora del Centro (Actividad 11) e incluir otros
elementos que se han ido valorando a lo largo de esta propuesta. Algunos de los elementos que
identifican la realidad de un centro, debido a su relevancia con el éxito de la definición de la zona
de mejora, requieren de una mayor atención.

Paso 1. Elaboración del Portfolio de actividades.

Paso 2. Elaboración de la Memoria de Actas.

Estos documentos completarán la ya iniciada Biografía del centro. Para ello, el equipo de

trabajo cuenta con los recursos 16.1. y 16.2.

Recursos

l		Recurso 16.1. Potfolio de actividades.
l		Recurso 16.2. Memoria de actas.

Las actividades referentes escogidas en esta actividad 16 como buenos ejemplos de toda
la modalidad de profundización son las realizadas por el CEIP San José de Calasanz en
Fraga, Huesca, el IES Pedro Jiménez Montoya en Baza, Granada, y el CRA Moncalvillo
en Nalda, La Rioja.

P
ro

fu
n

d
iz

a
ci

ó
n

16

Guía para la formación en centros sobre las competencias básicas

197

Recurso 16.1. Elementos que identifican aspectos de la realidad del centro56

PLAN DE MEJORA
COMPARTIDO

¿CUÁL ES LA REALIDAD DE TU
CENTRO

EDUCATIVO?

Resultados académicos en
las diferentes

áreas/materias

Evaluaciones externas

Otros aspectos

Memoria del curso

Registros
documentales de

las tutorías

Análisis de la
convivencia en el

centro

Necesidades formativas
del profesorado

Proyectos realizados en el centro

Recurso 16.2. Portfolio de actividades

1. Introducción y datos básicos del centro y del coordinador del Proyecto.

2. Detalle secuenciado de las actividades 13 - 15, con sus trabajos realizados.

(Cada centro dispone de la autonomía para decidir si archivan todo lo realizado o

seleccionan ejemplificaciones de todas las estructuras, según su calidad)

2.1. Actividad 13.

2.2. Actividad 14.

2.3. Actividad 15.

3. Conclusiones, logros y posibilidades.

l	 Sobre el trabajo curricular, alcance y posibilidades.

l	 Sobre los niveles organizativos del centro, estrategias desarrolladas y mejoras.

4. Anexo de bibliografía, materiales y enlaces.

56. http://evalua.educa.aragon.es/ini.php?iditem=1

P
ro

fu
n

d
iz

a
ci

ó
n

16

Guía para la formación en centros sobre las competencias básicas

198

Recurso 16.3. Memoria de actas

1. Introducción y datos básicos del centro y del coordinador del Proyecto.

2. Secuencia de las diferentes actas de ciclos/departamentos/CCP/Claustro…

(Cada centro dispone de la autonomía para decidir si archivan todas las actas o

seleccionan aquellas que tengan más relevancia por su contenido y su nivel de

decisión)

2.1. Actas de la actividad 13.

2.2. Actas de la actividad 14.

2.3. Actas de la actividad 15.

3. Conclusiones, logros y necesidades.

l	 Sobre el nivel de organización de las estructuras del centro.

l	 Sobre el nivel de organización de las estructuras de la comunidad autónoma.

ISBN: 978-84-369-5466-1

9 788436 954661

