
Las competencias
básicas en la práctica

Proyecto Atlántida

Apoyan

Consejería Educación y Ciencia

Apoyan

Incluye DVD con todo el material
desarrollado y memoria 2005-2009

Colaboran

La
s

co
m

pe
te

nc
ia

s
bá

si
ca

s
en

 la
 p

rá
ct

ic
a

 P

r
o

ye
c

to
 A

tl
á

n
ti

d
a

Elabora

Una red de experiencias de innovación en los centros

www.proyecto-atlantida.org | lauris@eresmas.net
http://innova.usal.es/

“La educación es un proceso de vida y no una
preparación para la vida. (…) La escuela tiene
que representar la vida presente: tan real y vital
para el niño como la que lleva en su hogar, en el
vecindario o en el patio de recreo”

(J. Dewey)

Incluye DVD con todo el material
desarrollado y memoria 2005-2009

“Todo aprendizaje necesita de un

contexto para ser adquirido y requiere

interacción y colaboración”.

(Lave y Wenger)

Las diferencias que todos, profesorado,

alumnado y padres y madres,

encontramos entre los centros o entre

las aulas de un mismo centro, suelen ser

tan grandes que, a veces, resulta difícil

creer que se traten de ambientes para el

aprendizaje creados y gestionados como

parte de un mismo proyecto educativo.

La única explicación razonable para esas

diferencias es justamente esta: no existe

un proyecto educativo que soporte y

otorgue coherencia a esa multiplicidad de

ambientes educativos.

(P. Atlántida)

Las competencias básicas en la práctica | 1

Las competencias
básicas en la práctica

Proyecto Atlántida

ColaboranElabora

Incluye DVD con todo el material
desarrollado y memoria 2005-2009

2 | proyecto atlántida educación y Cultura Democráticas

Madrid, septiembre de 2009

Edita:
Proyecto Atlántida
www.proyecto-atlantida.org | lauris@eresmas.net

Producción:
io, sistemas de comunicación www.io-siscom.com

Depósito legal: GU-349/2009
I.S.B.N.: 978-84-692-5492-9
N.º registro: 0987907

Coordinan: José Moya Otero y Florencio Luengo Horcajo

Colaboran:
Centros del profesorado, provincia de Zaragoza,

 Huelva; CEP La Laguna y CPR Talarrubias

Seminarios/grupos Atlántida de Granada, Sevilla, Madrid,
Las Palmas, Lanzarote y La Laguna

Federaciones y AMPAS de La Palma, Lanzarote, Las Palmas, El Hierro y Cuenca

Cabildo de Gran Canaria y ayuntamientos de la isla;
Ayuntamientos de Cartaya y Torreperogil

Apoyan:
Ministerio Educación y OAEPEE
Consejería Educación Canarias

Consejería Educación Extremadura
Consejería Educación Baleares

Delegaciones Educación de Zaragoza y Huelva
Cabildos de Lanzarote, Hierro y Gran Canaria

Las competencias básicas en la práctica | 3

Índice
Introducción/Presentación: Eduardo Coba, Ministerio Educación .. 4

Primera parte: Las competencias en el currículo formal (escuela)

Capítulo 1. Las competencias básicas en el marco de una educación democrática....................... 7

Capítulo 2. La evaluación de las competencias básicas: rúbricas y portfolios.............................. 15

Capítulo 3. Una matriz de criterios para evaluar las competencias básicas:

una solución ejemplar (Zaragoza) .. 29

Capítulo 4. Una propuesta de trabajo: El cuaderno de tareas (Experiencia de Zaragoza)............ 47

Capítulo 5. Las competencias básicas en el Proyecto Educativo de Centro.

Marco General Atlántida.. 61

Capítulo 6. Pautas para la elaboración del P. Educativo (Nieves Alcalá y Victor Hdez.)............... 77

Capítulo 7. Un estudio sobre las resistencias al cambio en el currículo por competencias

(Maria Cristo Alonso y Cristo M. Hernández)... 89

Segunda parte: Las competencias en el currículo informal (familia)

Capítulo 8. Marco General del trabajo de competencias con familia.. 97

Capítulo 9. Experiencias de talleres con grupos de FAPA, AMPA y asambleas de familia

1. �La experiencia con las FAMPA de Canarias: Mercedes (La Palma); Silvia Galván,

Pedro Glez y Carlos Gomez (Las Palmas); y Araceli Castañeda (El Hierro)............................... 101

2. Otras colaboraciones: Torreperogil (Jaén), Cartaya (Huelva), Provencio (Cuenca).................... 109

TERCERA parte: Las competencias en el currículo no formal (comunidad)

Capítulo 10. Marco General CCBB y comunidad. Competencias para la vida............................ 119

Capítulo 11. Experiencias de competencias con ayuntamientos: Cabildo de Gran Canaria....... 122

Anexo de experiencias complementarias

I.	 Trabajo competencias, seminario Atlántida, Granada: Juan de Dios, J. Domingo.................. 129

II.	 Experiencia de competencias educación adultos: María del Mar Díaz y Alberto Díaz............ 138

III.	 Iniciativas en la isla de La Graciosa y Lanzarote. Coordina: Celso García.............................. 141

IV.	 Iniciativas de comarca (CPR Talarrubias y zona, Badajoz): coordina Dolores Vegas Rojas....149

V.	 Plan formación en competencias básicas con CCAA o zona, ejemplo Extremadura............. 153

VI.	 Proyecto competencias con toda la isla, El Hierro: Araceli Castañeda y Florencio Luengo...156

4 | proyecto atlántida educación y Cultura Democráticas

Introducción/Presentación

Uno de los principios que inspiró hace ya varios años la Ley Orgánica de Educación (LOE), es el compro-

miso planteado desde la UE para la próxima década, de convergencia de los sistemas de educación y forma-

ción en dos sentidos: en primer lugar, el establecimiento de unos objetivos educativos comunes a principios

del siglo XXI, con el fin de conseguir que la educación prepare adecuadamente para vivir en la sociedad del

conocimiento, en constante evolución de la ciencia y la tecnología y con un fuerte impacto en el desarrollo

social; y, en segundo, el logro de una economía más competitiva y dinámica, basada en el conocimiento.

Consolidar este nuevo tipo de formación en los niveles educativos obligatorios, constituye una de las ba-

ses que permitirá preparar a nuestros jóvenes para la vida adulta y para poder desarrollar con mayor eficien-

cia un aprendizaje a lo largo de la vida, a la vez que contribuir con su esfuerzo futuro al desarrollo de nuestra

sociedad, y así generar las condiciones para mantener y mejorar el actual estado de bienestar.

La inclusión de las competencias básicas como elemento nuevo del currículo, implicará cambios en

aspectos muy variados de la práctica educativa. Cambios, que hay que introducir -sin urgencia- como ga-

rantía de éxito, en la programación de las enseñanzas, en la metodología, en la evaluación, en los materiales

curriculares y en la organización escolar, así como en la relación de los centros educativos con su entorno.

Teniendo en cuenta estas novedades y las implicaciones y consecuencias que de todo ello se derivan, es de

capital importancia subrayar que la actividad de los centros recae, en última instancia, en el profesorado que

en ellos trabaja. Por tanto, de él dependerá, en gran medida, el éxito o fracaso de cualquier reforma, lo que

exige de las Administraciones Educativas un compromiso por la formación continua del profesorado ligada a

la práctica educativa, así como medidas que promuevan su reconocimiento social.

Pero por otra parte, la propia LOE introduce el principio del esfuerzo compartido, en el sentido de que la

responsabilidad del éxito escolar del alumnado no sólo recae sobre cada individuo, sino también sobre las

familias, el profesorado, los centros docentes, las Administraciones Educativas y, en última instancia, la so-

ciedad en su conjunto. Y es por ello, por lo que esta iniciativa que se presenta del Proyecto Atlántida cobra

especial relevancia, al combinar una propuesta que surge desde la propia sociedad y está destinada a la

ESCUELA, la FAMILIA y la COMUNIDAD.

Por último, mi agradecimiento y felicitaciones a los profesionales que conforman este Proyecto, ya que

con su esfuerzo y aportaciones nos ayudan a todos a trabajar para que el éxito escolar de hoy, siga siendo

éxito del mañana.

Eduardo Coba Arango:

Director del Instituto de Formación del Profesorado,

 Investigación e Innovación Educativa. Ministerio de Educación.

proyecto atlántida educación y Cultura Democráticas

 P rimera parte:
Las competencias en el

currículo formal (escuela)
Capítulo 1: �Las competencias básicas en el marco de una

educación democrática

Capítulo 2: �La evaluación de las competencias básicas: rúbricas y

portfolios

Capítulo 3: �Una matriz de criterios para la evaluación de

competencias (Zaragoza)

Capítulo 4: �Una propuesta de trabajo práctico: El cuaderno de

tareas (Zaragoza)

Capítulo 5: �Las competencias básicas en el Proyecto Educativo.

Marco General Atlántida

Capítulo 6: �Pautas para la elaboración del P. Educativo (Nieves

Alcalá y Victor Hdez.)

Capítulo 7: �Un pequeño estudio sobre las resistencias al cambio en

el currículo (Mª Cristo Alonso y Cristo Hernández)

La controversia actual sobre las competencias sólo es
un episodio más de la disputa general entre distintas

tradiciones de investigación para encontrar una solución
a un problema concreto, la definición de las intenciones

educativas, que incluye tanto su selección como su
formulación y su consecución.

(Atlántida)

Porque lo que tenemos que aprender es que la victoria
en el debate no es nada, mientras que hasta la menor

clarificación del problema propio, incluso la menor
contribución a una comprensión más clara de la posición

personal o de la del adversario, es un gran éxito.”

(Popper)

proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 7

Capítulo 1:	� Las competencias básicas en el marco
de una educación democrática

José Moya Otero y Florencio Luengo Horcajo

El progreso significa un aumento de sentido en la actualidad,
que supone la multiplicación de distinciones pertinentes, así
como de armonía, unificación…Hasta que los hombres abando-
nen la búsqueda de una formula general de progreso no cono-
cerán dónde mirar para encontrarlo. (Dewey, 1988).

Introducción

La incorporación de competencias a los diferentes diseños curriculares que conforman el sistema
educativo español, tanto universitario como no universitario, está resultando controvertida aunque
quizá no tanto como debería ni en la forma en que sería deseable. En nuestra opinión, esta es una
controversia que, por su importancia, hubiese merecido ser desarrollada en procesos de participa-
ción que permitieran recoger aportaciones sobre las fortalezas y riesgos que la propia propuesta con-
lleva, no en vano, la resolución final de la controversia sólo se puede valorar por sus consecuencias
prácticas.

Lo cierto es que toda la controversia tiene un gran interés por cuanto las diferentes variaciones
de la misma afectan tanto al significado del término competencias, cuanto a la naturaleza del saber
educativo y al sentido de la práctica. Mejor dicho, la significación del término que finalmente pueda
resultar aceptada contribuirá notablemente al sentido que los educadores podrán atribuir a sus pro-
pias prácticas y, lo que es más importante, a lograr que el cambio, representado por la expresión de
las intenciones educativas en términos de competencia, pueda ser reconocido y valorado como una
mejora. Valga esta breve consideración sobre la importancia de la controversia para permitirnos dejar
constancia de que, a nuestro juicio, la cuestión que nos ocupa guarda una estrecha relación con el
progreso de la educación.

Las personas que conformamos el Proyecto Atlántida , heredero de una amplia tradición de edu-
cación democrática, nos hemos sentido comprometidos en esta controversia y hemos participado
activamente en ella, convencidos de la necesidad de relacionar teorías y prácticas en contextos de
escuela y comunidad. Nuestra aportación al debate ha consistido, esencialmente, en desarrollar una
conceptualización propia del término, encuadrándolo en el marco de aquellas teorías y prácticas que
conforman la educación democrática (Bolívar y Guarro, 2007). A lo largo de los tres últimos años, a
través de grupos organizados de diversos profesionales, hemos tratado de avanzar propuestas de
reflexión y materiales prácticos que nos permitieran ahondar en las posibilidades de la conceptualiza-
ción que proponíamos. Durante este tiempo y, por ese trabajo, que para nosotros suponía una forma
de contribuir a la mejora del currículo real de los centros educativos, hemos recibido grandes apoyos
y en algunos casos descalificaciones de menor calado, que, en ningún caso, han afectado a nuestro
firme deseo de mantener abierto el diálogo y de sumar esfuerzos que puedan contribuir al progreso
de la educación.

1 	 El Proyecto Atlántida es un movimiento de innovación educativa orientado a la consecución de una educación y una

cultura democrática. El proyecto surge en 1996 y hasta el momento ha generado una amplia variedad de experiencias y

saberes mucho de los cuales se encuentran disponibles en la página web localizada en la dirección http://innova.usal.es/

courses/CL8b31/index.php?cidReq=CL5b72

8 | proyecto atlántida educación y Cultura Democráticas

Este artículo nace con el firme propósito de contribuir al entendimiento entre aquellas personas
que, sean o no educadores profesionales, comparten una aspiración común: mejorar la educación
profundizando en su democratización. En este sentido, nos interesa sobremanera que la conceptua-
lización de la “competencia” lejos de provocar una fractura entre partidarios de la misma tradición
contribuya a su acercamiento. Nuestra sencilla, pero confiamos en que útil, aportación al diálogo
consistirá en proponer un planteamiento diferente del problema, así como algunas tesis que conside-
ramos en su resolución.

En esta ocasión queremos dedicar nuestra atención a uno de los mejores ejemplos de esa contro-
versia nos referiremos a los trabajos recogidos en el libro Educar por competencias, ¿qué hay de nue-
vo?2. Por supuesto que, además de estos trabajos existen excelentes aportaciones al debate como
las realizadas por Cesar Coll y Elena Martín (2006), o las realizadas por Alejandro Tiana (2004), Escu-
dero (2008), Antonio Bolívar (2007b) o por Jaume Sarramona (2004). No obstante, en algún momento
del debate es necesario tomar la palabra, y este momento nos ha parecido tan bueno como cualquier
otro, pero siendo conscientes de que todas aquellas personas que nos han precedido merecen nues-
tro agradecimiento y consideración.

Nuestra aportación adoptará la forma de una secuencia argumental que culminará en una conclu-
sión final. Para facilitar la curiosidad del lector anticiparemos nuestra conclusión y lo haremos parafra-
seando la conclusión que anuncia el profesor Gimeno Sacristán: la controversia actual sobre las com-
petencias sólo es un episodio más de la disputa general entre distintas tradiciones de investigación
para encontrar una solución a un problema concreto, la definición de las intenciones educativas, que
incluye tanto su selección como su formulación y su consecución. Las tesis que vamos a sostener se
podrían formular así:

Tesis 1. La competencia como problema educativo y epistemológico

Tesis 2. El significado de la competencia y la disputa entre marcos teóricos

Tesis 3. �Las competencias básicas en un marco teórico socio-cognitivo: las competencias como
poderes para la ciudadanía

Tesis 4. Las competencias básicas en España: fortalezas y debilidades de una propuesta

Tesis 5. �La construcción de un currículo integrado para la adquisición de las competencias básicas

Dos visiones enfrentadas de la competencia en una misma tradición

Se trata únicamente de saber si las descripciones que pueden
hacerse a base de la luz que arrojan varios focos teóricos se pueden
conjugar en una imagen más o menos de fiar. (Habermas, 1998)

Creemos que conviene comenzar por señalar que tanto Gimeno Sacristán como Pérez Gómez po-
drían ser considerados, por igual, miembros de esa tradición pedagógica “renovadora, crítica y pro-
gresista” que desde hace décadas viene reclamando una reorientación de los contenidos escolares
(Gimeno, 2008: 35) y que, tanto uno como otro, no han dejado nunca de reconocer que su visión de la

2 	 Gimeno Sacristán, J. (comp.) y otros (2008) Educar en competencias, ¿qué hay de nuevo? Madrid. Ediciones Morata. El

libro recoge la visión que un grupo de profesores e investigadores de nuestro país, tiene sobre esta cuestión, de entre esos

trabajos hemos querido destacar dos, uno realizado por el profesor Gimeno Sacristán y otro por el profesor Pérez Gómez.

proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 9

educación, de la enseñanza y del currículum dista mucho de cualquier otra que pretenda hacer de la
educación un mecanismo de reproducción de la desigualdad.

Sin embargo, pese al fondo común de sus convicciones, las discrepancias en el modo de enfren-
tarse a la conceptualización de las competencias son evidentes, aunque, como tendremos ocasión de
comprobar, se enfrentan a un adversario común. Las discrepancias son grandes, pero sus discursos
no son inconmensurables (dado que comparten el mismo marco), ni irreconciliables, dado que com-
parten preocupaciones similares. A nuestro juicio la principal dificultad para superar esta situación
reside en la caracterización del objeto (las competencias) que han hecho nuestros interlocutores y en
la naturaleza del problema que desearían resolver.

Gimeno concibe las “competencias” de manera muy diferente a lo largo de su exposición, en oca-
siones se refiere a ellas como un posible “programa de investigación”, que podría resultar aceptable
como adversario científico, mientras que otras se refiere a ellas como un “paradigma”, una “moda”,
un “movimiento”, un “enfoque”, o más rotundamente como una “nueva piedra filosofal”. En cualquier
caso, todo parece indicar que, según su visión, estamos en presencia de un “remake” de la pedago-
gía por objetivos.

A la pregunta de qué hay de nuevo en todo esto, se puede
contestar con un “solamente un nuevo lenguaje, una jerga, una
técnica convertida en una ideología fácil de echar raíces en te-
rrenos baldíos. (Gimeno, 2008: 57)

No obstante y pese a esta visión, comienza su argumentación reconociendo que hay una larga
tradición de planteamientos, de prácticas y de realización de experiencias educativas que utilizan
el concepto de competencia para denominar los objetivos de los programas educativos, entender y
desarrollar el currículum, dirigir la enseñanza, organizar las actividades del aprendizaje de los alumnos
y alumnas y enfocar la evaluación y que en el marco de esta tradición el término competencia sirve
para identificar aprendizajes sustantivos funcionales, útiles y eficaces. (Gimeno, 2008: 15). A tenor de
esta declaración, creemos que sería posible considerar que el trabajo del profesor Pérez Gómez se
podría ubicar en esta tradición y que el propio Gimeno Sacristán aceptaría esta ubicación, tanto para
el trabajo de su colega como para el nuestro.

Sin embargo, una vez aceptada la existencia de esta tradición, buena parte del trabajo está dedi-
cado a ilustrar la amenaza que supone el lenguaje de las “competencias” en la medida en que pre-
tende implantar un pensamiento único en educación y, por tanto, se convierten sencillamente en una
ideología. Es aquí, en este desplazamiento del concepto por el terreno de la ideología, donde la expo-
sición del profesor Gimeno se enfrenta a un problema de difícil resolución: si el lenguaje de las com-
petencias representa una ideología frente al resto del saber educativo que representaría a la ciencia,
entonces no es posible encontrar una solución adecuada al problema sin resolver una vieja disputa
epistemológica, encontrar un criterio de demarcación3. Hay muchos indicios a lo largo de la exposi-
ción del profesor Gimeno que inducen a pensar que esta es una de sus principales preocupaciones,
por eso insiste en determinar los “componentes epistémicos de las competencias”4, o en lograr una
fundamentación adecuada para una “pedagogía de las competencias”.

3 	 Karl Popper denominó en varios de sus escritos “problema de la demarcación” al problema de encontrar unos criterios

universales que permitieran distinguir con claridad entre la ciencia y otras formas de conocimiento. El criterio inicial había

sido la verdad del conocimiento científico, pero el mismo considero inaceptable este criterio y propuso el criterio de fal-

sación. (Popper, 1967, 1971) El problema ha terminado por ser abandonado y sustituido por el problema del cambio en el

conocimiento científico y la racionalidad subyacente a ese cambio.

4 	 El planteamiento del problema que realiza Gimeno se encuentra muy próximo al que ya había realizado Barnett (2001). Este au-

tor utiliza la dialéctica hegeliana para superar el problema de la demarcación: la tesis sería la concepción académica del cono-

cimiento, la antítesis las competencias, y la síntesis (como no podía ser menos) una versión científica que él mismo propone.

10 | proyecto atlántida educación y Cultura Democráticas

Pérez Gómez cree enfrentarse a otro problema, no se trata de un problema de demarcación, sino
de un problema de cambio: encontrar unos fundamentos apropiados para una forma diferente de
formular las intenciones educativas y, a la vez, identificar aquellos principios que podrían contribuir
a orientar las prácticas educativas. En esta búsqueda la tradición que él representa se enfrenta a la
tradición que representa la “pedagogía por objetivos”. No se trata de un “remake”, sino de una opor-
tunidad más, y no será la última, en que las dos tradiciones se enfrentan con el mismo propósito:
delimitar las fronteras de la educación, es decir, delimitar aquello que no es dado considerar como
posible y como deseable en un momento determinado.

El término competencias se me aparece como una ser-
piente sinuosa que ha acompañado mi vida académica desde
mis primeros contactos con el territorio de la pedagogía como
estudiante a finales de los años sesenta hasta nuestros días…
Desapareció en un largo invierno de letargo, si bien es verdad
que con efectos siempre presentes, hasta su despertar actual
de la mano de las propuestas, entre otras, de la OCDE. El térmi-
no es el mismo, pero el significado parece bien diferente. (Pérez
Gómez, 2008: 59) [el subrayado es nuestro]

Las diferencia señaladas, en cuanto a la naturaleza del problema, se hacen evidentes en la conceptua-
lización del término. Mientras que para Gimeno asistimos a un intento infundado de dotar de significado a
un término que ya está suficientemente definido. Para Pérez Gómez, se trata de dotar de un nuevo signifi-
cado a un término para que pueda incorporar los avances alcanzados en las distintas teorías del aprendi-
zaje y pueda actuar como una guía que nos permita satisfacer las nuevas necesidades educativas.

Leyendo el trabajo de cada uno de estos autores, uno tiene la impresión de que lo peor que podría
ocurrir ya ha ocurrido: la incomunicación. Todo parece indicar cada uno de los trabajos se ha ela-
borado de espaldas al otro, como si se tratara de otros tantos monólogos. En este sentido, nuestra
primera preocupación será abrir el diálogo y para ello nos hemos permitido resumir brevemente las
ideas más importantes (Cuadro 1) tomando como referencia algunas cuestiones muy generales.

Cuadro 1: �Resumen de las argumentaciones expuestas por cada uno de los autores y de nues-
tras propias tesis

10 | proyecto atlántida educación y Cultura Democráticas

Criterios comparativos	 Tesis de Gimeno Sacristán	 Tesis de Pérez Gómez Nuestras tesis

El problema	 El discurso de las
competencias sólo es
una jerga, una técnica de
evaluación convertida en
una ideología fácil de echar
raíces en terrenos baldíos.

La incorporación del
concepto de competencia
permite definir las
necesidades educativas
surgidas	 El problema
es, a la vez educativo y
epistemológico.

Necesitamos unos criterios
que permitan valorar el
progreso educativo y
científico de las soluciones
propuestas por las
alternativas en conflicto.

La solución Lo mejor es disolver el
problema y volver a la
agenda de problemas
auténticos sin resolver.

Dotar de un fundamento
teórico al concepto y,
sobre todo desarrollar sus
consecuencias prácticas
a partir de un conjunto de
principios para la acción.

Diseñar una visión de
las competencias y una
estrategia que pueda
competir con garantías
de éxito a la alternativa
representada por la tradición
transmisora.

Las consecuencias Una “ideologización” del
saber educativo y una
pérdida de poder de las
comunidades educativas.	

Un nuevo reto para el saber
y las prácticas educativas
que requiere, para alcanzar
el éxito, la reinvención de la
escuela.	

Una ampliación de las
fronteras de la educación
que abre nuevas
posibilidades para las
teorías y para las prácticas
educativas.

Las competencias básicas en la pRÁctica | 11

proyecto atlántida educación y Cultura Democráticas

Para Gimeno, como para los profesores Félix Angulo o Jaume Torres, la conceptualización que se
pretende hacer del término competencia lo convierte en un “artificio” (Angulo, 2008) ajeno por com-
pleto a sus usos habituales.

Las competencias se están proponiendo como un nuevo len-
guaje, tratando de sugerir e imponer un significado que no había
tenido en el lenguaje común ni tampoco en el especializado,
donde tenía y sigue teniendo el sentido de habilidad, dotación y
destreza (skills)….Ahora la competencia se pretende que signifi-
que lo que interesa, haciendo una lectura de la educación aco-
modada a una visión del mundo, donde ser educado consiste en
un saber hacer o capacidad para operar y realizar algo que nos
hacer ser más competentes. (Gimeno, 2008: 36 y 37).

Por su parte Pérez Gómez, que considera el término como un “constructo” como lo son el término
“currículo” o incluso el término “enseñanza”, no duda en considerar que la conceptualización del tér-
mino ofrece ventajas indudables.

En este panorama de exigencias y retos nuevos de la so-
ciedad basada en la información (complejidad, cambio e incer-
tidumbre) y en la economía de mercado (utilidad, innovación,
fragilidad) por un lado, y de convencimiento académico de
la necesidad de orientaciones holísticas para el desarrollo de
aprendizajes relevantes, por otro, reaparece con fuerza el con-
trovertido concepto de competencias. Si el aprendizaje envuelve
e implica a toda la persona con sus conocimientos, habilidades,
valores, actitudes, hábitos y emociones, no parece descabellado
que la enseñanza y el currículum se organicen para facilitar y
estimular el aprendizaje de competencias así concebidas. (Pérez
Gómez, 2008: 75 y 76).

La salida a esta situación, a esta doble perspectiva no está lejos de nuestro alcance y, curiosa-
mente, nos la proporciona el propio Gimeno.

El discurso acerca del concepto de competencia que nos ocupa se ha cargado de significado en
diferentes ámbitos de discurso, de prácticas y acciones que le prestan al término significados singu-
lares, distintos según los contextos, de suerte que lo convierten en equívoco e interpretable. Esto im-
plica que, al utilizar ese concepto pretendidamente nuevo, no podamos sustraernos de las tradiciones
de su uso, las cuales han sido variadas y con una función discutida hoy en día. (Gimeno, 2008: 17)

Efectivamente, el término se ha ido cargando de significados merced a su utilización en distintos
contextos y para la resolución de distintos problemas y, siempre, marcado por la disputa entre dis-
tintas tradiciones educativas y de investigación. Esta forma de concebir el proceso de conceptuali-
zación, muy próxima al modelo de cambio científico propuesto inicialmente por Popper (1971, 1983)
y desarrollado, posteriormente por Stephen Toulmin, 1977 y Larry Laudan (1986), es la que nosotros
quisiéramos defender aquí. Nuestra visión es la siguiente: asistimos a la resolución de un problema
conceptual en la que Pérez Gómez y Gimeno asumen dos papeles distintos. El primero se considera
implicado en la disputa y trata de aportar argumentos que favorezcan el triunfo de un determina-
do significado. El segundo, ajeno al modelo teórico de cambio científico que él mismo ha definido,
percibe el conflicto como una amenaza al saber educativo y reclama la vuelta a la situación original,
aquella en la que el término parecía inequívoco, de modo que en lugar de percibir el problema como
un nuevo episodio del conflicto entre tradiciones lo concibe como un conflicto entre ciencia e ideolo-

12 | proyecto atlántida educación y Cultura Democráticas

gía. Nuestra posición se encuentra más próxima a la del profesor Pérez Gómez, que a la de Gimeno,
pero, compartiendo con este último el modelo de resolución de problemas conceptuales, confiamos
en que pueda llegar a considerar que, en ningún caso, la conceptualización de un término es ajena al
encuadre que pueda hacerse de él en distintas tradiciones educativas o de investigación y, en conso-
nancia, pueda orientar sus esfuerzos a construir un significado del término que pueda ayudarnos a la
democratización de la educación.

No hay un modo “natural” de atribuir significados a un término, como reconocen tanto Pérez Gó-
mez como Gimeno Sacristán, los términos se cargan de significado a través de la disputa entre tra-
diciones y, en estas disputas, siempre está en juego algo más que el éxito en la conceptualización, a
saber, el valor científico y educativo de cada una de las tradiciones. De aquí la necesidad del entendi-
miento entre personas que comparten la misma tradición y que, además, cuentan con un acreditado
reconocimiento entre la comunidad científica.

El progreso del conocimiento implica la aceptación y el
reconocimiento del carácter contingente de los significados
construidos por la comunidad humana en cualquier tiempo y
en cualquier espacio, por tanto, su carácter parcial, temporal y
limitado, así como la necesidad de reconstruir de forma perma-
nente los significados y los ejes de sentido a la luz de los nuevos
descubrimientos, experiencias y creaciones de los seres huma-
nos (Pérez Gómez, 2008: 65).

(CONTINÚA EL ARTICULO COMPLETO EN DVD Y DEBATE ABIERTO EN: innova.usal.es)

Una conclusión

Cada uno de nosotros piensa sus propios pensamientos;
pero los conceptos los compartimos con nuestros semejantes
(Toulmin, 1977).

La conclusión final que nos gustaría compartir con nuestros interlocutores, así como con nuestros
lectores, es la siguiente: la polisemia del término competencia que, al parecer, resulta tan caracte-
rística y tan molesta, no es el índice de una debilidad, sino de una disputa entre distintas tradiciones
educativas que todavía ha logrado resolver mediante un grado de consenso suficiente.

Nuestra posición en la disputa se podría resumir así: la definición de las intenciones educativas en
términos de competencias es, a nuestro juicio, preferible a otras formas de definición de las intencio-
nes educativas porque convierte en innecesarias algunas de las limitaciones en las condiciones para
el aprendizaje que conforman los actuales modelos de escolarización y, porque, abre la posibilidad
de nuevas condiciones de escolarización muchos más consonantes con las necesidades y exigen-
cias de las sociedades democráticas desarrolladas. Entre otras cosas, las competencias hace inne-
cesaria la fragmentación del contenido y facilitan su integración, hacen innecesario el aislamiento de
la escuela de la comunidad y hacen posible la integración del currículo formal, no formal e informal,
hacen innecesario una simplificación y el consiguiente empobrecimiento del currículo y contribuyen al
enriquecimiento del currículo mediante su vinculación a prácticas sociales.

Ahora bien, para que estas ventajas puedan ser apreciadas es necesario encuadrar bien tanto el
problema que se pretende resolver como la significación del término. Para nosotros, el marco ade-
cuado para la resolución de la disputa es el modelo de resolución de problemas característico de la

12 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 13

proyecto atlántida educación y Cultura Democráticas

racionalidad científica. Mientras que el marco más apropiado para dotar de significación al término
está representado por la educación democrática. Es así como, la definición de la competencia puede
ser considerada como un típico problema de conceptualización al que las disciplinas científicas se
ven abocadas como consecuencia de su evolución. Expresado brevemente: las competencias, al
definir de un modo nuevo las intenciones educativas, amplían las fronteras de la educación poniendo
a nuestro alcance la posibilidad de diseñar unas nuevas condiciones para el aprendizaje así como
nuevas prácticas educativas.

En todo caso, el significado atribuido a la competencia no es una cuestión de representación de
una realidad preexistente sino de diseño de nuevas prácticas, de modo que el auténtico significado
no se encuentra en señalar la realidad a la que el término aspira a representar sino en las nuevas
prácticas que aspira a incorporar. O lo que es lo mismo, el valor del término no se puede estimar por
el “grado de correspondencia” con la realidad dada, sino por el “grado de mejora” que tendrán sus
consecuencias para la prácticas educativas. Esto supone que la disputa sobre la conceptualización
del término no se resuelve solamente en el ámbito de las ideas, sino que se resuelve, ante todo, en el
ámbito de las prácticas educativas y, por tanto, debemos hacer el esfuerzo que Stenhouse exigía de
todo aquel que tuviese un ideal educativo: hay que transformar las ideas en currículum.

Finalmente, preocupado como está el profesor Gimeno por el impacto que el nuevo lenguaje de
las competencias pueda tener sobre nuestras conciencias, fía su esperanza en la descentralización
propia de nuestro sistema educativo. Sin embargo, hasta donde hemos podido conocer, la situación
en las Comunidades Autónomas evidencia la existencia de dos grandes orientaciones: una centrada
en lograr una interpretación adecuada de las competencias básicas para sus propios proyectos de
política educativa y otra orientada por la llamada “pedagogía del esfuerzo”, que ignora cuando no
malinterpreta las competencias básicas.

De aquí que nuestra confianza esté depositada en otro lugar. Confiamos más, mucho más, en la
voluntad de entendimiento entre personas que podemos compartir los valores, los supuestos y las
estrategias generadas por una de las tradiciones educativas más fructíferas: la educación democráti-
ca. Confiamos en que, más allá de nuestras diferencias, que las hay, como ha quedado de manifiesto
en la descripción realizada por Bernstein, podamos realizar un esfuerzo encuadramiento del concep-
to que pueda contribuir a mejorar el currículo real de los centros educativos y que ayude a dotar de
un nuevo sentido a la práctica educativa.

En todo caso, nos convendría recordar aquello que tan sabiamente expreso el profesor Karl Popper

Porque lo que tenemos que aprender es que la victoria en el
debate no es nada, mientras que hasta la menor clarificación del
problema propio, incluso la menor contribución a una compren-
sión más clara de la posición personal o de la del adversario, es
un gran éxito.” (Popper, 1997: 55)

Referencias

BARNETT, R. (2001). Los límites de la competencia. El conocimiento, la educación superior y la
sociedad. Barcelona: Gedisa.

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

14 | proyecto atlántida educación y Cultura Democráticas

14 | proyecto atlántida educación y Cultura Democráticas

Apostamos por la propuesta …porque las competencias
hacen innecesaria la fragmentación del contenido y

facilitan su integración, hacen innecesario el aislamiento
de la escuela de la comunidad y hacen posible la

integración del currículo formal, no formal e informal,
hacen innecesario una simplificación y el consiguiente

empobrecimiento del currículo y contribuyen al
enriquecimiento del currículo mediante su vinculación a

prácticas sociales.

(Moya-Luengo)

Las competencias básicas en la pRÁctica | 15

proyecto atlántida educación y Cultura Democráticas

Capítulo 2:	� La evaluación de las competencias
básicas: rúbricas y portfolios

Proyecto Atlántida: José Moya Otero

El esfuerzo orientado a la consecución de las competencias básicas debe completarse con un
esfuerzo similar para lograr el reconocimiento social de todos y cada uno de los aprendizajes adqui-
ridos. 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. Peor aún, la importancia concedida a la configuración
de los diseños curriculares no se corresponden con la escasa importancia que se atribuye a la con-
figuración de los elementos que van facilitar el reconocimiento social de los aprendizajes adquiridos.
Buena prueba de esta situación es que, pese a la importancia que tienen las competencias básicas,
los procedimientos creados por las administraciones públicas siguen impidiendo que los alumnos(as)
que no alcancen el título de Graduado en Educación Secundaria puedan ver reconocidos los aprendi-
zajes adquiridos, en su lugar reciben una certificación del tiempo de escolarización.

En las prácticas evaluadoras, como en las de programar o gestionar el aula, se suelen cometer
errores que será necesario superar para lograr que todos y cada uno de los aprendizajes adquiridos
tengan el reconocimiento que merecen. Algunos de los errores más frecuentes son:

- Utilizar la evaluación exclusivamente como una forma de calificar-etiquetar al alumnado.

- Utilizar la evaluación para enjuiciar globalmente a persona.

- Utilizar o asociar la evaluación a una forma de castigo o sanción por conductas inadecuadas.

- Identificar evaluación con alguna forma de medición de los resultados.

Junto a estos errores, fácilmente reconocibles, podemos encontrar otros que han sido identifica-
dos a través de la investigación: actuar desde una concepción previa (pre-juicio) ignorando hechos
importantes, sobre todo cuando esos pueden contradecir la idea inicial, emitir los juicios basados en
informaciones obtenidas de un modo inadecuado…etc. (Saunders, 1989).

Abordar con ciertas garantías de éxito la evaluación de las competencias básicas, como en su
momento la evaluación de las capacidades, requiere, ciertas condiciones iniciales que ahora vamos a
tratar de definir. Todas esas condiciones definirán un marco común con todo aquello que considera-
mos necesario, pero que por sí mismo no es suficiente.

Sin embargo, la primera condición que se plantea en la resolución de cualquier problema es esta:
reconocer su originalidad. Se trata de asegurarse que reconocemos las similitudes y diferencias que
el problema presenta en relación con otros problemas existentes.

Desplazar el interés de la evaluación de los aprendizajes hacia la evaluación de las competencias y
capacidades es un problema nuevo, reconocer esta afirmación como verdadera es la primera condición
para poder plantearse seriamente los problemas que conlleva hacerla efectiva. Cierto es que puede haber
ideas y práctica actuales que puedan ser útiles en la resolución del nuevo problema, pero sólo lo serán a
condición de que ese problema sea considerado como nuevo en todos sus extremos.

16 | proyecto atlántida educación y Cultura Democráticas

La evaluación de las competencias a través de la resolución de tareas y la carpeta del alumno

Toda evaluación requiere información, esta es una idea aceptada, pero que reclama muchos ma-
tices, para que pueda ser comprendida en todas sus consecuencias. No toda evaluación necesita el
mismo tipo de información, luego es necesario que la información y la evaluación estén en sintonía.
Una evaluación sumativa destinada a calificar o clasificar a los alumnos, no tiene porque ser muy
amplia, como lo prueban los tradicionales exámenes, que, pese a sus limitaciones, se consideraban
pruebas suficientes para calificar los aprendizajes adquiridos. Esos mismos exámenes resultarían to-
talmente insuficientes en el contexto de una evaluación diagnóstica, o de una evaluación formativa.

La evaluación de competencias, como en su momento lo fue la evaluación de capacidades, marca
los límites en los que debe desarrollarse el proceso de recogida de información, de hecho este pro-
ceso no puede iniciarse, sino se dan algunas condiciones previas. La primera condición, esencial en
todo proceso de evaluación de estas características, es haber determinado los criterios de evaluación
que se consideran indicadores válidos de cada una de las competencias. Esos criterios de evaluación
expresan los comportamientos que deben manifestar los alumnos al desarrollar unas determinadas
tareas. La segunda condición es haber determinado con toda claridad las tareas que proporcionarán
a los alumnos la oportunidad de adquirir y manifestar las capacidades que van a ser evaluadas. Estas
dos condiciones son previas a todo proceso de recogida de información ya que, en su ausencia, el
proceso de información puede ser un proceso técnicamente correcto pero desorientado, dado que
no sabemos que es lo que estamos buscando, ni donde tenemos que buscarlo.

Pues bien, en la evaluación de competencias nuestra atención debe estar centrada en la realiza-
ción de tareas, dado que son ellas las que hacen posible que el dominio del contenido se transforme
en competencia. Las tareas son también el centro de la evaluación, como lo eran en el desarrollo del
currículo, de modo que, para obtener información relevante de los trabajos realizados por los alum-
nos es necesario identificar claramente las tareas implicadas en la realización de esos trabajos, y
asociar el éxito en esas tareas a los criterios de evaluación definidos dentro de cada área curricular.

El concepto de tarea, tal y como viene siendo utilizado en el análisis de la practica pedagógica y
de las situaciones educativas, hace referencia al modo peculiar en que se ordenan las actividades
educativas para lograr que los alumnos obtengan de ellas experiencias útiles (Doyle 1979 y Newell y
Simon 1972 cit. Gimeno 1988: 252). Las tareas configuran situaciones-problemas que cada alumno
debe tratar de resolver haciendo un uso adecuado de los contenidos escolares. El éxito en la reso-
lución de la tarea depende del nivel alcanzado en el desarrollo de las capacidades. Entendida como
situación-problema una tarea, cuando está definida correctamente, se caracteriza por:

• La claridad de los objetivos que orientan a tarea

• La posibilidad de un control progresivo en la resolución de la tarea, que permite a quien la realiza
una autoevaluación continua.

• La articulación de distintos subprocedimientos u operaciones elementales

Toda tarea implica la consecución de algún producto que tenga valor, más allá del aprendizaje logrado
en su realización. Así por ejemplo, realizar cálculos diversos con el fin de reconocer la cantidad de bocadi-
llos que será necesario preparar para la realización de una fiesta en la clase, puede ser identificado como
una tarea. Sin embargo, esos mismos cálculos aislados de cualquier contexto y sin más utilidad que los
aprendizajes que ponen de manifiesto no dejan de ser un simple ejercicio académico.

Valga todo lo escrito hasta el momento para dar por justificada esta afirmación: la realización de
tareas y los productos que ellas proporcionan pueden ser una de las fuentes de información más

16 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 17

proyecto atlántida educación y Cultura Democráticas

importantes en la evaluación de las competencias básicas. Siendo así, el tradicional cuaderno de
trabajo del alumno, o el más actualizado “portafolio” se convierten en dos instrumentos esenciales en
cualquier metodología para una evaluación de las competencias. La carpeta del alumno o portafolio
vendría a recoger en un sólo conjunto todos los trabajos realizados por el alumno, incluiría el cuader-
no escolar, pero también los trabajos realizados en otras actividades. La carpeta podrían incluir, a
través de las formas de registro más adecuadas, todos los productos que el alumno ha obtenido a lo
largo de su aprendizaje.

El cuaderno de trabajo de los alumnos es un instrumento tradicional dentro de la escuela, son
muchos los profesores que recurren a él para facilitar el aprendizaje de los alumnos, aunque como
veremos son muchos menos los que lo utilizan para obtener información sobre el aprendizaje de los
alumnos. El cuaderno de trabajo es, junto con los exámenes, el instrumento que más información
aporta a la evaluación de los aprendizajes. Pues bien nuestra intención en este apartado es incorpo-
rar ese instrumento a la evaluación de las competencias y capacidades dotándolo de una estructura
ordenada. Pero junto al cuaderno de trabajo queremos incluir también, como vehículo de información
para la evaluación los diversos “productos” que resultan de la resolución de tareas: los murales, las
representaciones, los pequeños relatos, etc.

La idea que queremos desarrollar es que los trabajos realizados por el alumno a lo largo de su
proceso de educación son un excelente indicador del nivel alcanzado en el desarrollo de sus com-
petencias 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, es decir que no
formen parte ni del currículo paralelo, ni del currículo oculto. Nos referimos, claro está, a esa curiosa
situación en la que se solicitan trabajos a los alumnos cuyos resultados y los consiguientes apren-
dizajes carecen de todo reconocimiento. En ocasiones diversas, al finalizar el curso o con motivo de
las fiestas y conmemoraciones, se le pide un pequeño trabajo sobre un personaje, una idea, o una
situación, se le invita a trabajar con sus compañeros o sólo. En el mejor de los casos esos trabajos
se exponen para satisfacción de todos, pero su valor educativo no aparece en las calificaciones. Por
eso decimos que esos trabajos constituyen, de hecho, un currículo paralelo, ya que se sabe que se
están realizando, pero no forman parte del currículo oficial.

El portafolio

No son muchas las ocasiones en las que una técnica o un instrumento alcanza el poder de sin-
tetizar en ellos un conjunto de prácticas, pero esto es lo que ocurre con el denominado “portfolio”.
El portfolio requiere que una persona realice distintos tipos e 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 reconocer a cualquier persona, incluida la perso-
na que lo elaborado, el valor educativo que han tenido las experiencias vividas.

Pues bien, dadas las condiciones que hemos dejado establecidas (ver Módulo 2 y Módulo 7) para
lograr la consecución de las competencias básicas, parece evidente que el portfolio sintetiza, como
ningún otro instrumento las singularidades que presente este tipo de aprendizaje así como en uno de
los principales recursos para su reconocimiento y valoración.

El portfolio llega hasta la educación, desde el mundo del arte y como otras tantas aportaciones
surgidas desde ámbitos profesionales llegada plagado de desconfianzas (también lo está el término
competencias). Todos los artistas incluyen entre sus destrezas profesionales la elaboración de un
portfolio que le permita exponer de un modo sencillo y atractivo sus principales realizaciones (las ex-
posiciones en las que participó, las obras que representó, las personas con las que ha colaborado..
etc.). Las personas que consultan el portfolio tratan de reconocer y valorar las experiencias vívidas
atribuyéndoles un valor profesional.

18 | proyecto atlántida educación y Cultura Democráticas

Una de las primeras experiencias de portfolio en el ámbito educativo las podemos encontrar en la
educación infantil, en esta etapa son muchos los maestros y maestras que van guardando paciente-
mente los trabajos que realizan sus alumnos durante todo el curso para que luego ellos mismo y sus
padres puedan reconocer y valorar los aprendizajes adquiridos.

Sin embargo, el portfolio no adquiere todas sus virtualidades actuales hasta que no se transforma
en un instrumento esencial para la evaluación de la competencia comunicativa dentro del marco eu-
ropeo de referencia para el aprendizaje de las lenguas. Tendremos ocasión de dedicar mucha aten-
ción a este marco en la siguiente unidad didáctica, de modo que por el momento, centraremos nues-
tra atención en el concepto y en las características generales de esta técnica y de este instrumento.
Empezamos por distinguir entre una y otra cosa.

El portfolio, cuando nos referimos al conjunto de documentos que expresan las realizaciones
efectuadas por un estudiante ya sea que se presente en forma de carpeta, o en forma de un archivo
virtual, es un instrumento. Ahora bien, para que ese instrumento puede alcanzar con éxito el propó-
sito para el que ha sido destinado debe realizar siguiendo algunas técnicas, es decir, no se pueden
guardar los trabajos de cualquier manera, no pueden guardarse todos los trabajos, no pueden colo-
carse sin ningún criterio, etc. Es decir, la elaboración del portfolio requiere que los alumnos adquieran
un cierto tipo de aprendizajes.

El portfolio puede cumplir funciones y objetivos diferentes tanto para el profesor como para el es-
tudiante, así si tomamos como ejemplo la Guía didáctica elaborada para la elaboración del Portfolio
Europeo de las Lenguas (PEL) encontramos que entre sus objetivos aparecen los siguientes:

Para el aprendiz, que es el destinatario primero y más importante, el PEL permitirá:

1. Adquirir y desarrollar actitudes y valores positivos respecto al aprendizaje de diversas len-
guas a lo largo de toda la vida.

2. Favorecer una visión integrada del plurilingüismo, que abarque no solo los idiomas francos
internacionales, sino las diversas lenguas de las comunidades autónomas, de las comunidades
inmigrantes y de los países europeos.

3. Adquirir y desarrollar actitudes y valores positivos respecto a la diversidad cultural, al con-
tacto intercultural y a la relación entre lengua y cultura.

4. Desarrollar la responsabilidad en el aprendizaje de idiomas, la conciencia lingüística y peda-
gógica del sujeto y su autonomía en situación de aprendizaje.

Para el docente. El proyecto asume que, especialmente en secundaria, los docentes de lengua
son los destinatarios indirectos importantes del proyecto, porque serán los responsables de for-
mar al aprendiz en la utilización del PEL. Así, este proyecto permitirá:

1. Favorecer una visión integrada de la enseñanza de lenguas y del plurilingüismo, que no
abarque solo la lengua que es objeto personal de enseñanza, sino el conjunto de idiomas que se
utilizan en el centro.

2. Incrementar sus conocimientos y sus habilidades de enseñanza en el marco del enfoque pe-
dagógico (comunicativo, constructivista, cognitivo, etc.) en que se inserta el proyecto de Portfolio.

3. Incrementar la coordinación entre los distintos docentes de lengua en los centros (español,
lengua de la comunidad, idioma extranjero, 2º idioma extranjero, etc.).

4. Fomentar el desarrollo de experiencias de aplicación del Portfolio a entornos particulares y
divulgarlas en forma de publicación en revistas, exposición en jornadas, etc. (MPSP, 2004: 7)

La Guía para el PEL correspondiente a la Etapa Secundaria, de la que hemos tomado la cita an-
terior, expone los criterios y las técnicas que el docente debe seguir para lograr que el instrumento
reúna las condiciones adecuadas para que pueda ser validado.

18 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 19

proyecto atlántida educación y Cultura Democráticas

Para concluir nuestra breve presentación sobre este recurso didáctico, vamos a recoger en las
siguientes paginas los datos aportados por la ficha técnica que ha elaborado la Universidad de Valen-
cia para facilitar el trabajo de su profesores de esta técnica, la ficha es tan completa que poco más
podríamos añadir a lo que ya está escrito. NO obstante para comprender y valorar adecuadamente el
trabajo realizado conviene recordar que en España el proceso de convergencia para la construcción
de un Espacio Europeo de Educación Superior ha supuesto la incorporación del concepto de com-
petencias al diseño de las nuevas titulaciones universitarias. En este marco adquiere, además, todo
su sentido la incorporación de una segunda novedad: la incorporación del crédito europeo. Aunque
también podría explicarse al revés, dada la incorporación del nuevo crédito europeo que concede
una gran importancia a los trabajos realizados por los estudiantes para alcanzar los aprendizajes pre-
vistos, se puede comprender mejor la razón por la que estos aprendizajes se definen como compe-
tencias. Lo cierto es que tanto una decisión como otra se soportan y apoyan mutuamente y refuerzan
el valor educativo que cada una tendría por separado.

Pues bien, es en este marco en el que se inserta la necesidad de que el profesorado utilice instru-
mentos de evaluación que permitan el reconocimiento y la valoración de las competencias adquiridas
por los estudiantes, dado que estos alcanzarán sus competencias mediante la realización de las
tareas propias de aquellos trabajos que se les encomienden y que estarán próximos a los contextos
profesionales reales.

Aclarado el marco específico en el que surge la ficha que describe las características técnicas
del portfolio, es fácil comprender que esta técnica responde en uno y otro caso al mismo problema:
¿cómo reconocer y valorar los aprendizajes adquiridos en el proceso de realización de tareas?.

La búsqueda de criterios de evaluación adecuados a cada competencia

Toda competencia se expresa en comportamientos que, por eso mismo, pueden actuar como
indicadores del nivel de dominio alcanzado en esa competencia. Pues bien, traducida esta afirmación
a los elementos que conforman los diseños curriculares, podemos decir que los comportamientos en
los que se expresarán las competencias básicas serán dos: los objetivos de cada una de las áreas
curriculares y sus correspondientes criterios de evaluación. Los criterios de evaluación son el tercer
elemento que configura un área curricular (salvo en la Etapa Infantil), la finalidad de este elemento es
definir unos indicadores válidos para reconocer el nivel alcanzado en el desarrollo de una determina-
da competencia y/o capacidad. La caracterización de los criterios de evaluación que se hace en los
decretos de enseñanzas mínimas derivados de la LOE, es la misma que la que se hacía en los decre-
tos de enseñanzas derivados de la LOGSE de aquí que convenga recordar lo que allí se afirmaba.

Los criterios de evaluación, que constan de un enunciado y
una breve explicación del mismo, establecen el tipo y grado de
aprendizaje que se espera hayan alcanzado los alumnos en un
momento determinado, respecto de las capacidades indicadas
en los objetivos generales. El nivel de cumplimiento de estos
objetivos en relación con los criterios de evaluación fijados no
ha de ser medido de forma mecánica, sino con flexibilidad, te-
niendo en cuenta el contexto del alumno, es decir el ciclo edu-
cativo en el que se encuentra, y también sus propias caracterís-
ticas y posibilidades. (Real Decreto 1 006, sobre las enseñanzas
mínimas correspondientes a la etapa Primaria)

Los criterios de evaluación son ante todo indicadores fiables de la aparición de una competencia
y/o capacidad. Al seleccionar de entre todos los comportamientos posibles asociados a la compe-
tencia, unos determinados, los criterios de evaluación contribuyen a lograr un grado de consenso

20 | proyecto atlántida educación y Cultura Democráticas

suficiente sobre la consecución de la competencia o competencias. El problema al que se enfrentan
los/as docentes es que estos criterios no aparecen asociados a ningún objetivo de área, ni tampoco
a ningún objetivo de etapa, de modo que resulta difícil saber a qué tipo de competencia o competen-
cias está asociando cada criterio. Este problema, que ya fue presentado en el monográfico número
3, lo hemos definido como el problema de la operativización de las competencias básicas y requiere,
para su correcta resolución, que todas y cada una de las competencias básicas tengan asignados
criterios de evaluación tal y como muestra el ejemplo que aparece en la tabla adjunta.

La tabla que hemos seleccionado como ejemplo, una vez completada con todas las competen-
cias básicas y sus correspondientes criterios, pueden servir de base para la construcción de matrices
de criterios también conocidas como rúbricas.

Una Matriz de Valoración facilita la Calificación del desempe-
ño del estudiante en las áreas del currículo (materias o temas)
que son complejas, imprecisas y subjetivas. Esta Matriz podría
explicarse como un listado del conjunto de criterios específicos
y fundamentales que permiten valorar el aprendizaje, los conoci-
mientos y/o las competencias, logrados por el estudiante en un
trabajo o materia particular. (Eduteka, 2002)

Así pues, la evaluación de las competencias básicas a partir de la resolución de tareas requiere la
construcción de rúbricas que sirvan de referencia para el reconocimiento del nivel de dominio alcanzado
en cada una de las competencias como consecuencia de la realización de una determinada tarea. Dicho
de una forma sencilla: los criterios de evaluación utilizados en la configuración operativa de cada una
de las competencias básicas pueden convertirse en elementos constitutivos de una rúbrica. Tal y como
muestra el ejemplo seleccionado una rúbrica tiene varios componentes, los componentes que van a ser
valorados (columna vertical de la izquierda), los grados o niveles de dominio (fila horizontal superior) y fi-
nalmente, cada uno de los criterios que van a permitir la evaluación (las celdas de la tabla).

20 | proyecto atlántida educación y Cultura Democráticas

COMPETENCIA BÁSICAS CRITERIOS DE EVALUACIÓN
DE LAS AREAS CURRICULARES

	 ESCALA DE CALIFICACIÓN Eduteka, 2002

ASPECTOS A EVALUAR CRITERIOS

Tratamiento de la información y
competencia digital

Tratamiento de la información
y competencia digital

Lengua

2.	 �Reconocer y clasificar con criterios
elementales los animales y plantas
más relevantes de su entorno
incluyendo alguno representativo
de Canarias, así como algunas
especies conocidas por la
información obtenida a través de
diversos medios.

10. �Realizar preguntas adecuadas
para obtener información de una
observación, utilizando algunos
instrumentos y efectuando
registros claros.

2. �Captar el sentido global de textos
orales de uso habitual, reconociendo
las informaciones más relevantes.

4. �Localizar información concreta y
realizar inferencias directas a partir
de la lectura de textos, de materiales
audiovisuales en distintos soportes
y de los elementos formales de los
textos.

8. �Iniciarse en el uso y organización
de las bibliotecas y en la utilización
de las tecnologías de la información
y la comunicación, descubrir sus
posibilidades lúdicas y respetar las
normas básicas de comportamiento.

Las competencias básicas en la pRÁctica | 21

proyecto atlántida educación y Cultura Democráticas

La elaboración de rúbricas puede realizarse más fácilmente a partir de algunos de los programas
informáticos existentes en el mercado, como el Programa Rubistar5 cuya dirección electrónica es:
http://rubistar.4teachers.rog. A continuación, presentamos un ejemplo de una rúbrica creada por
Eduteka y disponible en la dirección electrónica

http://www.eduteka.org/proyectos/RubricPresentacion.php3. La rúbrica está dedicada a eva-
luar una presentación oral.

Las rúbricas pueden llegar a constituir escalas, como las utilizadas en las evaluaciones de diag-
nóstico, si las respuestas pueden ser asociadas a unos determinados grupos de referencia normali-
zados. En este sentido, conviene advertir que las rúbricas creadas a partir de los criterios de evalua-
ción de las áreas 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, los profesores/as eva-
luarán los aprendizajes del alumnado en relación con el logro de las competencias básicas teniendo
en cuenta los criterios de evaluación. La pregunta que esta situación nos plantea es: ¿cómo se hace
esa cuenta?, ¿cómo se logra evaluar las competencias a partir de los criterios de evaluación?. La res-
puesta que proponemos supone adoptar una metodología sencilla, pero eficiente. Esta respuesta se
podría formular del modo siguiente:

a)	� En primer lugar, realizando un análisis detenido de cada una de las competencias básicas
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 curriculares. Esta decisión deberá adoptar-
se en el marco del proyecto curricular de etapa.

Excelente Cumplió Bien Cumplió

Preparación Buen proceso de
preparación, muestra
profundidad en el desarrollo
del tema.

Cumplido en la presentación Presenta el resumen y
la actividad planeada
sucintamente.

Sustentación Teórica Domina el tema propuesto,
logra conectarlo y explicarlo
en sus diferentes aspectos.
La evaluación logra analizar
el tema.

Logra explicar el tema
relacionando los diferentes
aspectos de éste. La
evaluación tiene en cuenta
los diversos aspectos
presentados.

Conoce el tema
superficialmente, logra
explicar los puntos
planteados. La actividad
de evaluación es poco
adecuada.

Manejo de la Discusión Bien liderada, suscita
controversia y participación.	

Es Organizada, puede
contestar los diferentes
interrogantes.	

La dirige, no resalta los
puntos más importantes no
llega a conclusiones.

Participación Pertinente. Activa, es
fundamental para el buen
desarrollo de cada uno de
los temas.	

Oportuna, aporta buenos
elementos, presta atención a
las distintas participaciones.	

Está presente. Presta poca
atención a las distintas
participaciones.

5 	 RubiStar es una herramienta que ayuda a la maestra/o que quiere o necesita utilizar criterios de evaluación en la evaluación

de tareas. RubiStar ofrece rúbricas generales que pueden ser imprimidas con facilidad y ser usadas para muchos proyec-

tos típicos o trabajos de investigación. Lo significativo de RubiStar es que ofrece estas rubricas generales en un formato

que se puede modificar. La meastra/o puede cambiar, si así lo desea, el contenido de las mismas para ajustarlo a sus

necesidades.

22 | proyecto atlántida educación y Cultura Democráticas

c)	� En tercer lugar, estableciendo la relación entre competencias y criterios de evaluación, fi-
jando, 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 datos que puedan
una mayor validez, fiabilidad y sensibilidad para la identificación de los aprendizajes adquiri-
dos en la resolución de una determinada tarea.

Cierto es que en ningún caso resulta fácil acertar en la elección del curso de acción más apro-
piado para que el alumnado puede alcanzar las capacidades y/o competencias que consideramos
adecuados para su edad. La incertidumbre constituye una de las singularidades de la práctica edu-
cativa. Sin embargo, dada la naturaleza de la educación, es inevitable tomar decisiones y desarrollar
las correspondientes acciones, aunque se comentan 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.

Algunos ejemplos de rubricas

Los dos ejemplos de rúbrica que ehmos seleccionado na sido elaborados por otros tantos centros
y tomando como referencia los criterios de evaluación previtsos para la etapa y el ciclo en el que se
insertaba el proyecto integrado del que forman parte.

Rubrica A (CEP Los Llanos de Aridane)

La tarea elegida fue:

Haz una lista de normas que según tú se deberían seguir a la hora de realizar una acampada en
una zona de la reserva de cara a la conservación de la misma. Elabora un cartel que recoja las men-
cionadas buenas prácticas y que presida el lugar de la acampada los días que dure la misma y que
rompa lo menos posible con el entorno natural. Se decidirá el cartel ganador mediante un concurso.

Los elementos que conforman la rúbrica son los siguientes:

22 | proyecto atlántida educación y Cultura Democráticas

1 2 3 4
PROBLEMAS

DETECTADOS

Los estudiantes
identifican menos
de 3 problemas
u obstáculos que
necesitan ser
cambiados. 	

Los estudiantes
identifican al menos
3 problemas u
obstáculos que
necesitan ser
cambiados. 	

Los estudiantes
identifican al menos
4 problemas u
obstáculos que
necesitan ser
cambiados. 	

Los estudiantes
identifican más
de 4 problemas
u obstáculos que
necesitan ser
cambiados.

SOLUCIONES

PROPUESTAS

Los estudiantes
identifican menos
de 3 soluciones
o estrategias
significativas y
posibles para alentar
el cambio.

Los estudiantes
identifican al
menos 3 soluciones
o estrategias
significativas y
posibles para alentar
el cambio.

Los estudiantes
identifican al
menos 4 soluciones
o estrategias
significativas y
posibles para alentar
el cambio.

Los estudiantes
identifican 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.

Las competencias básicas en la pRÁctica | 23

proyecto atlántida educación y Cultura Democráticas

1 2 3 4
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
macanógrafo, lee y
corrige el folleto.

TÍTULO 	 El título es muy
pequeño y/o no
describe bien el
contenido. 	

El título puede ser
leído desde una
distancia de 10 m
y describe bien el
contenido. 	

El título puede ser
leído desde una
distancia de 20 m
y describe bien el
contenido.

El título puede ser
leído desde una
distancia de 20 m y
es bastante creativo.

ATRACTIVO Y

ORGANIZACIÓN 	

El formato del mural
y la organización del
material es confuso
para el lector.

El mural tiene la
información bien
organizada.

El mural tiene un
formato atractivo y
una información bien
organizada.

El mural tiene
un formato
excepcionalmente
atractivo y una
información bien
organizada.

ARTESANÍA La porción del mural
del equipo parece
que se puso junta
al azar o como si
se hubiera juntado
sobre un escritorio.
El mural parece ser
desorganizado.

La porción del mural
del equipo ha sido
completada, pero
parece ser un poco
desordenada. Las
manchas, gotas,
rupturas o borrones
distraen de la
apariencia total.

La porción del mural
del equipo ha sido
bien creada con
algo de cuidado.
La mayoría de las
líneas son precisas,
los colores claros,
precisos y el texto
está alineado. Los
manchones, gotas,
rupturas o borrones
son pocos y no
distraen.

La porción del
mural del equipo
ha sido creada con
gran cuidado. Las
líneas son precisas,
los colores claros,
precisos y el texto
está alineado. No
hay manchones,
gotas, rasgaduras o
borrones visibles.

CAMPAÑA/

PRODUCTO

El producto no es
preciso.

Los estudiantes crean
un producto preciso
pero no adecuado al
tema de la campaña.

Los estudiantes
crean un producto
preciso que está
adecuadamente
relacionado al tema
de la campaña.

Los estudiantes
crean un producto
original, preciso e
interesante que está
adecuadamente
relacionado al tema
de la campaña.

TIEMPO Y

ESFUERZO

El tiempo de la
clase no fue usado
eficazmente y no
hubo ningún otro
esfuerzo adicional en
otros momentos o en
otros lugares.

El tiempo de la clase
no siempre se usó
eficazmente, pero
el trabajo adicional
fue hecho en la
casa o durante otros
momentos del día.

El tiempo de la clase
se usó eficazmente,
pero no parece que
se hubiera hecho
mucho trabajo fuera
de la clase.

El tiempo de la
clase fue usado
eficazmente. Mucho
tiempo y esfuerzo se
gastó en la planeación
y creación del mural.
Está calro que los
estudiantes trabajaron
en casa así como
también en la escuela.

PLANEAMIENTO/

ORGANIZACIÓN

Empieza a realizar
el trabajo sin
ninguna evidencia
de planeamiento o
enfoque.

El estudiante ha
planeado su parte
de el 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.

El estudiante
ha planeado
cuidadosamente su
parte del mural y
puede describir cómo
él o ella 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.

El estudiante 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.

24 | proyecto atlántida educación y Cultura Democráticas

24 | proyecto atlántida educación y Cultura Democráticas

Rúbrica B (CEP de Galdar)

La tarea a evaluar era elaborar una noticia para publicar en el periódico escolar. Los criterios de
evaluación se tomaron de las áreas de Lengua Castellana y Literatura, y del área de Conocimiento del
Medio.

CRITERIO DE EVALUACIÓN: ÁREA DE CONOCIMIENTO DEL MEDIO- 6º DE PRIMARIA: “Elaborar
un informe, utilizando soporte papel y digital, sobre problemas o situaciones sencillos, recogiendo
información de diferentes fuentes, estableciendo un plan de trabajo y expresando conclusiones:

Categoría 4 3 2 1
Descripción
clara y ordenada
de las ideas

Las ideas son
expresadas en una
manera clara y
organizada. Es fácil
comprender de qué
trata la noticia. 	

Las ideas fueron
expresadas en una
manera muy clara,
pero la organización
pudo haber
sido mejor. 	

Las ideas tenían cierta
organización, pero no
fueron muy claras. 	

La noticia parece
ser una colección
de oraciones no
relacionadas. Fue muy
difícil comprender de
que trataba la misma.

Aspectos
formales:
gramática,
ortografía,
formato

El formato es
adecuado, sólo se
comenten algunos
errores ortográficos y
gramaticales (3-5).

El formato se ajusta
en gran parte a
un estándar. Se
cometen entre 5-8
fallos gramaticales y
ortográficos.

El formato se ajusta
muy poco al estándar
de una noticia. Se
cometen entre 8-15
errores gramaticales y
ortográficos.

El formato no se
ajusta para nada
al estándar de una
noticia. Se cometen
más de 15 errores
gramaticales y
ortográficos.

Introducción,
desarrollo y
conclusión 	

Se realizan
correctamente los tres
apartados en buena
distribución.

Se realizan los tres
apartados, pero no
hay una coherencia
entre el desarrollo y
los otros apartados. 	

No hay una
distinción clara de
los tres apartados,
y su estructura es
ambigua.

No se corresponden
los apartados.

Motivación de la
noticia 	

La descripción es
muy motivadora.
Anima a quien la lee
a conocer nuestro
patrimonio cultural.

La descripción es
bastante motivadora.
Puede animar a
ciertas personas
a conocer nuestro
patrimonio. 	

La descripción
es escasamente
motivadora.

La descripción no
motiva a quien la lee.

Coherencia entre
el título y el
contenido 	

El título de la noticia
y su contenido están
completamente
relacionados. 	

El título y el contenido
de la noticia
están bastante
relacionados. 	

El título y el contenido
de la noticia están
poco relacionados. 	

El título y el contenido
de la noticia no están
relacionados y no hay
coherencia entre ellas.

Planificación del
trabajo 	

El grupo se ha
organizado muy bien:
se han expuesto ideas
de lo que se quería
transmitir, se ha dado
forma, se ha pensado
en cómo transmitirlas. 	

El grupo se ha
organizado bien:
algunas ideas se
exponen, se piensa
en lo que se quiere
transmitir, y cómo
hacerlo. 	

El grupo se
ha organizado
suficientemente: han
pensado previamente
en cómo redactar la
noticia. 	

El grupo no se ha
organizado: la noticia
no fue pensada
previamente.

Revisión del
texto 	

Revisión del texto 	
Se revisa el texto
antes de enviarlo.
Esta revisión se
hace en escala, por
varios subgrupos. Se
corrigen los fallos. 	

Se revisa el texto
por todo el grupo,
leyéndolo en voz alta.
Se corrigen los fallos. 	

Se revisa el texto por
algún miembro del
grupo. Se corrigen
algunos fallos. 	

No se revisa

Las competencias básicas en la pRÁctica | 25

proyecto atlántida educación y Cultura Democráticas

Un ejemplo de buena práctica evaluadora basada en portafolios

Afortunadamente las situaciones que hemos presentado al comienzo de este módulo no son las
únicas que podemos encontrar en los centros educativos, también podemos encontrar excelentes
ejemplos de buenas prácticas que refuerzan nuestra confianza en la mejora de la educación y orien-
tan la búsqueda de nuevas formas de proceder. En este sentido nos ha llamado poderosamente la
atención un ejemplo recogido por Andy Hargreaves en su libro sobre el cambio educativo6. El prota-
gonista de nuestro ejemplo de buenas prácticas evaluadoras se llaman Rich Cornwall, se trata de un
maestro de escuela primaria desde hace más de veinticinco años. La razón por la que nos parece un
caso ejemplar es sencilla: Rich ha logrado que su práctica evaluadora sea coherente con su práctica
docente, cuente con la aprobación de profesores y padres y, además, constituye el mejor estímulo
para seguir aprendiendo.

CRITERIO DE EVALUACIÓN: ÁREA DE CONOCIMIENTO DEL MEDIO- 6º DE PRIMARIA: “Elaborar
un informe, utilizando soporte papel y digital, sobre problemas o situaciones sencillos, recogiendo
información de diferentes fuentes, estableciendo un plan de trabajo y expresando conclusiones”:

Categoría 4 3 2 1
Coherencia entre
el título y el
contenido

El título del informe
y su contenido están
completamente
relacionados. 	

El título del informe
y su contenido
están bastante
relacionados. 	

El título del informe
y su contenido están
poco relacionados. 	

El título del informe y
su contenido no están
relacionados.

Organización:
Portada, índice,
Introducción,
desarrollo y
conclusión

Se realizan
correctamente los
apartados en buena
distribución. 	

Se realizan los
apartados, pero no
hay una coherencia
entre el desarrollo y
los otros apartados. 	

No hay una
distinción clara de
los apartados, y
su estructura es
ambigua.

No se corresponden
los apartados.

Redacción:
gramática,
ortografía,
coherencia

Sólo hay de 3-5
errores gramaticales
y ortográficos.
Existe muy buena
coherencia
gramatical. 	

Hay entre 5-8 errores
gramaticales y
ortográficos. Existe
buena coherencia
gramatical. 	

Hay entre 8-15
errores gramaticales
y ortográficos. Exista
bastantes errores
de coherencia
gramatical. 	

Hay más de 15
errores gramaticales
y ortográficos. La
coherencia gramatical
no deja que el texto
se entienda bien.

Calidad de la
información

La información
expuesta está clara,
concisa, y responde
a la situación que se
plantea. Expone una
idea principal y varias
secundarias. 	

La información
expuesta está
clara. Responde a
la situación que se
plantea. Expone
la idea principal y
algunas secundarias. 	

La información
expuesta no es del
todo clara. Existe
mucha información
que no es relevante.
Se expone sólo la
idea principal. 	

La información
es confusa. No
se explica bien la
situación planteada.

Fuentes de
información

Se busca información
en diferentes fuentes
y se citan en la
bibliografía. 	

Se busca información
en algunas fuentes
y se citan en la
bibliografía. 	

Se busca información
en algunas fuentes. 	

Se busca información
en una sola fuente.

Planificación del
trabajo

El grupo se ha
organizado muy bien:
se han expuesto ideas
de lo que se quería
transmitir, se ha dado
forma, se ha pensado
en cómo transmitirlas. 	

El grupo se ha
organizado bien:
algunas ideas se
exponen, se piensa
en lo que se quiere
transmitir, y cómo
hacerlo. 	

El grupo se
ha organizado
suficientemente: han
pensado previamente
en cómo redactar la
noticia. 	

El grupo no se ha
organizado: la noticia
no fue pensada
previamente

6 	 El ejemplo lo presentan Lorna M. Earl y Paul G. LeMahieu en un capítulo titulado Replantear la evaluación y la rendición de

cuentas. El libro se titula Replantear el cambio educativo ha sido editado por la editorial Amorrortu y su compilador es Andy

Hargreaves (2003).

26 | proyecto atlántida educación y Cultura Democráticas

La descripción que los autores del artículo hacen de la práctica evaluadora de Rich es muy elocuente:

En la clase de Rich, la evaluación cumple casi exclusiva-
mente un propósito de aprendizajes. De hecho, en algunas
ocasiones Rich ha reemplazado los boletines de calificaciones
por entrevistas formales frente a frente y conversaciones perma-
nentes con los padres. Estos intercambios se basan en portafo-
lios de trabajos cuidadosamente compilados que los alumnos
llevan consigo a las entrevistas. Es interesante señalar que estos
métodos no ha provocado ninguna reacción negativa. (Earl y
LeMahieu, 2003: 213).

La evaluación de los aprendizajes, como su propia enseñanza, es preparada cuidadosamente por
Rich, según afirma él mismo, para evitar sorpresas que pudieran resultar desagradables o simple-
mente para evitar equívocos posteriores. Merece la pena leer con atención la descripción que nuestro
protagonista hace de su propia práctica.

A principios de septiembre empiezo a preparar a los alum-
nos. También informo a los padres. Les mando una nota a la
casa, describiendo lo que planeo hacer durante el año. Les
explico la charla entre alumnos y padre y sus razones, nuestro
compromiso de entablar comunicación abierta entre la escuela
y los padres y nuestra meta de que los chicos asuman la res-
ponsabilidad por su propio aprendizaje.

Luego a fines de septiembre, mando a las casas una planificación de seguimiento todos los
días….A veces mando a las casas una lista de verificación que los padres pueden usar para hablar
con sus hijos sobre sus tareas escolares. En ocasiones, los chicos llevan un boletín informal y unos
cinco o seis trabajos para verlos con los padres, quienes pueden luego escribir comentarios y aportar
sugerencias. Califico algunos trabajos y en otros escribo un comentario. En ciertos casos pido a los
padres que los evalúen...

Consideramos diferentes modos de evaluar el trabajo de los alumnos. Los chicos y yo hicimos
juntos una regla, y luego ellos evaluaron sus trabajos sobre la base de nuestros criterios. Tenía que
evaluar su propio trabajo y comentarlo; luego se evaluaron unos a otros (al menos cinco chicos eva-
luaban cada trabajo). Después yo evalué los trabajos y los envié a las casas junto con la regla, para
que los padres agregaran un comentario. (Idem, pagina 215-216)

La descripción pone de manifiesto circunstancias muy poco
usuales en nuestras aulas: hay un proceso de heteroevaluación
(profesor-alumno) de evaluación entre pares (estudiante-estu-
diante), de evaluación familiar, etc. Se evalúan los trabajos rea-
lizados por los alumnos en el proceso de resolución de tareas y
se ofrecen comentarios e informas para mejorar las realizacio-
nes. Buen parte de esta práctica evaluadora gira alrededor del
portafolio, por eso nos parece muy importante detenernos un
momento en el uso de esta herramienta. Rich mismo nos des-
cribe la utilización que se hace del portafolio en su clase.

Tienen que planificar una introducción de uno a tres minutos para presentarse. Luego, mientras
muestran los contenidos de sus portafolios, hablan un poco sobre los resultados. Ya prepararon de
antemano una reseña de cada trabajo como guía de sus discusión de lo que se esperaba de él, si

26 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 27

proyecto atlántida educación y Cultura Democráticas

satisfizo esas expectativas y lo que deberían haber hecho para mejorarlo. Al final de la entrevista, los
padres tienen la oportunidad de realimentar el proceso en una planilla de resumen.

En general, lo que explico a los alumnos es: <<Vas a hablar sobre ti mismo y tus logros. Vas a
fijarte algunas metas, explicarás a tus padres cómo se fijaron, en qué medida las alcanzaste durante
un ciclo, qué te parece lo que hiciste en este período…qué has aprendido al hacerlo>>. Tenemos
ocasión de practicar dos o tres veces antes de la entrevista, y algunos alumnos ensayan en la casa.
Luego pasan al frente y lo hacen. (idem, 220-221)

No cabe duda que la práctica evaluadora de Rich se encuentra muy distante de nuestras prácticas
habituales, pero precisamente por esa distancia se convierte en un buen referente para indicarnos el
horizonte de nuestra esperanza: la integración plena de la evaluación tanto en el procesos de ense-
ñanza, como en el proceso de aprendizaje.

Bibliografía

Eduteka. (2002). Matriz de Valoración. Obtenido el 26 de Diciembre, 2007, de http:// www.eduteka.
org/ MatrizValoracion.php3

GIMENO SACRISTÁN, J y PÉREZ GÓMEZ, A. (1983) La enseñanza: su teoría y su práctica. Madrid:
Akal.

GIMENO SACRISTÁN, J. (1988): El curriculum: una reflexión sobre la práctica. Madrid: Morata.

PERRENOUD, Ph. (1996) La construcción del éxito y del fracaso escolar. Madrid: Ediciones Morata.

28 | proyecto atlántida educación y Cultura Democráticas

28 | proyecto atlántida educación y Cultura Democráticas

Rehabilitemos el edificio de los aprendizajes con los viejos
materiales- ejercicios y actividades- pero aprovechando
las ventajas de estos tiempos, es decir, incorporándoles
a un nuevo material más sostenible, una nueva-antigua

forma de aprendizaje, las TAREAS

(Los CPR de Zaragoza)

Las competencias básicas en la pRÁctica | 29

proyecto atlántida educación y Cultura Democráticas

Capítulo 3: �Una matriz de criterios para evaluar las
competencias básicas: una solución ejemplar

CONOCIMIENTO DE SÍ
MISMO Y AUTONOMÍA
PERSONAL

CONOCIMIENTO DEL
ENTORNO

LOS LENGUAJES:
COMUNICACIÓN Y
REPRESENTACIÓN

1. Dar muestra de un
conocimiento progresivo de
su esquema corporal y de
un control creciente de su
cuerpo, global y sectorialmente,
manifestando confianza en sus
posibilidades y respeto a los
demás.	

3. Identificar y conocer
los grupos sociales más
significativos de su entorno,
algunas características de su
organización y los principales
servicios comunitarios que
ofrece. Poner ejemplos
de sus características y
manifestaciones culturales y
valorar su importancia.

1. Utilizar la lengua oral del
modo más conveniente para
una comunicación positiva con
sus iguales y con adultos, según
las intenciones comunicativas,
y comprender mensajes orales
diversos mostrando una actitud
de escucha atenta y respetuosa
e interés por comunicarse.

2. Mostrar interés por los
textos escritos presentes en el
aula y en el entorno próximo,
iniciándose en su uso, en la
comprensión de sus finalidades
y en el conocimiento de algunas
características del código escrito.
Interesarse y participar en las
situaciones de lectura y escritura
que se producen el aula.

3. Expresarse y comunicarse
utilizando los diferentes medios,
materiales y técnicas propios
de los diferentes lenguajes
artísticos y audiovisuales,
mostrando interés por explorar
sus posibilidades, por disfrutar
con sus producciones y por
compartir con los demás
las diferencias estéticas y
comunicativas.

COMUNICACIÓN
LINGÜÍSTICA

1. Infantil

1. EJEMPLIFICACIÓN: CRITERIOS DE EVALUACIÓN DE 2º CICLO DE EDUCACIÓN INFANTIL

El referente para evaluar legalmente las competencias básicas son los criterios oficiales de evaluación.
Los 7 Centros del Profesorado de Zaragoza, atendiendo al currículo de Aragón, han organizado todos los cri-

terios de Evaluación de Infantil, Primaria y ESO en unos posters-mapa referidos al segundo ciclo de Infantil, los tres
ciclos de Primaria y los cuatro cursos de la ESO. Son los materiales que tendrán los numerosos colegios e insti-
tutos de Zaragoza que participan en los proyectos de formación en centros 2008-2010 en competencias básicas.

Es una propuesta abierta y modificable por cualquier equipo de profesores, porque es cierto que muchos criterios de
evaluación sirven para evaluar distintas competencias y que de la misma forma que los hemos puesto en una competencia
podrían estar en otra. Nosotros hemos procurado ser lo más restrictivos y menos repetitivos posible, incluyendo en las matri-
ces todos los criterios de evaluación y procurando que todas las competencias tengan criterios suficientes para su evaluación.

Si la filosofía metodológica de las competencias insiste en que “se aprende haciendo” el lector podrá compro-
barlo en nuestra web: www.competenciasbasicas.net, en el apartado CRITERIOS DE EVALUACIÓN. Una sencilla
aplicación informática permite la búsqueda avanzada por competencias, por niveles educativos y por áreas. La
aplicación permite imprimir, copiar y pegar… para que cada equipo de profesores haga las modificaciones y adapta-
ciones que considere oportunas “reescribiendo” sus programaciones didácticas, decidiendo los preceptivos criterios
de promoción, pero especialmente aplicando con rigor los criterios en una evaluación objetiva y legal.

En la misma web aparecerá una herramienta que llamaremos CUADERNO DE TAREAS en un intento de ofrecer
una hoja de ruta orientativa para el diseño, desarrollo y evaluación de una trabajo en el aula por tareas/proyectos. Pro-
curamos ofrecer así otra aplicación informática que integre toda la información necesaria e imprescindible para que el
profesorado prepare su trabajo diario en el aula.

El profesorado de Zaragoza participante en el Plan Provincial de Formación en Centros en competencias bá-
sicas, diseñará y aplicará diversas tareas durante el curso 2009/2010. Previsiblemente, la red de formación podrá
elaborar un buen banco de materiales PARA TRABAJAR LAS COMPETENCIAS a partir de las diversas tareas y
proyectos aplicados en las aulas zaragozanas.

Coordinan: Direcciones de los CPR de Zaragoza
(Atlántida invita a ver un CD, que hay dentro del DVD con todos los trabajos de Zaragoza)

Experiencia con la Delegación de Educación de Zaragoza

30 | proyecto atlántida educación y Cultura Democráticas

30 | proyecto atlántida educación y Cultura Democráticas

2. EVALUACIÓN EN PRIMARIA: MATRICES: Propuesta de Zaragoza

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA – CPR CASPEL

1º CICLO	 2º CICLO	 3º CICLO

10. Presentar un informe,
utilizando soporte papel y
digital, sobre problemas o
situaciones sencillas de la vida
social o del marco escolar,
recogiendo información de
diferentes fuentes (directas,
libros, Internet), siguiendo un
plan de trabajo y expresando
conclusiones.

1. Describir las características
de elementos presentes en
el entorno y las sensaciones,
emociones y sentimientos que
las obras artísticas provocan,
así como los valores que
desarrollan.

2. Usar adecuadamente
algunos de los términos
propios del lenguaje plástico y
musical en contextos precisos,
intercambios comunicativos,
descripción de procesos y
argumentaciones.

2. Argumentar y defender las
propias opiniones, escuchar
y valorar críticamente las
opiniones de los demás,
mostrando una actitud de
respeto a las personas.

3. Aceptar y practicar las
normas de convivencia.
Participar en la toma de
decisiones del grupo, utilizando
el diálogo para favorecer los
acuerdos y asumiendo sus
obligaciones.

ÁREAS
CURRICULARES

CONOCIMIENTO
DEL MEDIO
NATURAL, SOCIAL
Y CULTURAL

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
PARA LA
CIUDADANÍA Y
LOS DERECHOS
HUMANOS

COMPETENCIA LINGÜÍSTICA

NIVELES DE LA ETAPA PRIMARIA

1. Discriminar objetos y
elementos del entorno
inmediato y actuar sobre ellos.
Agrupar, clasificar y ordenar
elementos y colecciones según
semejanzas y diferencias
ostensibles, discriminar y
comparar algunas magnitudes
y cuantificar colecciones
mediante el uso de la serie
numérica.

MATEMÁTICA

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

Las competencias básicas en la pRÁctica | 31

proyecto atlántida educación y Cultura Democráticas

2. Expresarse de forma oral
mediante textos que presenten
de manera organizada hechos,
vivencias o ideas

3. Captar el sentido global de
textos orales de uso habitual,
identificando la información
más relevante.

6. Redactar y reescribir
diferentes textos relacionados
con la experiencia infantil
ateniéndose a modelos claros,
utilizando la planificación y
revisión de los textos, cuidando
las normas gramaticales y
ortográficas más sencillas y los
aspectos formales.

7. Conocer textos literarios
de la tradición oral y de la
literatura infantil adecuados
al ciclo, así como algunos
aspectos formales simples de la
narración y de la poesía, con la
finalidad de apoyar la lectura y
la escritura de dichos textos.

8. Identificar de forma guiada
algunos cambios que se
producen en las palabras,
los enunciados y los textos
al realizar segmentaciones,
cambios en el orden,
supresiones e inserciones que
hacen mejorar la comprensión y
la expresión oral y escrita.

9. Comprender y utilizar la
terminología gramatical y
lingüística elemental en las
actividades relacionadas con la
producción y comprensión de
textos.

1. Participar en las situaciones
de comunicación del aula,
respetando las normas del
intercambio: guardar el
turno de palabra, escuchar,
exponer con claridad, entonar
adecuadamente.

2. Expresarse de forma oral
mediante textos que presenten
de manera sencilla y coherente
conocimientos, ideas, hechos y
vivencias.

3. Captar el sentido de textos
orales, reconociendo las ideas
principales y secundarias,
identificando ideas, opiniones
y valores tanto explícitos como
implícitos sencillos y sacando
conclusiones.

4. Localizar y recuperar
información explícita y realizar
inferencias directas en la lectura
de textos.

5. Interpretar e integrar
las ideas propias con la
información contenida en los
textos de uso escolar y social, y
mostrar la comprensión a través
de la lectura en voz alta.

6. Redactar, reescribir y resumir
diferentes textos significativos
en situaciones cotidianas y
escolares, de forma ordenada
y adecuada, utilizando la
planificación y revisión de los
textos, cuidando las normas
gramaticales y ortográficas y
los aspectos formales, tanto en
soporte papel como digital.

7. Conocer textos literarios de
la tradición oral y de la literatura
infantil adecuados al ciclo,
así como las características
básicas de la narración y la
poesía, con la finalidad de
poesías.

9. Identificar algunos cambios
que se producen en las
palabras, los enunciados
y los textos al realizar
segmentaciones, cambios
en el orden, supresiones e
inserciones que hacen mejorar
la comprensión y la expresión
oral y escrita.

10. Comprender y utilizar
la terminología gramatical y
lingüística propia del ciclo en
las actividades de producción y
comprensión de textos.	

1. Participar en las situaciones
de comunicación del aula,
respetando las normas del
intercambio: guardar el turno de
palabra, organizar el discurso,
escuchar e incorporar las
intervenciones de los demás
y mantener un tono de voz
apropiado.

4. Localizar y recuperar
información explícita y realizar
inferencias en la lectura de
textos determinando sus
propósitos principales e
interpretando el doble sentido
de algunos.

6. Narrar, explicar, describir,
resumir y exponer opiniones
e informaciones en textos
escritos relacionados con
situaciones cotidianas y
escolares, de forma ordenada
y adecuada, relacionando
los enunciados entre sí,
usando de forma habitual los
procedimientos de planificación
y revisión de los textos así
como las normas gramaticales
y ortográficas y cuidando los
aspectos formales tanto en
soporte papel como digital.

9. Identificar cambios que se
producen en las palabras,
los enunciados y los textos
al realizar segmentaciones,
cambios en el orden,
supresiones e inserciones que
hacen mejorar la comprensión y
la expresión oral y escrita.

10. Comprender y utilizar
la terminología gramatical
y lingüística básica en las
actividades de producción y
comprensión de textos.

LENGUA
CASTELLANA Y
LITERATURA

32 | proyecto atlántida educación y Cultura Democráticas

32 | proyecto atlántida educación y Cultura Democráticas

1. Comunicarse oralmente
participando en conversaciones
sobre temas conocidos, de
su interés o relacionados con
necesidades de comunicación
inmediatas.

3. Leer e identificar palabras
y frases, presentadas
previamente de forma oral,
sobre temas familiares y de
interés.

5. Reconocer y reproducir
aspectos sonoros de
pronunciación, ritmo,
acentuación y entonación
de palabras y expresiones
que aparecen en contextos
comunicativos habituales.

1. Comunicarse oralmente
participando en conversaciones
sobre temas conocidos o de
su interés en situaciones de
comunicación cotidianas,
respetando las normas básicas
de la interacción.

2. Comprender el sentido global
e identificar las informaciones
específicas más relevantes
en textos orales sobre temas
cotidianos o de su interés
emitidos en diferentes
situaciones de comunicación,
identificando y utilizando
elementos lingüísticos y no
lingüísticos.

3. Leer y captar el sentido
global y algunas informaciones
específicas de textos sobre
temas conocidos y con una
finalidad concreta

5. Reconocer y utilizar
progresivamente patrones
básicos de pronunciación,
ritmo, entonación y acentuación
de palabras, frases y
enunciados en diferentes actos
de comunicación oral.

1. Mantener conversaciones
cotidianas y familiares
sobre temas conocidos o
de su interés, utilizando las
estrategias adecuadas para
lograr una comunicación eficaz.

3. Reconocer la idea general,
extraer información específica y
realizar inferencias directas en
textos escritos adecuados a la
edad, con apoyo de elementos
textuales y no textuales, sobre
temas variados y de su interés.

5. Reconocer y utilizar
progresivamente patrones
básicos de pronunciación,
ritmo, entonación y acentuación
de palabras y frases en
diferentes intercambios
comunicativos orales.

7. Valorar la lengua extranjera
como instrumento de
comunicación con otras
personas y como herramienta
de aprendizaje, y mostrar
interés hacia las personas que
hablan la lengua extranjera.

3. Expresar de forma ordenada
y clara los datos y el proceso
seguido en la resolución de
problemas.

4. Leer, escribir, ordenar
e interpretar, utilizando
razonamientos apropiados.

LENGUA
EXTRANJERA

MATEMÁTICAS

6. Identificar diferentes formas
de representación del espacio.	

5. Registrar la música creada
utilizando distintos tipos de
grafías.

EDUCACIÓN
ARTÍSTICA

1º CICLO	 2º CICLO	 3º CICLO

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. Utilizar planos
y mapas con escala gráfica
para desplazarse, en particular
para localizar con facilidad
lugares conocidos en el mapa
de Aragón o apreciar mejor la
distribución territorial de Aragón
y de España.

ÁREAS
CURRICULARES

CONOCIMIENTO
DEL MEDIO
NATURAL, SOCIAL
Y CULTURAL

COMPETENCIA MATEMÁTICA

NIVELES DE LA ETAPA PRIMARIA

COMPETENCIA MATEMÁTICA – CPR TARAZONA

Las competencias básicas en la pRÁctica | 33

proyecto atlántida educación y Cultura Democráticas

2. Consolidar nociones
espacio-temporales relativas
a apreciación de distancias,
intervalos, orientación en
recorridos sencillos y orden,
reconociendo la izquierda y
derecha en uno mismo y en los
demás.

3. Lanzar, pasar, recibir,
conducir y golpear pelotas y
otros móviles, en situaciones de
juego, sin perder el control de
los mismos y anticipándose a
su trayectoria y velocidad.

EDUCACIÓN
FÍSICA

EDUCACIÓN
PARA LA
CIUDADANÍA Y
LOS DERECHOS
HUMANOS

LENGUA Y
LITERATURA
CASTELLANA

LENGUA
EXTRANJERA

1. Resolver problemas sencillos
relacionados con objetos,
hechos y situaciones de la vida
cotidiana, seleccionando las
operaciones de suma y resta
y utilizando los algoritmos
básicos correspondientes
u otros procedimientos
de resolución, así como
los contenidos básicos de
geometría. Explicar oralmente el
proceso seguido para resolver
un problema.

2. Leer, escribir, ordenar,
comparar e interpretar números
naturales (hasta el 999) en
diferentes contextos y usos.

3. Realizar operaciones y
cálculos numéricos sencillos
(suma, resta y multiplicación)
mediante diferentes
procedimientos (algoritmos
escritos, uso de la calculadora,
cálculo mental, tanteo,
aproximación), utilizando
procedimientos diversos y
estrategias personales, en
situaciones cotidianas.

4. Medir objetos, espacios
y tiempos familiares con
unidades de medida no
convencionales (palmos, pasos,
baldosas...) y convencionales
(kilogramo, metro, centímetro,
litro, día y hora), utilizando
los instrumentos a su alcance
más adecuados en cada caso.
Asimismo, realizar simulaciones
de compra y venta manejando
las monedas y pequeños
billetes de nuestro sistema
monetario.

6. Reconocer en el entorno
inmediato formas y cuerpos
geométricos (triángulos,
cuadrados, rectángulos,
círculos, cubos, prismas,
cilindros, esferas).

1. 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.

2. 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.

3. Realizar cálculos numéricos
con números naturales,
utilizando el conocimiento del
sistema de numeración decimal
y las propiedades de las
operaciones, en situaciones de
resolución de problemas.

4. Utilizar estrategias de cálculo
mental en cálculos relativos a
la suma, resta, multiplicación y
división simples.

5. Realizar en contextos reales
estimaciones y mediciones,
escogiendo, entre las unidades
e instrumentos de medida
usuales, los que mejor se
ajusten al tamaño y naturaleza
del objeto que se va a medir.
Asimismo, realizar simulaciones
de compra y venta manejando
las monedas y billetes de
nuestro sistema monetario .

1. Resolver problemas
sencillos que requieran
operaciones elementales
de cálculo, conocimientos
geométricos o tratamiento de
la información. Anticipar una
solución razonable y utilizar
las estrategias más adecuadas
para abordar la solución.

2. Valorar las diferentes
estrategias y perseverar en
la búsqueda de información
y soluciones precisas en la
formulación y resolución de un
problema.

3. Expresar de forma ordenada
y clara los datos y el proceso
seguido en la resolución de
problemas.

4. Leer, escribir, ordenar
e interpretar, utilizando
razonamientos apropiados,
distintos tipos de números
(naturales, enteros,
fraccionarios y decimales hasta
las centésimas) en diferentes
contextos y usos del número.

5. Realizar operaciones
y cálculos numéricos
sencillos mediante diferentes
procedimientos (algoritmos
escritos, uso de la calculadora,
cálculo mental, tanteo,
aproximación), utilizando el
conocimiento del sistema
de numeración decimal, así
como las propiedades de las
operaciones, en situaciones de
resolución de problemas.

MATEMÁTICAS

34 | proyecto atlántida educación y Cultura Democráticas

34 | proyecto atlántida educación y Cultura Democráticas

6. 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.

7. Reconocer y describir formas
y cuerpos geométricos del
espacio (polígonos, círculos,
cubos, prismas, pirámides,
cilindros, conos, esferas).

8. Recoger datos sobre hechos
y objetos de la vida cotidiana
utilizando técnicas sencillas
de recuento, ordenar estos
datos atendiendo a un criterio
de clasificación y expresar el
resultado en forma de tabla o
gráfica.

9. Hacer estimaciones basadas
en la experiencia sobre el
resultado (posible, imposible,
seguro) de sencillos juegos de
azar.

6. Realizar mediciones en
contextos reales, seleccionando
las unidades e instrumentos
usuales, teniendo en cuenta la
magnitud que se va a medir,
la naturaleza del objeto y el
grado de precisión requerido,
haciendo previamente
estimaciones razonables y
expresando correctamente
las medidas tomadas.
Asimismo, realizar con soltura
intercambios de dinero en
situaciones reales de compra
y venta.

7. Utilizar las nociones
geométricas de paralelismo,
perpendicularidad, simetría,
perímetro y superficie, así como
las propiedades y clasificación
de formas y cuerpos
geométricos para describir y
comprender situaciones de la
vida cotidiana.

8. Realizar e interpretar una
representación espacial (croquis
de un itinerario, plano de casas
y maquetas) realizada a partir
de un sistema de referencia
y de objetos o situaciones
familiares.

9. Realizar, leer e interpretar
representaciones gráficas de un
conjunto de datos relativos al
entorno inmediato.

10. Hacer estimaciones
basadas en la experiencia sobre
el resultado (posible, imposible,
seguro, más o menos probable)
de sencillos juegos de azar y
comprobar dicho resultado.

MATEMÁTICAS

(CONTINÚA EN EL DVD)

1º ESO	 2º ESO	 3º ESO	 4º ESO

ÁREAS
CURRICULARES

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA

NIVELES DE LA ETAPA SECUNDARIA

1. Utilizar el concepto
cualitativo de
energía para explicar
su papel en las
transformaciones que
tienen lugar en nuestro
entorno, y reconocer
la importancia y
repercusiones para la
sociedad y el medio
ambiente de las
diferentes fuentes de
energía renovables y
no renovables.

CIENCIAS DE LA
NATURALEZA

3. EVALUACIÓN EN SECUNDARIA: MATRICES, PROPUESTA DE ZARAGOZA

Las competencias básicas en la pRÁctica | 35

proyecto atlántida educación y Cultura Democráticas

5. Reconocer y valorar
los riesgos asociados
a los procesos
geológicos internos
y su prevención y
predicción.

11. Conocer y
distinguir los
diferentes factores que
configuran el medio
ambiente, así como los
conceptos ecológicos
básicos (ecosistema,
comunidad, nivel
trófico, etc.),
explicando mediante
ejemplos sencillos
las relaciones y la
dinámica de los
mismos.

11. Exponer
razonadamente los
hechos y problemas
que condujeron a
enunciar la teoría de
la evolución, así como
sus principios básicos,
y describir de forma
sencilla los principales
mecanismos del
cambio evolutivo.
Asimismo, exponer
razonadamente
algunos datos sobre
los que se apoya la
teoría de la evolución,
comentando las
controversias
científicas, sociales y
religiosas que suscitó
dicha teoría.

1. Realizar una lectura
comprensiva de
fuentes de información
básicas, escritas y no
escritas, de contenido
geográfico o histórico,
y comunicar la
información obtenida
de forma correcta
verbalmente y por
escrito.

7. Identificar y
exponer los cambios
que supuso la
revolución neolítica
en la evolución de la
humanidad y valorar
su importancia y
sus consecuencias
al compararlos
con los elementos
que conformaron
las sociedades
depredadoras.

1. Realizar de forma
individual y en
grupo, con ayuda
del profesor, tareas
sencillas de búsqueda
de información en
fuentes diversas
(observación de la
realidad, prensa,
bibliografía,
páginas web, etc.),
seleccionando la
información pertinente,
integrándola en un
esquema o guión
y comunicando los
resultados del estudio
con corrección y
con el vocabulario
adecuado.

2 .Utilizar con rigor la
información obtenida
de fuentes diversas
y exponer opiniones
razonadas al participar
en debates sobre
cuestiones de actualidad
cercanas a la vida del
alumno manifestando
actitudes de solidaridad.

11.Describir algún
caso que muestre
las consecuencias
medioambientales de las
actividades económicas
y los comportamientos
individuales,
discriminando las
formas de desarrollo
sostenible de las que
son nocivas para el
medio ambiente y
aportando algún ejemplo
de los acuerdos y
políticas internacionales
para frenar su deterioro.	

6. Explicar las razones
del poder político y
económico de los
países europeos
en la segunda
mitad del siglo XIX
identificando los
conflictos y problemas
que caracterizan
estos años, tanto a
nivel internacional
como en el interior
de los estados,
especialmente los
relacionados con la
expansión colonial
y con las tensiones
sociales y políticas.

CIENCIAS DE LA
NATURALEZA

FÍSICA Y QUÍMICA

BIOLOGÍA Y
GEOLOGÍA

CIENCIAS
SOCIALES,
GEOGRAFÍA E
HISTORIA

36 | proyecto atlántida educación y Cultura Democráticas

36 | proyecto atlántida educación y Cultura Democráticas

1. Reconocer el
propósito y la idea
general en textos
orales de ámbitos
sociales próximos
a la experiencia del
alumnado y del ámbito
académico; captar
la idea global de
informaciones oídas en
radio o en TV y seguir
instrucciones poco
complejas para realizar
tareas de aprendizaje.

2. Extraer
informaciones
concretas e identificar
el propósito en textos
escritos de ámbitos
sociales próximos
a la experiencia
del alumnado;
seguir instrucciones
sencillas; identificar
los enunciados en los
que el tema general
aparece explícito y
distinguir las partes del
texto.

3. Narrar, exponer y
resumir, en soporte
papel o digital, usando
el registro adecuado,
organizando las
ideas con claridad,
enlazando los
enunciados en
secuencias lineales
cohesionadas que
formen párrafos,
respetando las
normas gramaticales
y ortográficas
y valorando la
importancia de
planificar y revisar

4. Realizar narraciones
orales claras y bien
estructuradas de
experiencias vividas,
con la ayuda de
medios audiovisuales
y de las tecnologías
de la información y la
comunicación.

2. Extraer
informaciones
concretas e identificar
el propósito en textos
escritos de ámbitos
sociales próximos
a la experiencia
del alumnado;
seguir instrucciones
sencillas; identificar
los enunciados en los
que el tema general
aparece explícito y
distinguir las partes del
texto.

3. Narrar, exponer,
explicar, resumir y
comentar.

4. Realizar narraciones
orales claras y bien
estructuradas de
experiencias vividas,
con la ayuda de
medios audiovisuales
y de las tecnologías
de la información y la
comunicación.

5. Exponer una opinión
sobre la lectura
personal de, al menos,
una obra completa
adecuada a la edad;

7. Componer textos,
en soporte papel
o digital, tomando
como modelo un texto
literario de los leídos
y comentados en el
aula, o realizar alguna
transformación sencilla
en esos textos.

9. Iniciar el
conocimiento de
una terminología
lingüística básica en
las actividades de
reflexión sobre el uso.

2. Extraer y contrastar
informaciones
concretas e identificar
el propósito en los
textos escritos más
usados para actuar
como miembros de
la sociedad; seguir
instrucciones en
ámbitos públicos
y en procesos de
aprendizaje de cierta
complejidad; inferir el
tema general y temas
secundarios; distinguir
cómo se organiza la
información.

4. Realizar
explicaciones orales
sencillas sobre hechos
de actualidad social,
política o cultural
que sean del interés
del alumnado, con
la ayuda de medios
audiovisuales y de
las tecnologías de
la información y la
comunicación.

8. Aplicar los
conocimientos sobre
la comunicación, la
lengua y las normas
del uso lingüístico para
resolver problemas
de comprensión de
textos orales y escritos
y para el análisis,
la composición
y la revisión
progresivamente
autónoma de los
textos propios de este
curso.

9. Conocer una
terminología lingüística
necesaria para la
reflexión sobre el uso.

1. Extraer las ideas
principales y los
datos relevantes de
presentaciones de una
cierta extensión o de
conferencias no muy
extensas e identificar
el propósito, la tesis
y los argumentos
de declaraciones o
de debates públicos
en medios de
comunicación o en el
marco escolar.

4. Realizar
presentaciones
orales claras y bien
estructuradas sobre
temas relacionados
con la actividad
académica o la
actualidad social,
política o cultural que
admitan diferentes
puntos de vista y
diversas actitudes ante
ellos, con la ayuda de
medios audiovisuales
y de las tecnologías
de la información y la
comunicación.

8. Aplicar los
conocimientos sobre
la comunicación, la
lengua y las normas
del uso lingüístico para
resolver problemas
de comprensión de
textos orales y escritos
y para el análisis, la
composición y revisión
autónoma de los
textos.

9. Conocer y usar una
terminología lingüística
adecuada en la
reflexión sobre el uso.

EDUCACIÓN
FÍSICA

EDUCACIÓN
PLÁSTICA Y
VISUAL

LENGUA
CASTELLANA Y
LITERATURA

Las competencias básicas en la pRÁctica | 37

proyecto atlántida educación y Cultura Democráticas

5. Exponer una
opinión sobre la
lectura personal de,
al menos, una obra
completa adecuada a
la edad; iniciarse en
reconocer el género
y la estructura global
y valorar de forma
general el uso del
lenguaje; diferenciar
contenido literal y
sentido de la obra y
relacionar el contenido
con la propia
experiencia.

7. Componer textos,
en soporte papel
o digital, tomando
como modelo un texto
literario de los leídos
y comentados en el
aula, o realizar alguna
transformación sencilla
en esos textos.

8. Aplicar los
conocimientos sobre
la comunicación, la
lengua y las normas
de uso lingüístico en
palabras, enunciados
y textos, y usarlos
como instrumentos
para la comprensión,
el análisis, la
composición
y la revisión
progresivamente
autónoma de textos
adecuados para este
curso.

9. Iniciar el
conocimiento de
una terminología
lingüística básica en
las actividades de
reflexión sobre el uso.

2. Comunicarse
oralmente participando
en conversaciones,
utilizando las
estrategias adecuadas
para facilitar la
continuidad de la
comunicación y
produciendo un
discurso comprensible
y adecuado a
la intención de
comunicación.

4. Redactar textos
breves en diferentes
soportes utilizando
las estructuras, las
funciones y el léxico
adecuados, así como
algunos elementos
básicos de cohesión,
respetando las
reglas elementales
de ortografía y de
puntuación.

1. Comprender la idea
general e informaciones
específicas de textos
orales emitidos por
un interlocutor o
procedentes de distintos
medios audiovisuales.

2. Participar en
conversaciones
relativas a ideas,
opiniones, experiencias
personales, planes
y proyectos, con la
corrección y propiedad
adecuadas para lograr la
comunicación.

3. Comprender la
información general y la
específica de diferentes
textos escritos, de
extensión variada y
adecuados a la edad
e intereses de los
alumnos.

1. Comprender la
información general
y específica, la idea
principal y algunos
detalles relevantes de
textos orales sobre
temas cercanos a su
experiencia, emitidos
por un interlocutor
o por medios
audiovisuales.

3. Comprender la
información general
y todos los datos
relevantes de textos
escritos de extensión
variada, diferenciando
hechos y opiniones
e identificando, en
su caso, la intención
comunicativa del autor.

2. Participar en
conversaciones
utilizando estrategias
adecuadas para iniciar,
mantener y terminar
la comunicación,
produciendo un
discurso comprensible
y adaptado a las
características
de la situación
y a la intención
comunicativa.

LENGUA
CASTELLANA Y
LITERATURA

LENGUAS
EXTRANJERAS

38 | proyecto atlántida educación y Cultura Democráticas

38 | proyecto atlántida educación y Cultura Democráticas

5. Utilizar el
conocimiento de
algunos aspectos
formales y no formales
de la lengua extranjera
(morfológicos,
sintácticos,
fonológicos,
discursivos,
sociolingüísticos,
estratégicos), en
diferentes contextos
de comunicación,
como instrumento
de autoaprendizaje y
auto-corrección de las
producciones propias
y para comprender
mejor las ajenas.

8. Mostrar interés por
conocer la lengua
extranjera y su
cultura aceptándolas
como parte de su
realidad personal y
educativa, y establecer
comparaciones
entre distintos
aspectos de la cultura
extranjera y de la
propia, apreciando
cómo se traducen
en la comunicación,
para aplicar ese
conocimiento en
la interacción con
hablantes de la lengua
extranjera.	

4. Redactar textos
diversos en diferentes
soportes, utilizando
estructuras y
léxico adecuados,
conectores y otros
recursos discursivos,
cuidando los aspectos
formales y respetando
las reglas elementales
de ortografía y de
puntuación para que
sean comprensibles al
lector.

4. Redactar textos
diversos en diferentes
soportes, cuidando
la adecuación a
la situación de
comunicación, el
léxico, las estructuras
y algunos elementos
de cohesión y
coherencia para
marcar la relación
entre ideas y hacerlos
comprensibles al
lector.

4. Redactar textos
diversos con una
estructura lógica,
utilizando las
convenciones básicas
propias de cada
género y situación
comunicativa, el
léxico apropiado
al contexto y los
elementos necesarios
de cohesión y
coherencia, de manera
que sean fácilmente
comprensibles para el
lector.

11. Utilizar estrategias
y técnicas simples
de resolución de
problemas, tales
como el análisis del
enunciado, el ensayo
y error o la resolución
de un problema más
sencillo, y comprobar
la solución obtenida y
expresar, utilizando el
lenguaje matemático
adecuado a su nivel,
el procedimiento que
se ha seguido en la
resolución.

6. Interpretar
relaciones funcionales
sencillas dadas
en forma de tabla,
gráfica, a través
de una expresión
algebraica o mediante
un enunciado, obtener
valores a partir de ellas
y extraer conclusiones
acerca del fenómeno
estudiado.

8. Utilizar estrategias y
técnicas de resolución
de problemas, tales
como el análisis del
enunciado, el ensayo
y error sistemático, la
división del problema
en partes así como
la comprobación de
la coherencia de la
solución obtenida, y
expresar, utilizando el
lenguaje matemático
adecuado a su nivel,
el procedimiento que
se ha seguido en la
resolución.

MATEMÁTICAS A
6. Utilizar las formas
propias del lenguaje
funcional para transmitir
e interpretar información
y para argumentar
sobre situaciones
problemáticas
relacionadas con
aspectos del mundo
físico y social.

MATEMÁTICAS B
10. Planificar y
utilizar procesos
de razonamiento
y estrategias de
resolución de
problemas, tales como
la emisión y justificación
de hipótesis o la
generalización, y
expresar verbalmente,
con precisión y rigor,
razonamientos,
relaciones cuantitativas
e informaciones que
incorporen elementos
matemáticos, valorando
la utilidad y simplicidad
del lenguaje matemático
para ello.

LENGUAS
EXTRANJERAS

MATEMÁTICAS

Las competencias básicas en la pRÁctica | 39

proyecto atlántida educación y Cultura Democráticas

1. Valorar las
necesidades del
proceso tecnológico
empleando la resolución
técnica de problemas,
analizando su
contexto, proponiendo
soluciones alternativas
y desarrollando la más
adecuada. Elaborar
documentos técnicos
empleando recursos
verbales y gráficos.

2. Analizar
anatómicamente
un objeto sencillo y
conocido, empleando
los recursos gráficos
y verbales necesarios
para describir, de forma
clara y comprensible,
la forma, dimensiones
y composición del
conjunto y de sus
partes o piezas más
importantes.

6. Representar mediante
vistas y perspectivas
objetos y sistemas
técnicos sencillos en una
presentación cuidada, en
soporte papel y digital,
aplicando criterios de
normalización.

10. Valorar los efectos
de la energía eléctrica
y su capacidad de
conversión en otras
manifestaciones
energéticas, así como
los riesgos derivados de
un mal uso y aplicación.
Utilizar correctamente
instrumentos de
medida de magnitudes
eléctricas básicas.
Diseñar y simular
circuitos con simbología
adecuada y montar
circuitos formados por
operadores elementales.

2. Analizar
anatómicamente
un objeto sencillo y
conocido, empleando
los recursos gráficos
y verbales necesarios
para describir,
de forma clara y
comprensible, la
forma, dimensiones
y composición del
conjunto y de sus
partes o piezas más
importantes.

TECNOLOGÍAS

3. Comunicar a
los demás juicios
personales acerca de
la música escuchada
utilizando una
terminología adecuada.

3. Exponer de forma
crítica la opinión
personal respecto a
distintas músicas y
eventos musicales,
argumentándola
en relación con la
información obtenida
en distintas fuentes:
libros, publicidad,
programas de
conciertos, críticas, etc

6. Explicar los
procesos básicos
de creación, edición
y difusión musical
considerando la
intervención de
distintos profesionales.

MÚSICA

40 | proyecto atlántida educación y Cultura Democráticas

40 | proyecto atlántida educación y Cultura Democráticas

7. Participar
activamente en redes
sociales virtuales como
emisores y receptores
de información e
iniciativas comunes.

3. Comprender y
expresar en castellano
el contenido de
frases y textos muy
sencillos y breves
en latín, además
de producir en latín
sencillas oraciones
simples utilizando
las estructuras
gramaticales más
elementales y un léxico
latino básico.

5. Reconocer y
explicar el significado
de latinismos y
locuciones usuales
de origen latino
incorporadas a las
lenguas conocidas
por el alumno y hacer
un uso correcto de
las mismas en un
contexto adecuado y
en expresiones orales
y escritas.

3. Utilizar diferentes
fuentes de información
y considerar las
distintas posiciones y
alternativas existentes
en los debates
que se planteen
sobre problemas y
situaciones de carácter
local o global. Se
pretende comprobar
si el alumnado conoce
las técnicas del
debate(…)

HISTORIA Y
CULTURA DE LAS
RELIGIONES

INFORMÁTICA

LATÍN

EDUCACIÓN
PARA LA
CIUDADANÍA

EDUCACIÓN
ÉTICO-CÍVICA

Las competencias básicas en la pRÁctica | 41

proyecto atlántida educación y Cultura Democráticas

1º ESO	 2º ESO	 3º ESO	 4º ESO

ÁREAS
CURRICULARES

COMPETENCIA MATEMÁTICA

NIVELES DE LA ETAPA SECUNDARIA

2. Resolver situaciones
de interés aplicando
los conocimientos
sobre el concepto
de temperatura y su
medida, el equilibrio y
desequilibrio térmico,
los efectos del calor
sobre los cuerpos y su
forma de propagación.

3. Explicar fenómenos
naturales referidos a la
transmisión de la luz y
del sonido y reproducir
algunos de ellos
teniendo en cuenta sus
propiedades.

13. Identificar los
componentes bióticos
y abióticos de un
ecosistema cercano,
valorar su diversidad
y representar
gráficamente las
relaciones tróficas
establecidas en el
mismo.

6. Utilizar las
convenciones y
unidades cronológicas
y las nociones de
evolución y cambio
aplicándolas a los
hechos y procesos de
la prehistoria e historia
antigua del mundo y
de la Península Ibérica,
con atención especial
a Aragón.	

2. Describir los
factores que
condicionan los
comportamientos
demográficos
conociendo y
utilizando los
conceptos básicos de
la demografía para su
análisis, caracterizando
las tendencias
predominantes
y aplicando este
conocimiento al
análisis del actual
régimen demográfico
español y sus
consecuencias.

2. Reconocer a través
de la práctica las
actividades físicas que
se desarrollan en una
franja de la frecuencia
cardiaca beneficiosa
para la salud.

CIENCIAS DE LA
NATURALEZA

BIOLOGÍA Y
GEOLOGÍA

CIENCIAS
SOCIALES,
GEOGRAFÍA E
HISTORIA

EDUCACIÓN
FÍSICA

FÍSICA Y QUÍMICA

42 | proyecto atlántida educación y Cultura Democráticas

42 | proyecto atlántida educación y Cultura Democráticas

2. Representar objetos
e ideas de forma
bi o tridimensional
aplicando técnicas
gráficas y plásticas y
conseguir resultados
concretos en función
de unas intenciones en
cuanto a los elementos
visuales (color, luz,
sombra, textura, etc.) y
de relación.

8. Analizar y
representar
geométricamente
formas naturales
y artificiales,
profundizando
en su estructura
y dimensiones y
haciendo uso del
lenguaje propio del
dibujo técnico.

10. Describir una
forma tridimensional
simple mediante su
representación en
Sistema Diédrico o en
diferentes perspectivas
y apreciar el contraste
lumínico mediante el
claroscuro.

2º Representar objetos
e ideas de forma
bi o tridimensional
aplicando técnicas
gráficas y plásticas y
conseguir resultados
concretos en función
de unas intenciones en
cuanto a los elementos
visuales (color, luz,
sombra, textura, etc.) y
de realización.

8. Analizar y
representar
geométricamente
formas naturales
y artificiales,
profundizando
en su estructura
y dimensiones y
haciendo uso del
lenguaje propio del
dibujo técnico.

9. Interpretar
composiciones con
distintas alternativas
en la organización de
las formas y diseñar
composiciones
modulares sobre redes
poligonales sencillas,
buscando en ellas el
equilibrio, el ritmo y la
proporción.

10. Describir en
forma tridimensional
simple mediante su
representación en
Sistema Diédrico o en
diferentes perspectivas
y apreciar el contraste
lumínico mediante el
claroscuro.	

7. Describir
objetivamente las
formas, aplicando
sistemas de
representación y
normalización.

9. Representar la
sensación espacial en
un plano, utilizando
la perspectiva más
adecuada al objeto
que se persigue.

EDUCACIÓN
PLÁSTICA Y
VISUAL

LENGUA
CASTELLANA Y
LITERATURA

LENGUAS
EXTRANJERAS

1. Utilizar números
naturales y enteros y las
fracciones y decimales
sencillos, sus operaciones
y propiedades, para
recoger, transformar e
intercambiar información
en actividades
relacionadas con la vida
cotidiana.

2. Resolver problemas
para los que se precise
la utilización de las
cuatro operaciones,
con números
enteros, decimales y
fraccionarios, utilizando
la forma de cálculo
apropiada y valorando la
adecuación del resultado
al contexto.

1. Utilizar números enteros,
fracciones, decimales
y porcentajes sencillos,
sus operaciones y
propiedades, para recoger,
transformar e intercambiar
información y resolver
problemas relacionados
con la vida diaria.

2. Utilizar las unidades
angulares, temporales,
monetarias y del sistema
métrico decimal para
estimar y efectuar
medidas, directas e
indirectas, en actividades
relacionadas con la vida
cotidiana o en la resolución
de problemas, y valorar
convenientemente el grado
de precisión.

1. Identificar y utilizar
los distintos tipos de
números, sus operaciones
y propiedades, para
recoger, transformar e
intercambiar información
y resolver problemas
relacionados con la vida
diaria.

2. Expresar mediante el
lenguaje algebraico una
propiedad o relación dada
mediante un enunciado,
y observar regularidades
en secuencias numéricas
obtenidas de situaciones
reales mediante la
obtención de la ley de
formación y la fórmula
correspondiente, en casos
sencillos.

MATEMÁTICAS A
1. Identificar y utilizar
los distintos tipos
de números y sus
operaciones, junto con
sus propiedades, para
recoger, transformar e
intercambiar información
y resolver problemas
relacionados con la vida
diaria.

2. Aplicar porcentajes y
tasas a la resolución de
problemas cotidianos y
financieros valorando la
oportunidad de utilizar
la hoja de cálculo en
función de la cantidad
y complejidad de los
números.

MATEMÁTICAS

Las competencias básicas en la pRÁctica | 43

proyecto atlántida educación y Cultura Democráticas

3. Identificar y describir
regularidades, pautas y
relaciones en conjuntos
de números, utilizar
letras para simbolizar
distintas cantidades y
obtener expresiones
algebraicas como
síntesis en secuencias
numéricas, así como
el valor numérico de
fórmulas sencillas.

4. Utilizar las unidades
monetarias y las
del sistema métrico
decimal para estimar
y efectuar medidas,
directas e indirectas,
en actividades
relacionadas con
la vida cotidiana o
en la resolución de
problemas, y valorar
convenientemente el
grado de precisión.

5. Utilizar los
procedimientos básicos
en la proporcionalidad
numérica (como
la regla de tres
o el cálculo de
porcentajes) para
obtener cantidades
directamente
proporcionales a
otras, en un contexto
de resolución de
problemas relacionados
con la vida cotidiana,
eligiendo la notación
y las aproximaciones
adecuadas y
valorándolas de
acuerdo con el
enunciado.

6. Reconocer y
describir figuras planas
y cuerpos geométricos,
utilizar sus propiedades
para clasificarlas y
aplicar el conocimiento
geométrico adquirido
para interpretar y
describir el mundo
físico haciendo uso
de la terminología
adecuada.

7. Estimar y calcular
perímetros, áreas y
ángulos de figuras
planas utilizando la
unidad de medida
adecuada.

8. Organizar
e interpretar
informaciones
diversas mediante
tablas y gráficas de
trazo continuo, e
identificar relaciones
de dependencia en
situaciones cotidianas.

3. Identificar relaciones
de proporcionalidad
numérica y geométrica
y utilizarlas para
resolver problemas en
situaciones de la vida
cotidiana.

4. Utilizar el lenguaje
algebraico para
simbolizar, generalizar
e incorporar el
planteamiento
y resolución de
ecuaciones de primer
grado como una
herramienta más con la
que abordar y resolver
problemas.

5. Estimar y calcular
longitudes, áreas y
volúmenes de espacios
y objetos con una
precisión acorde con
la situación planteada
y comprender
los procesos de
medida, expresando
el resultado de la
estimación o el cálculo
en la unidad de medida
más adecuada.

6. Interpretar relaciones
funcionales sencillas
dadas en forma de
tabla, gráfica, a través
de una expresión
algebraica o mediante
un enunciado, obtener
valores a partir de ellas
y extraer conclusiones
acerca del fenómeno
estudiado.

7. Formular las
preguntas adecuadas
para conocer las
características de una
población y recoger,
organizar y presentar
datos relevantes
para responderlas,
utilizando los métodos
estadísticos apropiados
y las herramientas
informáticas
adecuadas.

8. Utilizar estrategias y
técnicas de resolución
de problemas, tales
como el análisis del
enunciado, el ensayo
y error sistemático, la
división del problema
en partes así como
la comprobación de
la coherencia de la
solución obtenida, y
expresar, utilizando el
lenguaje matemático
adecuado a su nivel,
el procedimiento que
se ha seguido en la
resolución.	

3. Resolver problemas
de la vida cotidiana
en los que se precise
el planteamiento
y resolución de
ecuaciones de primer
y segundo grado
o de sistemas de
ecuaciones lineales
con dos incógnitas.

4. Reconocer y
describir los elementos
y propiedades de las
figuras planas, los
cuerpos elementales
y sus configuraciones
geométricas.

5. Reconocer las
transformaciones
que llevan de una
figura geométrica
a otra mediante los
movimientos en el
plano y utilizar dichos
movimientos para
crear sus propias
composiciones
y analizar, desde
un punto de vista
geométrico, diseños
cotidianos, obras de
arte y configuraciones
presentes en la
naturaleza.

6. Utilizar modelos
lineales para estudiar
diferentes situaciones
reales expresadas
mediante un
enunciado, una tabla,
una gráfica o una
expresión algebraica.

7. Elaborar
e interpretar
informaciones
estadísticas
teniendo en cuenta
la adecuación de
las tablas y gráficas
empleadas y analizar
si los parámetros
son más o menos
significativos.

8. Hacer predicciones,
en casos sencillos,
sobre la posibilidad de
que un suceso ocurra
a partir de información
previamente obtenida
de forma empírica
o como resultado
del recuento de
posibilidades.

3. Resolver problemas
de la vida cotidiana
en los que se precise
el planteamiento
y resolución de
ecuaciones de primer
y segundo grado
o de sistemas de
ecuaciones lineales
con dos incógnitas.

4. Utilizar
instrumentos, fórmulas
y técnicas apropiadas
para obtener medidas
directas e indirectas
en situaciones reales.
Los estudiantes
han de mostrar su
capacidad para realizar
mediciones de los
elementos necesarios
para aplicar fórmulas
u otros recursos en el
cálculo de longitudes,
áreas o volúmenes
en situaciones
problemáticas
relacionadas con la
vida cotidiana.

5. Conocer los
conceptos y
procedimientos
básicos de la
geometría analítica
plana y utilizarlos para
representar, describir
y analizar rectas,
semiplanos y sus
intersecciones.

7. Analizar tablas
y gráficas que
representen relaciones
funcionales asociadas
a situaciones
reales para obtener
información sobre su
comportamiento.

8. Elaborar
e interpretar
tablas y gráficos
estadísticos, así
como los parámetros
estadísticos
más usuales,
correspondientes
a distribuciones
discretas y
continuas, y valorar
cualitativamente la
representatividad de
las muestras utilizadas

MATEMÁTICAS

44 | proyecto atlántida educación y Cultura Democráticas

44 | proyecto atlántida educación y Cultura Democráticas

9. Obtener e interpretar
la tabla de frecuencia y
el diagrama de barras
de una distribución
discreta sencilla, con
pocos datos.

10. Hacer predicciones
sobre la posibilidad de
que un suceso ocurra
a partir de información
previamente obtenida
de forma empírica.

11. Utilizar estrategias
y técnicas simples
de resolución de
problemas, tales
como el análisis del
enunciado, el ensayo
y error o la resolución
de un problema más
sencillo, y comprobar
la solución obtenida y
expresar, utilizando el
lenguaje matemático
adecuado a su nivel,
el procedimiento que
se ha seguido en la
resolución.

9. Planificar y utilizar
estrategias y técnicas
de resolución de
problemas, tales como
el recuento exhaustivo,
la inducción o
la búsqueda de
problemas afines;
comprobar el ajuste
de la solución a la
situación planteada y
expresar verbalmente,
con precisión,
razonamientos,
relaciones cuantitativas
e informaciones que
incorporen elementos
matemáticos,
valorando la utilidad
y simplicidad del
lenguaje matemático
para ello.

9. Determinar e
interpretar el espacio
muestral y los
sucesos asociados
a un experimento
aleatorio, simple o
compuesto sencillo, y
calcular probabilidades
simples o compuestas
utilizando distintas
técnicas.

10. Planificar y
utilizar procesos
de razonamiento y
estrategias diversas y
útiles para la resolución
de problemas, y
expresar verbalmente,
con precisión,
razonamientos,
relaciones cuantitativas
e informaciones que
incorporen elementos
matemáticos,
valorando la utilidad
y simplicidad del
lenguaje matemático
para ello.

MATEMÁTICAS B
1. Utilizar los distintos
tipos de números y
operaciones, junto con
sus propiedades, para
recoger, transformar
e intercambiar
información y
resolver problemas
relacionados con la
vida diaria y otras
materias del ámbito
académico.

2. Representar y
analizar situaciones
y estructuras
matemáticas utilizando
símbolos y métodos
algebraicos para
resolver problemas.

3. Utilizar instrumentos,
fórmulas y técnicas
apropiadas para
obtener medidas
directas e indirectas en
situaciones reales.

4. Conocer los
conceptos y
procedimientos
básicos de la
geometría analítica
plana y utilizarlos para
representar, describir
y analizar rectas,
semiplanos y sus
intersecciones.

MATEMÁTICAS

Las competencias básicas en la pRÁctica | 45

proyecto atlántida educación y Cultura Democráticas

5. Conocer y aplicar las
relaciones y razones
fundamentales de la
trigonometría elemental
para resolver problemas
geométricos.

6. Identificar relaciones
cuantitativas en una
situación y determinar
el tipo de función que
puede representarlas y
aproximar e interpretar
la tasa de variación
media a partir de
una gráfica de datos
numéricos o mediante
el estudio de los
coeficientes de la
expresión algebraica.

7. Analizar tablas
y gráficas que
representen relaciones
funcionales asociadas
a situaciones del
ámbito científico,
social y económico
para obtener
información sobre su
comportamiento.

8. Elaborar e interpretar
tablas y gráficos
estadísticos, así
como los parámetros
estadísticos
más usuales, en
distribuciones
unidimensionales, y
valorar cualitativamente
la representatividad de
las muestras utilizadas.

9. Determinar e
interpretar el espacio
muestral y los sucesos
asociados a un
experimento aleatorio,
simple o compuesto
sencillo, y calcular
probabilidades simples
o compuestas utilizando
distintas técnicas.

10. Planificar y
utilizar procesos
de razonamiento
y estrategias de
resolución de
problemas, tales como
la emisión y justificación
de hipótesis o la
generalización, y
expresar verbalmente,
con precisión y rigor,
razonamientos,
relaciones cuantitativas
e informaciones que
incorporen elementos
matemáticos, valorando
la utilidad y simplicidad
del lenguaje matemático
para ello.

MATEMÁTICAS

46 | proyecto atlántida educación y Cultura Democráticas

46 | proyecto atlántida educación y Cultura Democráticas

1. Valorar las
necesidades del
proceso tecnológico
empleando la
resolución técnica
de problemas,
analizando su
contexto, proponiendo
soluciones alternativas
y desarrollando la más
adecuada. Elaborar
documentos técnicos
empleando recursos
verbales y gráficos.

6. Representar
mediante vistas
y perspectivas
objetos y sistemas
técnicos sencillos
en una presentación
cuidada, en soporte
papel y digital,
aplicando criterios de
normalización.	

3. Realizar operaciones
lógicas empleando
el álgebra de
Boole, relacionar
planteamientos
lógicos con procesos
técnicos y resolver
mediante puertas
lógicas problemas
tecnológicos sencillos.

MÚSICA

HISTORIA Y
CULTURA DE LAS
RELIGIONES

EDUCACIÓN
PARA LA
CIUDADANÍA

EDUCACIÓN
ÉTICO-CÍVICA

INFORMÁTICA

LATÍN

TECNOLOGÍAS

Las competencias básicas en la pRÁctica | 47

proyecto atlántida educación y Cultura Democráticas

Capítulo 4:	� Una propuesta de trabajo: El cuaderno
de tareas (Experiencia de Zaragoza)

Introducción

 A lo largo de muchos años, a
través del proceso de enseñanza-
aprendizaje, maestros y profeso-
res hemos construido , como si
fuéramos albañiles, el edificio de
los aprendizajes utilizando, funda-
mentalmente, dos tipos de mate-
riales, dos formas de aprendizaje
- ejercicios y actividades-.

 Año tras año, aumentan los alumnos que abandonan el sistema escolar y los que no promocionan
o lo hacen por edad, evidenciando que, para estos inquilinos, el edificio resulta poco habitable. Pero
no nos engañemos, también los que permanecen en él dan muestras crecientes de que el edificio les
resulta poco confortable y atractivo. Seguramente, el paso del tiempo ha hecho que los materiales
utilizados en el edificio de los aprendizajes, estén presentando insuficiencias o deterioros.

 La sociedad, a través de las normas aprobadas por sus representantes, nos reclama que proce-
damos a una rehabilitación integral del edificio de los aprendizajes para que recupere habitabilidad
y confortabilidad –COMPETENCIAS BÁSICAS- propiciando la vuelta de aquellos inquilinos que lo
abandonaron y la confortabilidad para todos.

 En el mundo global en el que nos ha tocado vivir, ya no es suficiente con que los alumnos tengan
capacidades o sepan, es necesario que adquieran competencias, que sepan hacer, ahora y a lo largo
de su vida.

 Rehabilitemos el edificio de los aprendizajes con los viejos materiales- ejercicios y actividades-
pero aprovechando las ventajas de estos tiempos, es decir, incorporando a un nuevo material más
sostenible, una nueva forma de aprendizaje, las TAREAS.

Miembros de
los Centros del
profesorado de la
provincia de Huelva:
Ver en DVD, material
2009, en el apartado
de tareas, una
selección de calidad
del intenso trabajo
que han desarrollado
con formación en
centros.

48 | proyecto atlántida educación y Cultura Democráticas

48 | proyecto atlántida educación y Cultura Democráticas

Introducción

Este cuaderno es un instrumento elaborado por el cpr de Tarazona para facilitar al profesorado el
diseño, análisis y evaluación de tareas.

El cuaderno consta de dos partes:

➢ Un formato con nueve apartados.

➢ Unas orientaciones explicativas de cada uno de ellos.

Pinchando en el título de cada apartado del formato accederas al mismo apartado de orientacio-
nes (y pinchando aquí puedes volver al punto de partida del formato) donde tienes la explicación que
te ayudará al diseño de la tarea.

FORMATO PARA EL ANÁLISIS Y/O DISEÑO Y EVALUACIÓN DE UNA TAREA

1. TÍTULO DE LA TAREA

2. SITUACIÓN PROBLEMA

TAREA
Nº

CUADERNO DE TAREAS, PROPUESTA ZARAGOZA

Centro

Departamento/ciclo Nivel

Profesor o profesora

Las competencias básicas en la pRÁctica | 49

proyecto atlántida educación y Cultura Democráticas

3. CONTEXTO EN EL QUE SE DESARROLLA LA TAREA

5. CONTENIDOS CURRICULARES DEL ÁREA
NECESARIOS PARA REALIZAR LA TAREA

6. CONTENIDOS CURRICULARES DE OTRAS
ÁREAS NECESARIOS PARA REALIZAR LA

TAREA

4. SEÑALA LOS MATERIALES Y RECURSOS A USAR EN LA TAREA

Personal /individual Familiar Escolar Social/Comunitario

MATERIALES 	 ESPACIOS TIEMPOS
DESTINADOS 	

AGRUPAMIENTOS	 DINÁMICAS

Escolares:

Familiares:

Entorno:

Nº de sesiones:

Fecha de finalización:

r r r r

7. MODOS DE PENSAR- PROCESOS COGNITIVOS PARA DESARROLLAR LA TAREA

En la/s celda/s de cada actividad de la TAREA, SEÑALA el modo de pensar- REFLEXIVO, ANALÍTICO, LÓGICO, CRÍTICO,
CREATIVO, ANALÓGICO, SISTÉMICO, DELIBERATIVO, PRÁCTICO- que moviliza el tipo de contenidos que deben usar para
realizarla

Tipo de contenido 6

Datos o Hechos

Conceptos

Procedimientos o
Criterios

Valores

Reglas o Normas

Ideas

Acciones

Actividad
1

Actividad
2

Actividad
3

Actividad
4

Actividad
5

Actividad
6

Actividad
7

Actividad
8

Actividad
9

50 | proyecto atlántida educación y Cultura Democráticas

50 | proyecto atlántida educación y Cultura Democráticas

9. RÚBRICA PARA EVALUAR LA TAREA

8. COMPETENCIAS BÁSICAS A LAS QUE SE CONTRIBUYE CON LA TAREA

1. COMUNICACIÓN
LINGÜÍSTICA

2. COMPETENCIA
MATEMÁTICA

3. COMPETENCIA EN
EL CONOCIMIENTO Y
LA INTERACCIÓN CON
EL MUNDO FÍSICO

4. TRATAMIENTO DE
LA INFORMACIÓN Y
COMPETENCIA DIGITAL

5. COMPETENCIA SOCIAL
Y CIUDADANA

6. COMPETENCIA
CULTURAL Y ARTÍSTICA

7. COMPETENCIA PARA
APRENDER A APRENDER

8. AUTONOMÍA E
INICIATIVA PERSONAL

r r r r

r r r r

NIVELES DE
DOMINIO 4	 INSUFICIENTE	 ACEPTABLE	 BUENO	 EXCELENTE		

		 ASPECTOS A
EVALUAR 6

ORIENTACIONES PARA EL ANÁLISIS Y/O DISEÑO Y EVALUACIÓN DE LAS TAREAS

Las tareas son oportunidades que damos a los alumnos para que vivan experiencias que les per-
mitan adquirir las CCBB y deben ser esenciales en el desarrollo del currículo real y para adquirir y
evaluar las CCBB que los alumnos deben adquirir a través de él.

1. TÍTULO DE LA TAREA

Para que el alumno se enfrente a la TAREA con motivación, en el título debe expresarse, con cla-
ridad, el PRODUCTO que se quiere lograr - ha de ser RELEVANTE - y la FINALIDAD que se pretende
– ha de estar inserta en una PRÁCTICA SOCIAL- .

Las competencias básicas en la pRÁctica | 51

proyecto atlántida educación y Cultura Democráticas

2. SITUACIÓN PROBLEMA

Las CCBB se adquieren con TAREAS que se concretan en ACTIVIDADES- respuestas diferencia-
das, variadas y que generan comportamientos- que incluyen EJERCICIOS- respuestas prefijadas que
se repiten frecuentemente y que generan conductas-.

LA SITUACIÓN PROBLEMA ES EL NÚCLEO DE LA TAREA A TRAVÉS DEL CUAL SE FORMULA,
DESCRIBE Y DESARROLLA.

ES ESENCIAL, para que el alumno resuelva con éxito LA TAREA, que la SITUACIÓN-PROBLEMA
se inicie con un ESTÍMULO y que:

➢	 Incluya instrucciones completas, claras y razonables (según las capacidades del alumno).

➢	 Tenga objetivos claros y que impliquen al alumno en su logro.

EJEMPLOS DE TAREAS

➢	 Hacer la guía turística de la localidad.
➢	 Diseñar un cartel con las normas de

convivencia de un grupo, curso o centro,
para una campaña publicitaria, para
conservar limpia la escuela, contra la
violencia de género, el racismo,….

➢	 Hacer el periódico o revista del centro
➢	 Preparar y emitir un programa de radio.
➢	 Organizar la excursión fin de curso, el

viaje de estudios, el intercambio con
alumnos franceses,...

➢	 Preparar la acampada o el viaje a…
➢	 Preparar y representar una obra de

teatro.
➢	 Confeccionar una tarjeta navideña o la

invitación para un acto: cumpleaños,…
fiesta de Navidad, obra de teatro,…

➢	 Hacer el guión y tarjeta de invitación para
los padres para el festival de Navidad.

➢	 Nos vamos de excursión al Zoo,
Planetario, ..

➢	 Escribir la carta a los Reyes Magos.
➢	 Construimos nuestro planetario
➢	 Nuestro libro de refranes o adivinanzas.
➢	 Preparemos el carnaval- disfraces,

máscaras,…
➢	 Planificar el entrenamiento físico de un

deportista, un equipo,..
➢	 Calcular el peso medio del alumnado

de la ESO; el número de horas que
dedican a estudiar al día el alumnado de
1º de bachillerato; la media de SMS que
reciben o envían durante el fin de semana
el alumnado del centro…

➢	 Escribir al Ayuntamiento solicitando
papeleras, árboles, bancos, canastas en
el recreo.

➢	 Marcar en el recreo zonas para jugar a la
comba/a los pitos y al cuadrante,..

➢	 Hacer el logotipo de la clase, del cuarto,
de la peña, del equipo.

➢	 Elaborar el menú semanal equilibrado
para el comedor.

➢	 Arbitrar un partido de fútbol en el recreo.
➢	 Interpretar el mapa del tiempo de los

próximos días en la comarca.
➢	 Hacer un trabajo de cada pueblo de la

comarca para hacer un libro colectivo y
presentarlo a la comunidad.

➢	 Preparar un cartel para pedir a los demás
que conserven limpia la escuela-.

➢	 Escribir el diario personal.
➢	 Confeccionar un mural sobre el problema

de la contaminación.
➢	 Hacer encuestas sobre distintos temas

de interés.
➢	 Cuaderno de campo de los seres

vivos,…
➢	 ¡ Cuánto pesamos?
➢	 Jugar a los bolos
➢	 A vueltas con el reciclaje.
➢	 Nuestro ecosistema.
➢	 Esquemas rítmicos.
➢	 Preparemos el carnaval- disfraces,

máscaras,…
➢	 Elaborar un código para un uso

responsable de TV en casa
➢	 Jugar con las palabras

52 | proyecto atlántida educación y Cultura Democráticas

➢	 Presente dificultad para ser un reto pero sin suponer un obstáculo insalvable.

➢	 Sea funcional, situada en un contexto definido e inserto en una práctica social.

➢	 Presente las actividades secuenciadas conforme a su creciente dificultad.

➢	 Incorpore distintos procesos mentales ligados a varias CCBB.

➢	� Permita al alumno un control progresivo en su resolución, una autoevaluación continua y, en
definitiva, más autonomía.

➢	 Señale los aspectos para evaluar que más interesan al profesor.

SECUENCIAR LAS ACTIVIDADES CONFORME A SU CRECIENTE DIFICULTAD CONTRIBUYE A
LA ELABORACIÓN DE LAS ADAPTACIONES Y DIVERSIFICACIONES CURRICULARES.

3. CONTEXTO EN EL QUE SE DESARROLLA LA TAREA

Para la adquisición de las CCBB, es esencial que los alumnos realicen TAREAS EN TODOS LOS CON-
TEXTOS.

Aquí hemos optado por la clasificación de Brofennbrener: individual/personal, familiar, escolar y comu-
nitario/social.

En todo caso, no olvides:

➢	 Relacionar los aprendizajes con la vida cotidiana de los alumnos.

➢	� Vincular los aprendizajes al entorno de los alumnos, tanto al social (familia, amigos, barrio, pueblo...)
como al natural (entorno próximo, población, comunidad...) y al entorno cultural en el que el niño se
desenvuelve.

➢	 No utilizar siempre el contexto escolar en las tareas.

➢	 Integrar las cosas de la vida en la escuela y las cosas de la escuela en la vida.

➢	 Cuando no sea posible realizar una contextualización real hacer una simulación lo más real posible.

➢	 Partir de situaciones-problema que proponemos a los alumnos o proponen ello mismos.

4. MATERIALES Y RECURSOS

(Nos referimos a los materiales, a la organización espacio-temporal, los agrupamientos, las dinámicas de
trabajo)

MATERIALES: distintos tipos de preguntas- respuesta única, a elegir, abierta-, variedad de tipos de tex-
tos, mapas, medios informáticos,…

52 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 53

proyecto atlántida educación y Cultura Democráticas

ORGANIZACIÓN ESPACIAL:

➢	 El aula debe ser un espacio flexible, puede y debe cambiar su estructura en cualquier momento.

➢	� La organización del espacio dependerá de los aprendizajes que queramos que los alumnos
adquieran.

➢	� La organización de los alumnos es pequeños grupos favorece la adquisición de algunas com-
petencias.

➢	 Realizar asambleas es recomendable en cualquier ciclo o etapa y no es exclusivo de infantil.

➢	 Se deben aprovechar todos los espacios posibles. Los del centro- aula, biblioteca, sala de informá-
tica, comedor, gimnasio, recreo, …-, los del ámbito familiar- casa, huerto, granja,..-, los del entorno: parque,
barrio, tiendas, mercado, biblioteca municipal...

ORGANIZACIÓN TEMPORAL:

El horario también es una variable flexible. Si interrelacionamos áreas o materias podemos dejar de ser tan
estrictos con los horarios.

No obstante, si la tarea se realiza en el centro, en su totalidad, habrá que establecer QUE SESIONES Y
CUANTAS. Si se realiza fuera de la escuela, total o parcialmente, habrá que fijar la FECHA DE FINALIZA-
CIÓN Y ENTREGA.

AGRUPAMIENTOS: Los alumnos necesitan para aprender, vivir y trabajar con los otros. Tienen que
aprender a relacionarse, a cooperar, a abordar y resolver problemas en equipo, esto hay que enseñarlo en la
escuela. Tendríamos que intentar que se reprodujeran en clase todas las agrupaciones que se producen en
la vida real.

TIPOS DE AGRUPAMIENTO: Asamblea o grupo grande, equipos estables, equipos de expertos, tutoría
entre iguales,..

DINÁMICAS DE TRABAJO:

Para conocer los conocimientos previos y recoger información: Café seminar

Para explicaciones generales: Parada de 3 minutos.

Para cohesionar al grupo y fomentar la responsabilidad individual y de equipo: lápices al centro, Un, dos,
cuatro:

Para tomar decisiones: Las dos columnas, el grupo nominal:

Para sintetizar un tema: Mapa conceptual a cuatro bandas, El juego de las palabras:

54 | proyecto atlántida educación y Cultura Democráticas

5. �CONTENIDOS CURRICULARES DEL ÁREA NECESARIOS PARA REALIZAR LA TAREA

➢	 Es importante tener en cuenta que los alumnos llegan a la escuela con unos conocimientos
adquiridos, aunque puedan ser simples o erróneos.

➢	 Preguntar a los alumnos sobre los conocimientos que tiene de un tema, problema, situación...
para partir de lo que ya sabe y no retrasar su aprendizaje.

➢	 Ayudar e implicar al alumno para que tenga un papel activo en la construcción de sus aprendi-
zajes frente al aprendizaje memorístico.

➢	 Comparar los conocimientos adquiridos al final de la tarea con los conocimientos previos.

6. ��CONTENIDOS CURRICULARES DE OTRAS ÁREAS NECESARIOS PARA REALIZAR LA TAREA

➢	 Hacer que el alumno relacione contenidos de diferentes áreas para resolver las tareas propues-
tas.

➢	 Intentar que las tareas tengan contenidos de más de un área de conocimiento.

➢	 Agrupar temas de diferentes áreas, pero con relación entre sí, para trabajarlo al mismo tiempo los
contenidos.

➢	 Coordinación entre todos los maestros/as que impartimos docencia en el grupo.

7. MODOS DE PENSAR-PROCESOS COGNITIVOS PARA DESARROLLAR LA TAREA

Los procesos cognitivos son la forma de movilizar y conducir, conscientemente, los distintos tipos
de contenidos. Cada una de las actividades que conforman una TAREA es la combinación de proce-
sos cognitivos y tipos de contenidos y, a través de estas combinaciones se generan los comportamien-
tos. Cuantas más amplitud y variedad de combinaciones hagamos- actividades – la TAREA será más
POTENTE para adquirir CCBB.

La importancia de estas combinaciones se pone de manifiesto en que LOS CRITERIOS DE
EVALUACIÓN, que han de ser los elementos del currículo esenciales para la evaluación de CCBB, son
una relación de combinaciones de CONTENIDOS Y PROCESOS COGNITIVOS- y, a veces, contex-
tos-.

HEMOS OPTADO POR LA PROPUESTA DE J. MOYA BASADA EN LOS MODOS DE PENSAR

54 | proyecto atlántida educación y Cultura Democráticas

REFLEXIVO

Opera

con ideas,

sentimientos,

emociones, etc..

ANALÍTICO

Opera con

datos, hechos

y permite

abstraer

LÓGICO

Opera con

razones y crea

argumentos

CRÍTICO

Opera con

preguntas y

busca razones,

supuestos,

condiciones,

etc.

CREATIVO

Opera con ideas

y busca nuevas

ideas

ANALÓGICO

Opera con datos

e ideas y busca

metáforas y

modelos

SISTÉMICO

Opera con datos

e ideas y busca

establecer

relaciones de

orden

DELIBERATIVO

Opera con

criterios

para adoptar

decisiones

PRÁCTICO

Opera con

información

previa, datos,

documentos,

hechos,…

permite

resolver…

Las competencias básicas en la pRÁctica | 55

proyecto atlántida educación y Cultura Democráticas

COMBINACIONES DE LOS TIPOS DE CONTENIDOS Y LOS MODOS DE PENSAR

Se indica con x la combinación más correcta

Modos de pensar 4

Tipo de contenido 6

Datos o Hechos

Conceptos

Procedimientos o
Criterios

Valores

Reglas o Normas

Ideas

Acciones

reflexivo

x

analítico

x

lógico

x

crítico

x

creativo

x

analógico

x

sistémico

x

x

deliberativo

x

x

práctico

x

x

x

8. COMPETENCIAS BÁSICAS A LAS QUE SE CONTRIBUYE CON LA TAREA

1. COMUNICACIÓN LINGÜÍSTICA

r

Se refiere al uso del lenguaje como instrumento
para la comunicación oral y escrita, la represen-
tación - interpretación y comprensión de la rea-
lidad, la construcción y comunicación del cono-
cimiento y la organización y autorregualación del
pensamiento, las emociones y la conducta.

2. COMPETENCIA MATEMÁTICA

r

Habilidad para utilizar y relacionar los números,
sus operaciones básicas, los símbolos y las for-
mas 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.

3. �COMPETENCIA EN EL CONOCIMIENTO Y LA
INTERACCIÓN CON EL MUNDO FÍSICO

r

Es la 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 dirigi-
da a la mejora y preservación de las condiciones
de vida propia, de las demás personas y del resto
de los seres vivos.

4. �TRATAMIENTO DE LA INFORMACIÓN Y
COMPETENCIA DIGITAL

r

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 infor-
mación y sus fuentes” “las distintas herramientas
tecnológicas y los distintos soportes.”

56 | proyecto atlántida educación y Cultura Democráticas

56 | proyecto atlántida educación y Cultura Democráticas

5. COMPETENCIA SOCIAL Y CIUDADANA

r

Hace posible comprender la realidad social en
que se vive, cooperar, convivir y ejercer la ciu-
dadanía democrática en una sociedad plural, así
como comprometerse a contribuir a su mejora.

6. COMPETENCIA CULTURAL Y ARTÍSTICA

r

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 partici-
par en la vida cultural y por contribuir a la conser-
vación del patrimonio cultural y artístico tanto de la
propia comunidad como otras.

7. COMPETENCIA PARA APRENDER A
APRENDER

r

Supone disponer de habilidades para iniciar-
se 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.

8. AUTONOMÍA E INICIATIVA PERSONAL

r

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.

9. EVALUACIÓN DE CCBB Y TAREAS

Hacer una evaluación formal -sea de las áreas o de las CCBB- consiste en recoger informaciones,
a través de diferentes fuentes - observación, trabajo en clase o casa, cuaderno de trabajo, pruebas
escritas u orales- y contrastarlas con los criterios de evaluación establecidos en el Currículo Oficial.

Para evaluar las CCBB, y dado que los criterios de evaluación están establecidos en el currículo
por áreas de los cursos o ciclos, es preciso:

➢	 1º Determinar a que CCBB sirve o se refiere cada uno de los criterios de evaluación de las
diferentes áreas de cada curso o ciclo. Es decir, seleccionar o construir la Matriz General de
CCBB.

➢	 La Matriz General de las CCBB proporcionada por los CPRs de Zaragoza se ha construido en
base a los siguientes principios:

	 q �Exhaustividad: Todos los criterios de evaluación están distribuidos entre todas las CCBB.

	 q �Restrictividad: Cada criterio de evaluación está asignado a las CCBB con la que está más
relacionado.

	 q �No redundancia: Un mismo criterio de evaluación figura en el menor nº de CCBB posibles.

➢	 2º Establecer, en cada área de cada curso o ciclo, los niveles de dominio - insuficiente,
aceptable, bueno y excelente- de las CCBB para las que, previamente, hayamos seleccionado
criterios de evaluación- con indicadores obtenidos por fragmentación de dichos criterios selec-

Las competencias básicas en la pRÁctica | 57

proyecto atlántida educación y Cultura Democráticas

cionados – y/o diversificando los contextos y diferenciando los niveles de ayuda requeridos por
el alumno para realizar las Tareas- .

➢	 3º Los indicadores que figuren en cada uno de los cuatro niveles son los criterios de cali-
ficación de las CCBB y los del nivel aceptable serán los criterios de promoción de curso
o ciclo.

Para evaluar los aprendizajes adquiridos por los alumnos al realizar cada TAREA debemos crear su
RÚBRICA o matriz específica.

➢	 Miraremos si en la Matriz General tenemos criterios de evaluación para las CCBB que se
trabajan en esa TAREA y que ya habremos señalado en el apartado 8. – si no hay criterios,
esa CCBB no puede ser evaluada pero si se puede y debe trabajar y contribuir a ella desde la
TAREA-

	 q �Si hay criterios, construiremos la Rúbrica a base de una tabla con tres componentes-
como se señala abajo-:

	 q ��Columna izquierda: ASPECTOS A EVALUAR. Es conveniente haberlos incluido, para cono-
cimiento de los alumnos, en el apartado 2, situación problema.

	 q �Fila superior: NIVELES DE DOMINIO - insuficiente, aceptable, bueno y excelente-

	 q ��Celdas: INDICADORES PARA EVALUAR. Es conveniente que sean los establecidos en el
punto 2º de este apartado.

NIVELES DE
DOMINIO 4	 INSUFICIENTE	 ACEPTABLE	 BUENO	 EXCELENTE		

		 ASPECTOS A
EVALUAR 6

58 | proyecto atlántida educación y Cultura Democráticas

58 | proyecto atlántida educación y Cultura Democráticas

El alumno se ejercita mecánicamente: Repite, memoriza, se espera una respuesta prefijada y única…
Los ejercicios de toda la vida están descontextualizados, son cosas de la escuela y no se refieren a la
vida real pero creemos que los tienen que hacer para aprender. Se ejercita la muñeca y se piensa poco.
Los ejercicios son necesarios para afianzar y fijar conocimientos. Existen cuadernillos exclusivamente
con operaciones. Solemos dedicar bastante tiempo a hacer ejercicios porque es un tipo de propuestas
que abundan en los libros de texto. En la evaluación solemos valorar mucho la realización correcta de
ejercicios. El alumnado que hace muchos ejercicios y tiene buena memoria suele ir bien en un sistema
educativo tradicional. Siempre se ha hecho esto y se supone que en algo, aunque sea muy poco, con-
tribuyen a adquirir competencias.

OTROS EJERCICIOS ABUNDANTES EN LOS LIBROS DE TEXTO. (3ª Ciclo Primaria) Un salto.

Implican procesos mentales sencillos.
1. Los de sexto curso van a hacer una excursión a Pamplona. El autobús les cobra 600 euros. Si en

la clase son 25 alumnos. ¿Cuánto tiene que poner cada uno para pagar el autobús?
Aquí el alumno ya tiene que tener una mínima comprensión y decidir qué operación aplica para

resolver el problema y sería como una actividad elemental y muy sencilla. Estos ejercicios también son
abundantes en los libros de texto e incluso hay cuadernillos específicos de problemas que se venden
bien.

Siempre se ha hecho esto y se supone que en algo contribuyen a adquirir competencias.

UN EJEMPLO DE ACTIVIDAD. (Tercer ciclo Primaria). Otro salto: Dos saltos

La actividad implica procesos mentales más complejos.

Los de sexto curso van a hacer una excursión a Pamplona La asociación de padres les ayudará
con un 10% del coste del autobús y les acompañarán dos padres. El colegio nos ayudará con otro
10% del coste del autobús y les acompañará el Director. La entrada al Planetario cuesta 5 euros por
persona y entre todos los alumnos quieren invitar al Director y a los dos padres. ¿Cuánto tiene que
pagar cada alumno?

Esto ya tiene otra complejidad. Ya no es un ejercicio mecánico-repetitivo-memorístico Resolver ade-
cuadamente esta actividad requiere que el alumno utilice y aplique distintos procesos mentales y cono-
cimientos. Aquí ya hay que pensar, relacionar, comprender, plantear, realizar distintas operaciones… y
estamos ante procesos mentales más complejos.

Siempre se ha hecho esto y la realización de actividades más o menos complejas son importantes
para la adquisición de las competencias. Pero no es suficiente con esto…

UN EJEMPLO DE TAREA: Ir de excursión para… Tres saltos. (Las competencias)

… lo que hay que hacer es decidir para qué hacemos esa actividad, qué producto final vamos
a elaborar vinculado a la vida real, qué relevancia social tiene esa actividad en su contexto vital …me
refiero a las TAREAS.

Vamos a organizar una excursión para...

UN EJEMPLO CONCRETO DE EJERCICIO, ACTIVIDAD Y TAREA PARA HACERLOS HOY O
MAÑANA EN TU CLASE. CPR EJEA, ZARAGOZA

EJEMPLOS DE EJERCICIOS DE LOS LIBROS. (Tercer Ciclo Primaria). Lo típico.

1. Hacer cuentas. Resolver operaciones. Ejemplo. 600:25
2. Copiar. Hacer un dictado Hacer mapas. Colorear. Ej.- Copiar un problema, colorear el mapa de

España.
3. Memorizar una definición. ¿Qué es un mamífero? Memorizar una poesía.

Las competencias básicas en la pRÁctica | 59

proyecto atlántida educación y Cultura Democráticas

¿A dónde vamos? ¿Cómo llegamos al acuerdo? Decidir fecha. Pedir presupuestos a empresas de
transporte. Contratar un autobús. Recoger el dinero. Pagar. Hacer el programa del día. Diseñar la ruta
y lasa paradas. Calcular el coste. Decidir lo que queremos visitar….

Esto es otra cosa. La idea da mucho juego. No hay una respuesta prefijada, ni es algo mecánico-
repetitivo-memorístico… Hacer esta tarea nos obliga a “repasar” y a usar contenidos de este curso y
del pasado, a poner en marcha diversos procesos mentales, “tocar” varias competencias a la vez…
todo se mezcla y se relaciona… pero para “hacer la tarea que es ir de excursión tendremos que
hacer los ejercicios y las actividades que hagan falta hacer”. Será en la práctica como un pequeño
proyecto en el que podemos intervenir desde distintas áreas y acercarnos a la globalización e interdis-
ciplinariedad. Así sí que trabajaremos mejor las ocho competencias básicas.

Otros ejemplos de tareas: Hacer el libro de la comarca para regalárselo al Presidente. Elaborar el
cartel con las normas de convivencia para colocarlo en la clase. Hacer el mapa del tiempo para expli-
cárselo a otro curso. Escribir una carta al Alcalde para que pinte nuestra clase. Hacer el logotipo de
la clase para hacer chapas. Elaborar el menú equilibrado de las siete cenas de la semana para comer
sano. Arbitrar un partido de fútbol en el recreo para resolver conflictos. Representar una obra de teatro
para la guardería del pueblo. Escribir un artículo para el blog del colegio. Publicar un periódico esco-
lar para el barrio. Redactar una noticia para remitirla al Heraldo Escolar y otras muchas con realidad
simuladas.

Deberes: Hacer una tarea y subirla a la web http//competenciasbasicas.net
(COLABORA)

Equipo Pedagógico del CPR Ejea-Zaragoza-España

DISEÑO Y DESARROLLO DE UNA TAREA

(Aplicación en el aula de las Competencias Básicas con tareas que integren ejercicios y actividades)

Título de la tarea*: 	

* La acción para resolver una situación-problema en un contexto**, usando contenidos y elaborando un producto relevante***.

** Contexto personal/individual, familiar, escolar y social. *** Producto inserto en una práctica social. El para qué, el por qué.

EJERCICIOS MECANICOS PARA REPETIR, REPETIR…
(Respuesta prefijada, repetida frecuentemente…)

1.

2.

3.

…

ACTIVIDADES MENTALES PARA MOVER LA CABEZA PRACTICANDO PROCESOS COGNITIVOS .
(Respuestas diferencias, variadas…)

60 | proyecto atlántida educación y Cultura Democráticas

60 | proyecto atlántida educación y Cultura Democráticas

PROCESOS COGNITIVOS ORIENTATIVOS QUE CONVIENE TRABAJAR

1. �CONOCER-REPRODUCIR- MEMORIZAR: define, nombra, recuerda indica, señala, enumera, mencio-
na, identifica, reconoce ,sabe …

2. �COMPRENDER: resume, interpreta, traduce, calcula, expresa, representa, explica, selecciona, comu-
nica, argumenta, delibera, comenta, extrapola, predice, redacta, narra, describe, investiga, reflexiona,
crea…

3. �ANALIZAR: diferencia, distingue, relaciona, representa, clasifica, agrupa, discrimina, interpreta, contras-
ta, examina, critica, juzga, razona, calcula, saca conclusiones, investiga, observa, deduce, compara,
codifica, formula hipótesis, reflexiona, crea…

4. �SINTETIZAR: resume, expone, expresa, representa, redacta, narra, describe, propone, comunica, abre-
via, recopila, extracta, integra, reflexiona …

5. �APLICAR: opera, demuestra, representa, practica, usa, calcula, soluciona, resuelve, responde, expresa,
comunica, hace funcionar, investiga, generaliza, reflexiona, crea …

6. �EVALUAR: Juzga, aprecia, revisa, corrige, selecciona, justifica, valora, verifica, demuestra, comprueba,
interpreta, reflexiona

7. �LEER: recupera información, comprensión global, interpretación, reflexión sobre el contenido, reflexión
sobre la forma, mejora

LOS CONTENIDOS (Hechos, conceptos, procedimientos, actitudes, valores y normas)

Área/Materia:

Tema/Página del libro de
texto:

Área/Materia:

Tema/Página del libro de
texto:

Área/Materia

Tema/Página del libro de
texto:

Área/Materia

Tema/Página del libro de
texto:

MATERIALES Y
RECURSOS:

	

MATERIALES Y
RECURSOS:	

MATERIALES Y
RECURSOS:	

MATERIALES Y
RECURSOS:

C. LINGÜÍSTICA	 C.
MATEMÁTICA	

MUNDO FÍSICO	 CULTURA Y
ARTE

Contexto social: Personal /individual
Familiar Escolar
Social PRODUCTO:

Autores y E-mail de contacto: APRENDER A
APRENDER	

Tratamiento
información y
C. DIGITAL	

AUTONOMÍA
E INICIATIVA
PERSONAL	

CIUDADANÍA Y
SOCIEDAD

Centro y localidad: 	 Curso:
Fecha:
Sesiones:

Referentes al PCC y programaciones:

Subir esta tarea a la web: http://www.competenciasbasicas.net (Sección COLABORA) Gracias

Las competencias básicas en la pRÁctica | 61

proyecto atlántida educación y Cultura Democráticas

Capítulo 5:	� Las competencias básicas en el
Proyecto Educativo de Centro7

José Moya Otero y Florencio Luengo Horcajo

…la escuela es simplemente esa forma de vida en comuni-
dad en la cual se concentran todas las agencias que serán de la
mayor efectividad a la hora de hacer que el niño comparta los
recursos heredados de la raza, y que use sus propias capacida-
des para fines sociales. (Dewey, 1997)

Resumen

 Este artículo desarrolla una visión del modo en que la incorporación de las competencias básicas
en los diseños curriculares de la enseñanza obligatoria puede afectar a los proyectos educativos de los
centros. En el transcurso del artículo se considera que las competencias básicas sólo podrán conside-
rarse como un factor de mejora del currículo real de los centros educativos si éstos hacen un uso eficaz
y responsable de su autonomía. En tal caso, las consecuencias previsibles de las competencias para el
proyecto educativo se podrían cifrar en las siguientes: (1) una mayor integración de todos los elementos
que conforman el proyecto curricular de centro, (2) una modificación sustancial de las tareas actuales que
los centros ofrecen a sus estudiantes y sobre las que se forjan sus experiencias educativas, (3) una mejor
integración entre el currículum formal, informal y no formal, (4) una mayor flexibilidad en los agrupamien-
tos, facilitando el desarrollo de proyectos e itinerarios personalizados, (5) una mayor apertura del centro al
entorno y, especialmente, a la colaboración con las familias y las organizaciones locales, y (6) una eficaz
utilizando de las posibilidades que ofrecen los entornos virtuales de aprendizaje.

Términos clave: currículo, diseño curricular, competencias básicas, proyecto educativo, compro-
miso educativo.

Introducción

La diferencia que todos, profesorado, alumnado y padres y madres, encontramos entre los cen-
tros o entre las aulas de un mismo centro, suelen ser tan grandes que, a veces, resulta difícil creer
que se traten de ambientes para el aprendizaje creados y gestionados como parte de un mismo pro-
yecto educativo. La única explicación razonable para esas diferencias es justamente esta: no existe
un proyecto educativo que soporte y otorgue coherencia a esa multiplicidad de ambientes educati-
vos. Todo hace pensar, que cada aula es un fiel “reflejo” o una “proyección” de cada profesor, o un
ambiente creado por el transcurrir diario de las acciones que se suceden en ella, pero con escasa
disponibilidad de acogida para determinadas oportunidades para el aprendizaje.

Dicho de un modo sencillo, pero eficaz, los escenarios que se dibujan en las aulas de nuestros
centros educativos no parecen obedecer a ningún modelo reconocido, sino a una acumulación de
los efectos producidos por los distintos modelos de enseñanza que han tenido lugar en su interior.

7 	 Algunas de las ideas que se exponen en este artículo se han desarrollado mucho más ampliamente en un libro de reciente

publicación titulado Escuela, Familia y Comunidad: claves para la acción publicado por la editorial Wolters-Kluwer. Las

personas interesadas pueden encontrar en el libro experiencias, recursos y propuestas que aquí no hemos podido reco-

ger. Otras ideas han sido desarrolladas en distintos suplementos editados por la Revista Escuela, así como en trabajos

individuales de cada uno de los autores. Sin embargo, la exposición que se hace en este artículo es original, por eso que-

remos agradecer a la Revista Organización y Gestión Educativa la oportunidad que nos ha brindado de profundizar sobre la

relación entre dos cuestiones (las competencias básicas y los proyectos educativos) que por separado ya habían merecido

nuestra atención.

62 | proyecto atlántida educación y Cultura Democráticas

Esto es así porque, la vida de cada una de las escuelas es una respuesta al “escenario” que se ha
configurado a través de los diversos modelos de escolarización y de los “guiones” para la acción, la
interacción y la relación que se disponen en cada uno de los modelos de enseñanza.

Conscientes de esta situación, pero escasamente prevenidos por sus consecuencias, debemos
recordar, una vez más, que el sentido auténtico de la enseñanza, no es otro que crear ambientes edu-
cativos en los que los estudiantes puedan encontrar las mejoras oportunidades para el aprendizaje y
que esta construcción requiere compromisos educativos explícitos que orienten tanto las decisiones
como las acciones. Dicho de otro modo, sólo los proyectos educativos explícitos logran constituir
comunidades educativas fuertes.

Nos parece evidente ahora que la escuela es más que un aparato y por eso necesitamos un nuevo
principio que oriente la organización escolar. La escuela es, ante todo, una comunidad de personas,
pero es también un medio, un ambiente: el ambiente en el que las personas se desarrollan. El ambien-
te escolar también educa, de hecho, su valor educativo se hace evidente en la diferencias de resulta-
dos educativos. Así pues, deberíamos considerar la escuela, a la vez, como una organización y como
una comunidad, o mejor aún, como un ambiente organizado por una comunidad para dotarlo de valor
educativo. Aceptada esta definición, nunca insistiremos lo suficiente en que cada sociedad y también
cada comunidad educativa define aquello que entiende por educar y que, de este significado, depen-
den tanto las posibilidades como las limitaciones para la acción, por eso resulta tan esencial que el
sistema educativo se configure para alcanzar una proyecto educativo socialmente legitimado, como
que los centros puedan definir y desarrollar sus propios proyectos educativos.

Creemos que lo escrito hasta el momento justifica sobradamente la importancia que, en nuestra
opinión, tienen los proyectos educativos de centro, pero si no fuera suficiente podríamos añadir lo
siguiente: las competencias básicas requieren un tipo de condiciones para el aprendizaje que sólo
podrán construirse en aquellos centros educativos seriamente comprometidos en un proyecto edu-
cativo democrático. En este artículo vamos a presentar nuestra visión de la relación entre competen-
cias básicas y el proyecto educativo de centro y lo haremos siguiendo un guión muy sencillo que a
continuación vamos a presentar y que, a renglón seguido, desarrollaremos.

1. Las competencias básicas en el diseño y el desarrollo del currículo

2. Competencias básicas y compromiso educativo: hacia una sociedad educadora

3. Las competencias básicas en el marco de una educación democrática

4. Los proyectos educativos o el ejercicio eficaz y responsable de la autonomía

6. Un proyecto educativo para una educación democrática: algunos principios

1. Las competencias básicas en el diseño y en el desarrollo del currículo

La irrupción del término currículo se produjo, en nuestro país, de una forma que, dadas sus conse-
cuencias, no debemos ignorar. El término currículo aparece definido como concepto en el marco de
una ley orgánica (Ley de Ordenamiento General del Sistema Educativo, 1990), en esa ley se definía el
currículo como:

...el conjunto de objetivos, contenidos, métodos pedagógi-
cos y criterios de evaluación de cada uno de los niveles, etapas,
ciclos, grados y modalidades del sistema educativo que regulan
la práctica docente (artículo 4, apartado 1).

62 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 63

proyecto atlántida educación y Cultura Democráticas

Esta misma definición es la que se mantuvo en la Ley Orgánica de Calidad de la Educación (2003),
y también, con alguna variación importante, la incorporación del término competencias básicas, en la
nueva Ley Orgánica de Educación (2006).

A los efectos de lo dispuesto en esta Ley, se entiende por
currículo el conjunto de objetivos, competencias básicas, con-
tenidos, métodos pedagógicos y criterios de evaluación de cada
una de las enseñanzas reguladas en la presente Ley (Art. 6)

Nuestra impresión es que no debemos ignorar que la incorporación de la idea de competencias
básicas al nuevo concepto no sólo no resuelve los problemas generados por la definición anterior, sino
que en, alguna medida los puede agravar. El origen de estos problemas es fácil de identificar: se optó
por identificar diseño curricular y currículo, cuando, es lo cierto, que ambos términos pueden hacer re-
ferencia a realidades muy diferentes, hasta el punto de que, bien se podría decir, que todos los centros
de una misma etapa comparten el mismo “diseño curricular” pero no el mismo “currículo”8.

Si aceptamos la conveniencia de diferenciar entre “diseño curricular” y “currículo” podemos defi-
nir en términos mucho más precisos el reto que nos plantea la incorporación del concepto de com-
petencias básicas a los diseños curriculares correspondientes a la enseñanza obligatoria: ¿puede la
incorporación de las competencias básicas contribuir a la mejora del currículo de los centros educa-
tivos? La existencia misma de esta pregunta no sólo pone de manifiesto la necesidad de distinguir
entre diseño curricular y currículo, sino que señala además otra distinción necesaria: la incorporación
de las competencias básicas constituye un cambio, pero, esta incorporación, no puede ser conside-
rada una mejora hasta que no podamos valorar sus efectos sobre la práctica educativa y sobre los
aprendizajes adquiridos.

La respuesta que nosotros damos a esa pregunta es positiva, es decir, a nuestro juicio las compe-
tencias básicas pueden mejorar el currículo de los centros educativos pero a condición de que estos
centros logren explicitar una serie de compromisos que fortalezcan su sentido de comunidad edu-
cativa y que logren desarrollar sus consecuencias en todos y cada uno de los proyectos que confor-
man su propuesta educativa. A lo largo de este artículo trataremos de justificar razonadamente esta
respuesta, comenzado por explicitar nuestra visión de las competencias básicas tanto en el diseño
como en el desarrollo del currículo.

Las competencias básicas en los diseños curriculares

La incorporación del concepto de competencias básicas a la enseñanza obligatoria se utiliza como
soporte para la resolución de un problema social recurrente: la selección de los aprendizajes básicos
que, toda sociedad realiza, para que cualquier persona pueda ser considerada una persona educada.
La selección de aprendizajes básicos es una de las decisiones más importantes que cualquier socie-
dad debe adoptar para garantizar su propia continuidad. Se trata, pues, de utilizar un nuevo concepto
para seguir definiendo un determinado perfil de personada educada. Este problema es, además, una
de los problemas constitutivos del currículum como espacio disciplinar.

En España, tanto la definición del perfil de persona educada como las condiciones para adquirirlo,
se adoptan por el Parlamento mediante la elaboración de una ley orgánica en la que se establecen las
distintas etapas educativas y sus correspondientes tipos de aprendizaje. Hasta el momento los tipos
de aprendizaje definidos en las sucesivas leyes educativas adoptaban dos formas: capacidades y
objetivos (ver Cuadro 1). La LOE añade un nuevo tipo de aprendizaje, las competencias básicas, y lo

8 	 La distinción entre distintos tipos y/o dimensiones del currículo se encuentra presente en muchos autores (Gimeno Sacris-

tán, 1988) y también en diferentes estudios internacionales (TIMSS, 2006).

64 | proyecto atlántida educación y Cultura Democráticas

sitúa como referente para toda la enseñanza obligatoria, es decir, tanto para la Etapa Primaria como
para la Etapa Secundaria.

Las ocho competencias básicas que ha incluido el Ministerio de Educación del gobierno de Espa-
ña (MEPSYD, 2006) en los decretos de enseñanzas mínimas son una selección de las competencias
posibles (de hecho existen otras múltiples propuestas de selección de los aprendizajes básicos, entre
ellas las más conocida es la que se ha realizado en el Proyecto DeSeCo, 2005) que se ajusta a las
recomendaciones que la Unión Europea ha hecho a sus países miembros (ver Cuadro 1).

Esta selección obedece a la conjunción de, al menos tres criterios: (i) las competencias seleccio-
nadas están al alcance de la mayoría y, por tanto, su selección no tiene un sentido selectivo, sino,
muy al contrario, de construcción de una cultura común, (ii) las competencias seleccionadas son rele-
vantes para una amplia variedad de ámbitos de la vida y de las prácticas sociales vinculadas a ellos,
(iii) las competencias básicas contribuyen al aprendizaje a lo largo de toda la vida y, por tanto, en su
conjunto puede ser consideradas como instrumentales respecto de otras competencias mucho más
específicas.

Cuadro 1: Selección de competencias básicas realizadas en la Unión Europea y en España

No obstante la incorporación de las competencias básicas presenta en nuestro país algunas cir-
cunstancias que no se dan en otros países: se incorpora un nuevo elemento prescriptivo sin modificar
los elementos ya existentes. Esto hace que en un diseño curricular organizado en áreas curriculares
se añada ahora un nuevo elemento (las competencias básicas) que no aparece vinculado a ninguna
de las aéreas curriculares y que, de hecho, sólo adquiere eficacia operativa si se relaciona con esas
áreas curriculares preexistentes.

La definición que se hace de cada una de las competencias básicas en los Reales Decretos de
Enseñanzas Mínimas es una definición semántica, pero no incluye una definición operativa. Es decir,
la formulación elegida puede ayudar al profesorado a comprender el significado que se quiere atribuir
a cada una de las competencias e incluso a comprender el sentido que se le quiere atribuir tanto para
el desarrollo personal como para el desarrollo social. Sin embargo, la inexistencia de una definición
operativa dificulta considerablemente una atribución adecuada tanto de su significado didáctico
como de su sentido educativo. Pues bien, a nuestro juicio, la ausencia de una definición operativa de
las competencias básicas puede suponer un serio obstáculo para que los centros educativos puedan
apoyarse en las competencias básicas para mejorar su currículo.

64 | proyecto atlántida educación y Cultura Democráticas

Competencias básicas en la Unión Europea
(Comisión Europea, 2004)
	
a)	 Comunicación en lengua materna

b)	 Comunicación en lenguas extranjeras,

c)	� Competencia matemática y competencias
básicas en ciencia y tecnología,

d)	 Competencia digital,

e)	 Aprender a aprender,

f)	� Competencias interpersonales,
interculturales y sociales, y competencia
cívica,

g)	 Espíritu de empresa, y

h)	 Expresión cultural.

	

Competencias básicas en España

1.	 Competencia en comunicación lingüística

2.	 Competencia matemática

3.	� Competencia en el conocimiento y la
interacción con el mundo físico

4.	� Tratamiento de la información y
competencia digital

5.	 Competencia social y ciudadana

6.	 Competencia cultural y artística

7.	 Competencia para aprender a aprender

8.	 Autonomía e iniciativa personal

Las competencias básicas en la pRÁctica | 65

proyecto atlántida educación y Cultura Democráticas

El modelo de formulación utilizado en los diseños curriculares correspondientes a la enseñanza
obligatoria para definir las competencias básicas consta de tres elementos: i) una definición semán-
tica de cada una de las competencias básicas, ii) una visión de sus implicaciones para el aprendizaje
y, iii) una delimitación de la contribución que cada una de las áreas curriculares puede hacer a cada
una de las competencias. Los dos últimos elementos constituyen orientaciones para elaborar una
definición operativa, pero constituyen ellos mismos una definición operativa. Veamos con un ejemplo
cada uno de los componentes de la estrategia utilizada en la definición, para ello nos detendremos en
la competencia Aprender a aprender (Cuadro 2).

Cuadro 2: Modelo utilizado por el Ministerio de Educación Política Social y Deportes para
definir las competencias básicas

Definición
	
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……

En síntesis, aprender a aprender implica la
conciencia, gestión y control de las propias
capacidades y conocimientos desde un
sentimiento de competencia o eficacia
personal, e incluye tanto el pensamiento
estratégico, como la capacidad de cooperar,
de autoevaluarse, y el manejo eficiente de un
conjunto de recursos y técnicas de trabajo
intelectual, todo lo cual se desarrolla a través
de experiencias de aprendizaje conscientes
y gratificantes, tanto individuales como
colectivas……

Los contenidos asociados a la forma de
construir y transmitir el conocimiento científico
constituyen una oportunidad para el desarrollo
de la competencia para aprender a aprender.
El aprendizaje a lo largo de la vida, en el
caso del conocimiento de la naturaleza,
se va produciendo por la incorporación de
informaciones provenientes en unas ocasiones
de la propia experiencia y en otras de medios
escritos o audiovisuales. La integración de esta
información en la estructura de conocimiento de
cada persona se produce si se tienen adquiridos
en primer lugar los conceptos esenciales ligados
a nuestro conocimiento del mundo natural y, en
segundo lugar, los procedimientos de análisis
de causas y consecuencias que son habituales
en las ciencias de la naturaleza, así como las
destrezas ligadas al desarrollo del carácter
tentativo y creativo del trabajo científico, la
integración de conocimientos y búsqueda de
coherencia global, y la auto e interregulación de
los procesos mentales.

Componentes

i) Definición semántica

ii) Una visión de sus implicaciones para el
aprendizaje

iii) Delimitación de la contribución que cada una
de las áreas curriculares puede hacer a cada
una de las competencias.

66 | proyecto atlántida educación y Cultura Democráticas

66 | proyecto atlántida educación y Cultura Democráticas

La ejemplificación pone en evidencia que la estrategia elegida por el Ministerio y continuada por
las Comunidades Autónomas, conduce a una delimitación semántica complementada por compo-
nentes propios de una definición operativa, pero sin que, en ningún momento llegue a delimitarse una
definición operativa. Ahora bien, la ausencia de una definición operativa no debe inducirnos a error
y menospreciar la importancia que tiene una buena definición semántica. La definición semántica
orienta el significado de la competencia vinculándolo a un determinado marco teórico y está vincula-
ción, como ya hemos demostrado puede ser crucial (Moya, 2007b). Más aún, es importante que los
centros educativos compartan una visión inicial de cada una de las competencias básicas, basada
en su definición semántica, para que luego pueda construir una definición operativa que alimente un
adecuado desarrollo del currículo.

En resumen, el modo en que se han incorporado las competencias básicas a los diseños curri-
culares obliga a los centros educativos a comenzar su desarrollo compartiendo una visión de los
elementos didácticos (objetivos, contenidos y criterios de evaluación) que van a configurar cada una
de las competencias en ese centro. Esta visión sólo puede ser adoptada en el marco de un proyecto
curricular de centro y nunca en las programaciones de aula.

Las competencias básicas en los proyectos curriculares de centro

Los diseños curriculares, tal y como ha quedado escrito, anticipan y definen las intenciones edu-
cativas de las administraciones públicas, en aquellos países donde tienen atribuidas competencias
en esta cuestión. Es así como, los diseños curriculares condicionan las prácticas educativas. Los
diseños curriculares no determinan las prácticas educativas dado que las intenciones educativas
predefinidas por las administraciones públicas son compatibles con distintas prácticas educativas,
pero si condicionan dichas prácticas en la medida en que tanto los objetivos, como los contenidos
seleccionados son condiciones necesarias que los educadores deben tener en cuenta en el momento
de decidir las experiencias educativas que van a ofrecer a sus alumnos. Lo cierto es que, una vez
más, los cambios en el formato de los diseños curriculares provocan un cambio en sus formas de
desarrollo. De hecho, el actual predominio de las formas temáticas como instrumento que desarrolla
los diseños curriculares obedece al hecho de que el modelo de diseño curricular derivado de la Ley
General de Educación, adoptara la forma de temas para el tratamiento del contenido. Por el contrario,
en los nuevos diseños curriculares no hay ningún tema prefijado, ya que los bloques de contenido
que configuran las diferentes áreas curriculares no son temas, ni están ordenados ni secuenciados.
Los temas no son, ahora, la unidad en torno a la cual se estructura el diseño, y si alguien desea que
continúe siendo la unidad que estructura el proceso didáctico en las aulas, deberá construir los te-
mas a partir de los elementos de contenido presentes en los bloques de contenido.

La elección de unos diseños curriculares abiertos susceptibles de ser desarrollados de una forma
adaptativa y, por tanto, con capacidad para expresar en diferentes formas didácticas la consecución
de los mismos o similares objetivos, ha modificado sustancialmente el concepto de programación
que se venía manejando hasta el momento. El hecho crucial es el siguiente: la aparición de nuevos
elementos en los diseños curriculares y el cambio de función en las programaciones, que pasan de
ser una forma de adopción del currículo a una forma de adaptación, obliga a concebir de una forma
diferente la programación. Este cambio en el modelo de desarrollo introduce un momento estratégi-
co-situacional en la planificación educativa que hasta el momento está pasando desapercibido. La
adaptación de los elementos prescriptos en los diseños curriculares a las condiciones y característi-
cas de un determinado centro educativo requiere un esfuerzo bien dirigido para poner en evidencia
tanto la visión como la misión que el centro asume como propias, es decir, requiere tanto de un
momento situacional (explicativo) como de un momento estratégico. Lo cierto es que, el currículo de
un centro educativo, entendido como el conjunto de experiencias que ofrece a sus alumnos, es una
realidad cualitativamente diferente al diseño curricular, por tanto, nunca será reducible a los términos
que configuran las decisiones adoptadas por las administraciones públicas tanto en la selección de

Las competencias básicas en la pRÁctica | 67

proyecto atlántida educación y Cultura Democráticas

los aprendizajes (competencias básicas, objetivos y criterios de evaluación) como en la selección de
la cultura (áreas curriculares y contenidos). Ciertamente los diseños curriculares condicionan el currí-
culo real de los centros educativos, pero no los determinan, de aquí que en la transformación de los
diseños curriculares en currículo se produzca un amplio margen para la libertad y para la responsa-
bilidad en la acción. La no identificación entre diseños curriculares y currículo abre la posibilidad de
plantear en todos sus términos el problema del desarrollo del currículo9.

El modelo para la configuración del currículo escolar definido en la LOE (Ley Orgánica de Educa-
ción) es sustancialmente el mismo que se fijo en la LOGSE (Ley de Ordenación General del Sistema
Educativo) y en la LOCE (Ley de Calidad de la Educación). Este modelo es y sigue siendo un modelo
adaptativo, se trata de un modelo de decisiones “en cascada” según el cual las decisiones que se
toman en un nivel inmediatamente superior son completadas en los niveles inferiores. Este modelo
contempla una dinámica de decisiones que define con claridad la contribución que cada agente pue-
da hacer a la concreción de los elementos configuradores del currículo.

Sin embargo, desde su origen, este modelo ha presentado una gran debilidad: la elaboración de
los proyectos curriculares de centro. Ahora, cuando se trata de desarrollar las competencias básicas,
como antes cuando se trataba de desarrollar las capacidades, sigue sin utilizarse adecuadamente
las posibilidades que ofrece este nivel de decisión. El salto desde los diseños curriculares hasta las
programaciones de aula, aunque deja la impresión de que el cambio en un extremo se ha prologando
hasta el otro extremo, no deja de ser un serio error estratégico: esta estrategia no resulta sostenible.
Saltar desde los diseños curriculares hasta las programaciones supone ignorar la existencia de cen-
tros educativos y, sobre todo, de comunidades. Las competencias básicas requieren el poder de una
“estación” que refuerce y distribuya el impulso que conduce a la mejora: los centros educativos son
esa “estación”. A nuestro juicio, la incorporación de las competencias a los proyectos educativos de
centro podrían tener dos tipos de consecuencias: (1) consecuencias en el currículo, y (2) consecuen-
cias en la organización. Tanto una como otra consecuencia debe estar en consonancia entre sí y
deben quedar definidas en el marco del proyecto educativo de centro.

Las consecuencias más importantes en el currículo serían cinco: (1) una mayor integración de to-
dos los elementos que conforman el proyecto curricular de centro, (2) una modificación sustancial de
las tareas actuales, (3) una mejor integración de las propias competencias en la metodología del aula
y el centro, (4) una mejor integración entre el currículum formal, informal y no formal, y (5) una mayor
integración de las competencias en el modo de evaluar las tareas sociales, eje de la actividad del
centro. Para saber qué tareas habría que modificar sería necesario que todo el profesorado analizara
la relación entre las tareas que actualmente ofrece a su alumnado y la contribución de cada una de
ellas a la adquisición de las competencias básicas. Para facilitar la integración del currículum formal,
informal y no formal sería necesario un desarrollo del compromiso educativo entre el centro, la familia
y el entorno social más próximo (municipio).

Las consecuencias organizativas más importantes serían: (1) una mayor flexibilidad en los agru-
pamientos, facilitando el desarrollo de proyectos e itinerarios personalizados, (2) una mayor apertura
del centro al entorno y, especialmente, a la colaboración con las familias y las organizaciones locales,
y (3) una eficaz utilizando de las posibilidades que ofrecen los entornos virtuales de aprendizaje. To-
das estas medidas tienen una finalidad común: ampliar las oportunidades educativas aumentando el
tiempo efectivo para la resolución de las tareas. Así pues, el éxito en la adquisición de las competen-
cias básicas puede suponer un verdadero reto para el modelo de escolarización tradicional, basado

9 	 Algunos autores, entre ellos, los catedráticos Escudero Muñoz, Amador Guarro y Bolivar Botiga plantean este problema

subrayando la necesidad de distinguir entre modelos curriculares centrados en el producto (diseño) o modelos curriculares

centrados en el proceso. Utilizando esta distinción han insistido en la necesidad de situar las competencias básicas en un

modelo de proceso más que en un modelo de producto.

68 | proyecto atlántida educación y Cultura Democráticas

en el aislamiento, y sustituirlo por un modelo de escolarización abierto. Este cambio requerirá, sobre
todo, el uso eficaz y responsable de la autonomía que la legislación actual otorga a los centros edu-
cativos, pero antes de afrontar esta cuestión (algo que haremos en otro apartado) nos gustaría plan-
tear la relación entre dos iniciativas adoptadas en la LOE: las competencias básicas y el compromiso
educativo escuela-familia.

2. Competencias básicas y compromiso educativo: hacia una sociedad educadora

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

4. Los proyectos educativos o el ejercicio eficaz y responsable de la autonomía

Uno de los múltiples estudios que la red Eurydice ha realizado sobre los sistemas educativos de la
Unión Europea (Eurydice, 1997), pone de manifiesto que las reformas que afectan a la configuración
de los sistemas educativos europeos han consistido, fundamentalmente, en su progresiva descen-
tralización y delegación de los poderes a la sociedad. En la práctica totalidad de los países que han
puesto en marcha nuevas reglamentaciones se ha optado por definir una toma de decisiones des-
centralizada, tanto desde el nivel nacional hacia las autoridades regionales, locales o municipales,
como desde éstas hacia los centros docentes. Igualmente, se ha optado por un incremento de la
participación de la comunidad educativa en la toma de decisiones.

En las últimas décadas, en los países con sistemas centralizados, han gozado de mayor predi-
camento y apoyo las tendencias en favor de la descentralización. Los argumentos en favor de esta
concepción de los sistemas educativos son ya conocidos:

• �Una mayor eficacia, tanto en el conocimiento de las necesidades como en el manejo de los re-
cursos.

• �Una mayor participación de los ciudadanos y de las ciudadanas.

• �Un mayor interés por adecuar la organización del sistema a las diversas variaciones locales y
regionales.

En cuanto a la autonomía escolar, parece existir, en la mayoría de los países, una tendencia hacia
la delegación de un mayor número de responsabilidades y tareas de gestión a las escuelas, lo que
en algunos casos se conoce como dirección basada en la escuela o gestión local de la escuela. En
concreto, la mayoría de los sistemas educativos han introducido en estos últimos años, en mayor o
menor grado, medidas destinadas a incrementar la autonomía de decisión de las escuelas.

En términos generales, las reformas se encaminan a establecer una forma de administración edu-
cativa, mediante la cual la escuela pasa a ser una de las unidades esenciales en el proceso de toma
de decisiones, lo que se traduce en que una serie de aspectos relevantes, en áreas tales como el
currículo, el personal o el presupuesto, son sometidos a la opinión de la comunidad escolar en cada
centro. Este nuevo sistema difiere de otras formas más tradicionales de administración educativa, en
las cuales una burocracia central o local dominaba el proceso de toma de decisiones.

En España, desde la aprobación de la Constitución, se ha ido produciendo, como en el resto de
Europa, un proceso de descentralización que se ha extendido hasta los centros educativos. En la
situación anterior a la Constitución, la Administración educativa estaba centralizada en el Ministerio
de Educación y Ciencia, reservando algunas competencias a las administraciones locales. Una vez

68 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 69

proyecto atlántida educación y Cultura Democráticas

aprobada la Constitución, la Administración educativa ha quedado configurada en tres niveles, según
las estructuras administrativas responsables de las diferentes competencias:

• �Administración central, Ministerio de Educación y Ciencia (MEC) con sus servicios centrales y
periféricos (Administración provincial) en las provincias.

• �Administración autonómica, Departamentos o Consejerías de Educación de los distintos gobier-
nos autonómicos que se encuentran ya en ejercicio de plenas competencias en educación.

• �Administración local, ayuntamientos y servicios municipales.

… (CONTINUA EN DVD)

Cuadro 7: 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 adolescentes.

4.	� Educación personalizada: cada profesor tiene que conocer individualmente a sus alumnos y
adaptar la enseñanza a sus peculiares características.

5.	� El estudiante como trabajador: el docente es un facilitador que estimula la capacidad de “apren-
der a aprender” de los estudiantes.

6.	� Demostración del dominio de las capacidades: aquellos estudiantes de nuevo ingreso que no
hayan 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 cono-
cimientos 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,
solidaridad 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 educa-
dores generalistas que instructores especialistas en disciplinas.

9.	� Recursos para la enseñanza y el aprendizaje: los enseñantes deben disponer de tiempo sufi-
ciente 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 impli-
que a todos los miembros de la comunidad, así como luchar contra la desigualdad y desarrollar
una enseñanza no discriminatoria.

70 | proyecto atlántida educación y Cultura Democráticas

70 | proyecto atlántida educación y Cultura Democráticas

Cuadro 8: Principios para un proyecto educativo de centro. (Propuesta del P. Atlántida, 2007)

1. �Las personas que conformamos la comunidad educativa de este centro somos conscientes de
nuestra responsabilidad en el desarrollo de todos y cada uno de los alumnos y alumnas, por eso
nos comprometemos a proporcionarles las mejores experiencias educativas. Este compromiso
compartido, expresado en los principios de nuestro proyecto educativo, es lo que nos hace ser
una comunidad.

2. �Nuestra escuela no es sólo un lugar de preparación para la vida, sino que nos esforzamos cada
día para hacer de la escuela una forma de vida en comunidad. En nuestra escuela, aprendemos
juntos resolviendo las tareas que tenemos encomendadas, y que configuran lo que llamamos el
curriculum democrático, básico y común.

3. �Todos los miembros de la comunidad y, especialmente, el profesorado hacen de la enseñanza
una oportunidad para reconstruir la experiencia vital y dotarla de valor educativo compartiendo
su significado y relacionándola con el conocimiento que hemos heredado.

4. �Nos esforzamos por abrir permanentemente nuestro centro al entorno no sólo para ampliar las
oportunidades de aprendizaje y mejorar las experiencias del alumnado sino para lograr que toda
la comunidad se sienta corresponsable de la educación.

5. �Una escuela, concebida como una forma de vida en comunidad, requiere que todos sus miem-
bros se relacionen y convivan de una manera justa, sin otras diferencias que aquellas que pue-
dan beneficiar a los más necesitados y preservando los principios que le otorgan su identidad.

6. �Creemos que todo ser humano tiene derecho a definir su proyecto de vida, su relación con los
demás, y la sociedad en la que desea vivir desde una visión de lo que es bueno, lo que es verda-
dero y lo que es bello y mediante el dominio de unas competencias básicas que consideramos
como los aprendizajes imprescindibles para la ciudadanía.

7. �Cuidamos nuestra escuela y tratamos de hacerla cada día un lugar más seguro, estimulante
y saludable, conscientes como somos de que el medio escolar es un poderoso agente edu-
cativo.

8. �Las prácticas y métodos de enseñanza que se utilizan en el centro están en consonancia con
las características educativas de nuestros alumnos, están basadas en la confianza sobre sus
posibilidades de aprendizaje y tratan de facilitar el éxito escolar para todos mejorando conti-
nuamente su eficacia.

9. �La participación de toda la comunidad en la organización y gestión del centro, así como la deli-
beración cuidadosa y responsable de las decisiones que se adoptan, y la evaluación permanen-
te de los procesos y resultados obtenidos constituyen un impulso permanente para la mejora.

10. �El compromiso educativo enfatiza la preocupación por el desarrollo de habilidades personales
y sociales, el desarrollo de la afectividad y el mundo emocional, unido al disfrute del tiempo de
ocio personal y familiar, lo que favorece una propuesta de trabajo generosa y atractiva que una
lo personal con lo social, el ocio y el quehacer cotidiano, de forma que se desarrollen y vivan
en espacios y tiempos complementarios.

Las competencias básicas en la pRÁctica | 71

proyecto atlántida educación y Cultura Democráticas

Anexo-Guía: Fases del proceso de elaboración de un Proyecto Educativo

Una propuesta de trabajo para reformular el proyecto educativo desde las consecuencias por la
integración de las competencias en los elementos curriculares. Modelo de proceso

La iniciada escalada en numerosas comunidades autónomas para reelaborar los proyectos educa-
tivos sin una ordenación de las consecuencias del nuevo curriculum, está conduciendo a numerosos
centros educativos a completar la tarea rellenado formularios o índices entregados como guías estructu-
radas alejadas de una reflexión sobre la propia práctica. Hemos vuelto a denunciar la posible pérdida de
una nueva ocasión de mejora si no se ligan estos esfuerzos a procesos participativos, que ayuden a todo
el centro a reflexionar juntos sobre lo que de nuevo está en juego. La apuesta por emplazar a los centros
a completar en tres o seis meses la renovación de documentos tan complejos e importantes como el
proyecto curricular o el proyecto educativo, no hacen sino invitar a equipos directivos y coordinadores
pedagógicos a rellenar, pegar y cortar varias partes aisladas de un documento burocratizado que termina
siendo falso, y además de entretener en acciones de pérdida de tiempo, nada enriquecedor para la vida
del centro. Apostamos por un Modelo reflexivo, con un proceso guiado, que necesita de apoyo y forma-
ción en centros, que nos permita repensar la práctica diaria y los cinco niveles de integración curricular
que hemos descrito anteriormente. Sólo a partir de esta reflexión y la complementaria sobre las conse-
cuencias organizativas es posible iniciar una nueva puesta a punto de los documentos prescriptivos.

La necesidad de reflexionar junto a los servicios de apoyo del sistema educativo, asesorías de CEP e
Inspección, junto a equipos de orientación y equipos directivos, permitiría compartir una visión del pro-
ceso y de esta forma cerrar el paso a asesoramientos contradictorios y en muchos casos enfrentados.

Esta sería una posible guía base para desarrollar el proceso de reelaboración del proyecto curricular
y el proyecto educativo, que a la vez contrastamos con experiencias en comarcas y zonas educativas,
acompañando el trabajo de reflexiones y asesoramiento en y desde el centro. La propuesta aproximada
que se ejemplifica junto a un posible cronograma está siendo puesta en práctica en diferentes zonas y
comunidades autónomas durante el presente curso escolar 2009-10 y dará lugar a una publicación de
experiencias de proyectos educativos en la nueva edición Atlántida, para lo que utilizaremos las guías
que se adjuntan y las pautas del artículo presentado por Nieves Alcalá y Victor Hernández en el siguiente
capítulo del libro.

Será desde la experiencia del propio proceso y el modelo-guía cuando logremos definir las conse-
cuencias de la nueva presencia de las competencias básicas en cada uno de las decisiones y de los
documentos que integran el Proyecto Educativo, liderado por el también renovado proyecto curricular.

Guía para el desarrollo de la propuesta curricular en CCBB:
Propuesta-cronograma para reelaborar el Proyecto curricular y el proyecto educativo

A la hora de establecer unas pautas para orientar el proceso de elaboración, comenzamos por recor-
dar la necesidad de contextualizar nuestras propuestas en cada uno de los centros, teniendo en cuenta
las líneas que ya han avanzado y el nivel de desarrollo del propio proyecto. En cualquier caso y de forma
orientativa, estas serían las fases necesarias para llevar a cabo una elaboración ordenada del plan de
mejora. Las fases tienen que ver con la construcción del proyecto educativo que se verá afectado y refor-
mulado a partir de esta y otras experiencias.

TRES FASES EN EL PROCESO PARA REELABORAR P. CURRICULAR Y P. EDUCATIVO EN CCBB:

Se propone repetirlas en ciclo, durante 2 cursos, completando documentos en el segundo.

72 | proyecto atlántida educación y Cultura Democráticas

1. FASE DE REFLEXIÓN: (aproximadamente meses de septiembre-octubre)

Para lo que solicitamos usar la documentación sobre los cinco niveles de integración curricular que
tenemos desarrolladas en el DVD anexo (ver ejemplificación del libro comunicación lingüística) Se tra-
taría de reflexionar sobre la situación actual de las competencias básicas en el centro y concretar un plan
de mejora para 09-10 (recordemos que sería un plan a dos años)

1.1. Lo que ya funciona bien, lo que tenemos integrado

- �Analizar de forma pausada los 5 niveles de desarrollo de las competencias en el curriculum, que
desarrollamos en el anexo DVD. Se trata ahora sólo de reconocer dentro de los aspectos descritos
en los 5 niveles, los apartados en los que cada centro ha avanzado ya y por tanto podrá profundizar
y entender mejor con el asesoramiento oportuno y la documentación taller que anunciamos en el
articulo inicial del presente libro y que hemos desarrollado en el DVD y el libro de comunicación. A
recordar: (1) una mayor integración de todos los elementos que conforman el proyecto curricular
de centro, (2) una modificación sustancial de las tareas actuales, (3) una mejor integración de las
propias competencias en la metodología del aula y el centro, (4) una mejor integración entre el currí-
culum formal, informal y no formal, y (5) una mayor integración de las competencias en el modo de
evaluar las tareas sociales, eje de la actividad del centro.

- �Definir lo que nos está funcionando bien en el centro y la comunidad con respecto a los cinco nive-
les citados.

- �De forma complementaria, contemplar las consecuencias organizativas para el centro que hemos
presentado , para la coordinación y desarrollo del plan. A recordar: 1) una mayor flexibilidad en los
agrupamientos, facilitando el desarrollo de proyectos e itinerarios personalizados, (2) una mayor
apertura del centro al entorno y, especialmente, a la colaboración con las familias y las organiza-
ciones locales, y (3) una eficaz utilizando de las posibilidades que ofrecen los entornos virtuales de
aprendizaje.

1.2. Lo que deberíamos mejorar, nuestro sueño de centro ideal en competencias integradas

- �Identificar los aspectos a mejorar tanto en los cinco niveles del marco, como en las condiciones y
las estrategias organizativas. Se trataría de definir el centro que nos gustaría conseguir para este
primer año, en cada uno de los dos apartados.

2. COMPROMISO (aproximadamente meses de octubre-noviembre)

2.1. �Debate y Acuerdo del claustro y Consejo Escolar junto al APA, de apartados a mejorar en el presente
curso sobre los 5 niveles curriculares de integración de las competencias, condiciones para el éxito,
estrategias y aspectos organizativos.

2.2. �El plan de formación y autoformación, correspondiente a cada apartado de mejora y las estrategias
para intercambio de experiencias en un portal digital común

2.3. �Reparto de responsabilidades y tareas sobre el acuerdo/compromiso, y criterios de valoración y
evaluación del acuerdo-compromiso y el plan de mejora

2.4. �Información y difusión del plan a toda la comunidad comunicativa: concreción del nivel de implica-
ción al resto de miembros, con recogida de aportaciones

72 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 73

proyecto atlántida educación y Cultura Democráticas

2.5. �Cierre del acuerdo en departamentos, ciclos, AMPA y Consejo Escolar, tras la fase de reflexión e
informativa.

3. DESARROLLO (de octubre a junio)

3.1. �Desarrollo de los acuerdos/compromisos líneas del Plan de mejora: cronograma

3.2. �Evaluación trimestral de la experiencia a partir de los criterios fijados previamente. Valoración tanto
del proceso y el papel de sus miembros, así como del rendimiento del alumnado a partir de los ins-
trumentos que se establezcan tanto a nivel externo como interno

3.3. �Intercambio de experiencias en CCAA y a nivel estatal, valoración de la evolución del plan de mejora
y el proyecto general.

3.4. �Concreción de documentos LOE prescriptivos, y reparto de responsabilidades para su elaboración.
Consideramos que este trabajo debe realizarse a partir de la experiencia de un primer curso en el
que se haya podido realizar un primer trabajo de la fase de reflexión y un debate sobre la segunda
fase de compromiso con desarrollo de tareas. Sólo después de haber vivido estas dos fases y sus
experiencias concretas- si no deseamos favorecer la competencia de pegar-recortar-, creemos que
resultará real y práctico, con la experiencia acumulada, iniciar la concreción de documentos que la
propia LOE demanda y que sin duda es necesario reformular: P. curricular, P. Educativo, Plan de
Acción Tutorial. … a partir de lo que ya tiene el centro

3.5. �Aprobación y difusión de documentos elaborados en el proyecto, junto a experiencias de éxito,
como referentes para información y formación al conjunto de centros del plan piloto y a los del res-
to del sistema educativo. Ver anexo de documentos posible con pautas, según normativa de cada
comunidad.

EJEMPLIFICACIÓN ÍNDICE DEL PEC (Nieves Alcalá, Victor Hernández)

1.	 Presentación ……………………………………………………………………………………………

2.	 Principios, valores, objetivos y prioridades de actuación………………………………………….

	 2.1. Principios educativos .……………………………………………………………………………

	 2.2. Objetivos…................……………………………………………………....................................

	 2.3. Prioridades……………………………………………………………………..………………….

	 2.4. Acciones generales y responsables…...............................………………………....................

	 2.5. Evaluación del grado de consecución: indicadores ………………………………………….

3.	 Características generales del entorno…...……………………

	 3.1. Características del entorno, alumnado, familias y profesorado ...

	 3.2. Características del centro…..

74 | proyecto atlántida educación y Cultura Democráticas

		 3.2.1.	 Etapas que se imparten…………………………………………………………….........

			 3.2.1.1.	Oferta de enseñanzas…………………………………………………………..

			 3.2.1.2.	Oferta idiomática…..……………….................

		 3.2.2.	 Horario general del Centro y criterios de elaboración…..............………………....

			 3.2.2.1.	Organización grupal….........................…………………................................

			 3.2.2.2.	Organización espacial…....................…..............……………….....................

			 3.2.2.3.	Organización temporal….................….............................………………........

	 3.3. Características del entorno………………………………………….......……………………...

	 3.4. Características del alumnado………………………………………..........……………………

		 3.4.1. Características socio-familiares…...……………………

		 3.4.2. Dificultades y problemas más frecuentes…..................................……………………

		 3.4.3. Opinión del alumnado….......................…......................……………….........……...........

	 3.5. Características del profesorado…………………………………………………………..........

4.	 CONCRECIÓN CURRICULAR………………………………………………………………………

	 4.1. Contribución de las áreas y materias a las CCBB….........................……………………....

	 4.2. Orientaciones generales para lograr el desarrollo de las CCBB………..…………………

		 4.2.1. Metodológicas…...…………………

		 4.2.2. Curriculares…...…………………….....

		 4.2.3. Organizativas y de recursos…...…………………….............

		 4.2.4. Otras…..……………………..........

	 4.3. Criterios para trabajar la educación en valores desde la transversalidad…………………

	 4.4. Criterios de evaluación y de promoción, por Etapas, Ciclos o cursos…………………….

	 4.5. Procedimientos e instrumentos de evaluación…...............................…………………......

	 4.6. Mecanismos de evaluación del proceso de EA y la práctica docente…………………..

	 4.7. Plan de recuperación (alumnado repetidor o que promociona con ptes)…………………

74 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 75

proyecto atlántida educación y Cultura Democráticas

	 4.8. Coordinación entre etapas…..........................……………………...

5.	 Actividades Extraescolares y complementarias: criterios…...........................

6.	 Proyectos en que participa el centro…..............................……...............................

	 6.1. Criterios de participación en proyectos..……………………..........

	 6.2. Descripción de los mismos…………………………………………………………………….

7.	 PLAN DE FORMACIÓN DEL PROFESORADO..........................……………………..................

8.	 PLAN DE CONVIVENCIA...……………………......

	 8.1. Marco general de convivencia……………………………………………………………….

	 8.2. Derechos y deberes…………………………………………………………………………………..

	 8.3. Conductas contrarias a la convivencia……………………………………………………………..

	 8.4. Directrices para la asunción de compromisos educativos para la convivencia……………

	 8.5. Protocolos de actuación en caso de conflictos……………………………………………….

		 8.5.1.	 Procedimiento conciliador…………………………………………………………………

		 8.5.2.	 Procedimiento sancionador ………………………………………………………………

			 8.5.2.1.	Medidas reparadoras…………………………………………………………….

9.	 PLAN LECTOR Y ORGANIZACIÓN DE LA BIBLIOTECA......……………………......................

10.	 PLAN DE ACCIÓN TUTORIAL...........………………………..

	 10.1. Orientaciones en el proceso de aprendizaje…………………………………………………….

	 10.2. Coordinación de los equipos educativos………………………………………………………

	 10.3. Participación del alumnado en la evaluación………………………………………………….

	 10.4. Relación con las familias: comunicación, coordinación……………………………….

	 10.5. Compromisos y actividades a compartir entre el centro y las familias………………………

11.	 PLAN DE ORIENTACIÓN ACADÉMICA Y PROFESIONAL……………………………………………

12.	 PLAN DE ATENCIÓN A LA DIVERSIDAD…......……………………..

	 12.1. Criterios generales para la atención a la diversidad...............................………………………

76 | proyecto atlántida educación y Cultura Democráticas

	 12.1.1. Metodológicos.........……………….…..

	 12.1.2. Curriculares.....……………...………...

	 12.1.3. Organizativos y de recursos.....…...….….…………..

	 12.1.4. Otros....................………………..

	 12.2. Atención al alumnado de NEAE........…….........…………..

13. PLAN DE INTEGRACIÓN DE LAS TIC……………………………………………………………….

14. PLAN DE ADAPTACIÓN DEL ALUMNADO NUEVO………………………………………………..

15. PARTICIPACIÓN DE TODOS LOS SECTORES………………………………………………….

76 | proyecto atlántida educación y Cultura Democráticas

La ejemplificación del índice que mostramos está desarrollada en el DVD dentro del material ela-
borado por Nieves Alcalá y Victor Hernández, integrantes del seminario Atlántida de La Laguna, que
proponemos sea utilizado en el desarrollo del plan de reflexión que hemos presentado en la guía. Su
trabajo tiene en cuenta la normativa de Canarias pero puede ser contextualizado en otras comuni-
dades. Atlántida apuesta por una proceso continuado y asesorado en los centros, en relación con
su práctica para apoyar la reelaboración de los documentos LOE que se describen. Recalcamos la
necesidad de no agobiar con tareas burocráticas a los centros y promover procesos guiados desde
la propia práctica para no obligar a realizar más documentos administrativos alejados de la realidad.

Referencias

Apple, M. y Beane, J. (1997). Escuelas democráticas. Madrid: Morata
Bronfenbrenner, U. (1987). La ecología del desarrollo humano. Barcelona: Paidós.
Comisión Europea (2004). Competencias clave para un aprendizaje a lo largo de la vida. Un

marco de referencia europeo. Bruselas. Dirección General de Educación y Cultura (Grupo de Trabajo
B “Competencias Clave”).

Dewey, J. (1997). Mi credo pedagógico. León: Universidad de León

(CONTINUA DVD...)

Miembros del

equipo del CEP

de La Laguna,

sede principal de

Atlántida.

Las competencias básicas en la pRÁctica | 77

proyecto atlántida educación y Cultura Democráticas

Capítulo 6:	� Pautas para la elaboración del Proyecto
Educativo de Centro

EL PROYECTO EDUCATIVO:

Una oportunidad para mejorar nuestras escuelas

Nieves Alcalá (Directora del CEP de La Gomera)

Víctor Hernández (Profesor Didáctica, Universidad de La Laguna)

“La educación es un proceso de vida y no una preparación
para la vida. (…) La escuela tiene que representar la vida presen-
te: tan real y vital para el niño como la que lleva en su hogar, en
el vecindario, o en el patio de recreo” (Dewey, 1997: 39).

Reconstruir el Proyecto Educativo para dar sentido a nuestra práctica

Nuestros centros educativos, ante el reto de ofrecer cada vez una mejor educación, necesitan
comprometerse colectivamente en un proyecto compartido que garantice una adecuada dirección y
pautas para lograr unidad de acción. Alcanzar acuerdos en el seno de nuestras comunidades esco-
lares y construir un proyecto educativo constituye un ejercicio de análisis de la realidad y de toma de
decisiones para la planificación del currículo como vía para alcanzar la mejora, a través de un proceso
de trabajo continuo con la implicación y compromiso de todos y todas los que formamos la comuni-
dad educativa.

La diferencia que todos, profesorado, alumnado y padres y madres encontramos entre los centros
o entre las aulas de un mismo centro, suelen ser tan grandes que, a veces, resulta difícil creer que se
trate de ambientes para los aprendizajes, creados y gestionados como parte de un mismo proyecto
educativo. La única explicación razonable para esas diferencias es justamente ésta: no existe un pro-
yecto educativo que soporte y dé coherencia a esa multiplicidad de ambientes educativos.

Construir el proyecto educativo nos puede permitir valorar lo que, como centro, hemos conse-
guido y renovar nuestra práctica. Entenderlo meramente como la elaboración de un documento de
carácter burocrático es una opción estéril que reporta más bien poco. Nada conseguiremos si esta
oportunidad la percibimos como una tarea impuesta por la Administración y el nuevo marco normati-
vo que configura la LOE. Al contrario, interpretarla como una ocasión para poner en común y compar-
tir nuestra visión educativa y pedagógica y la misión de nuestras escuelas constituye una mejor y más
provechosa alternativa.

En un trabajo recientemente, publicado el profesor Pérez Gómez, se mostraba a favor de una
escuela educativa (Pérez Gómez, 2006), algo que podría resultar sorprendente (¿acaso no es toda es-
cuela, por el hecho de serlo, educativa?) si no fuera porque, tanto para él como para Dewey, el valor
educativo (sea de la escuela, del currículo, o de una determinada práctica) es variable, tanto puede

78 | proyecto atlántida educación y Cultura Democráticas

perderse como adquirirse y, para Pérez Gómez, nuestra escuela, la escuela que hemos heredado, ha
perdido buena parte de su valor educativo. El proyecto educativo del centro refleja no sólo qué ins-
titución escolar queremos sino, lo que es más importante, qué educación queremos ofrecer: cuáles
son los aprendizajes imprescindibles que queremos proporcionar a nuestro alumnado, qué sistema
de relaciones deseamos lograr, y con qué recursos contamos. Es la oportunidad para tomar decisio-
nes sobre nuestro propio trabajo y dar sentido a nuestra práctica educativa.

La necesidad de una escuela educativa, o como le gusta decir a Darling-Hammond (2001) la
necesidad de buenas escuelas para todos, es una necesidad reconocida y aceptada por todos los
miembros del Proyecto Atlántida, pero no lo es menos la necesidad de ampliar y mejorar la función
educativa de todos los agentes sociales (familia, municipios, organizaciones sociales, etc.) La educa-
ción democrática es, por encima de todo, un compromiso de toda la sociedad con la educación, es la
búsqueda de una sociedad educadora.

Mejorar la escuela actual puede ser necesario, pero no es suficiente: necesitamos que toda la so-
ciedad asuma que la educación (en cualquiera de sus manifestaciones formal, no formal e informal)
es un deber moral. No falta quien formula esta nueva necesidad como un nuevo contrato moral del
profesorado (Martínez, 2001) o un nuevo compromiso educativo (LOE, 2006). Para nosotros, sigue
siendo la misma búsqueda: la búsqueda de una educación democrática. El sentido auténtico de la
enseñanza no es otro que crear ambientes educativos en los que los estudiantes puedan encontrar
las mejores oportunidades para el aprendizaje. Al gestionar conscientemente las aulas de un centro
educativo, tanto el profesorado como el alumnado y los padres y las madres adquieren una mayor
conciencia de su propio proceder y pueden valorar, con mayor conocimiento de causa, la respuesta
educativa que el centro está ofreciendo a los alumnos y alumnas.

Consecuencias de la incorporación de las competencias básicas a los centros educativos

Las competencias básicas representan el mayor acuerdo alcanzado hasta el momento sobre los
aprendizajes imprescindibles para que un ciudadano/a europeo pueda definir un proyecto de vida
propio y participar activamente en la construcción de una sociedad justa. Las competencias básicas
representan la cultura imprescindible para la ciudadanía. Así pues, todos los agentes educativos
(padres, profesores, administraciones públicas, servicios de apoyo a la escuela, etc.) tenemos ante
nosotros un reto de gran trascendencia: lograr que las competencias básicas sean adquiridas por
todos y cada uno de los estudiantes. O lo que es lo mismo, tenemos ante nosotros el reto del éxito
escolar. Dicho de otra forma, el éxito en la adquisición de las competencias básicas compromete a
toda la comunidad educativa y, por tanto, constituye uno de los compromisos más importantes en el
proyecto educativo de cualquier centro.

A nuestro juicio, la incorporación de las competencias básicas a los proyectos educativos de cen-
tro podría tener dos tipos de consecuencias: consecuencias en el currículo y consecuencias en la or-
ganización. Tanto una como otra consecuencia deben estar en consonancia entre sí y deben quedar
definidas en el marco del proyecto educativo de centro.

Las consecuencias más importantes en el currículo serían dos: una modificación sustancial de las
tareas actuales y una mejor integración entre el currículum formal, informal y no formal. Para saber
qué tareas habría que modificar, sería necesario que todo el profesorado analizara la relación entre
las tareas que actualmente ofrece a su alumnado y la contribución de cada una de ellas a la adquisi-
ción de las competencias básicas. Además, es precisa una mirada reflexiva y crítica para descubrir
si esas tareas que proponemos tienen relevancia social o sólo pertenecen al contexto escolar. Para
facilitar la integración del currículum formal, informal y no formal sería necesario un desarrollo del
compromiso educativo entre el centro, la familia y el entorno.

78 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 79

proyecto atlántida educación y Cultura Democráticas

Las consecuencias organizativas más importantes serían: una mayor flexibilidad en los agrupa-
mientos, facilitando el desarrollo de proyectos e itinerarios personalizados; una mayor apertura del
centro al entorno y, especialmente, a la colaboración con las familias y las organizaciones locales; y
una organización eficaz utilizando las posibilidades que ofrecen los entornos virtuales de aprendizaje.
Todas estas medidas tienen una finalidad común: ampliar las oportunidades educativas, aumentando
el tiempo efectivo para la resolución de las tareas.

La importancia del Proyecto Educativo para los centros escolares

La importancia del Proyecto Educativo radica en las funciones que desempeña para la institución
escolar. Éstas podemos resumirlas en las siguientes:

Es la “constitución” del
centro y tiene carácter

vinculante

Hace explícito el tipo de
educación que se quiere

ofrecer

Define y organiza las
funciones y la forma de

hacerlas

Da coherencia a los
restantes documentos del

centro

1 2 3 4

(CONTINUA DVD...)

¿Cómo podemos hacerlo?

Para elaborar el Proyecto Educativo existen varias estrategias. Elegir una u otra no supone sólo
tomar una decisión operativa, sino ideológica: detrás de ella subyace la concepción de lo que enten-
demos por un proyecto.

Para nosotros, es “un conjunto organizado, coherente, compartido e integrado de metas,
objetivos y acciones que, con los recursos necesarios y definido para un periodo de tiempo de-
terminado, aspira al éxito escolar, abordando y enfrentando las causas de algunos problemas y
necesidades detectadas”.

Para su elaboración, hay dos posibilidades:

Modelo 1:

Proyecto educativo como suma de planes parciales. El centro que
opte por este modelo sólo tendrá que actualizar sus planes parciales.
La propia “confección” del proyecto dificulta la coherencia entre los
planes y no permite una reflexión conjunta y global.

Modelo 2:

Proyecto educativo como mínimo común de todos los planes par-
ciales

Es todo aquello que contribuye a:

• La coherencia de las acciones

• La continuidad

PE

PE

80 | proyecto atlántida educación y Cultura Democráticas

•	 La constitución de una comunidad

El Modelo 2 está permanentemente sometido a dos tensiones:

•	 Externa: cumplir con las exigencias del sistema

•	� Interna: derivada de los profesores que entienden que la explicitación del Proyecto Educativo
(compromisos) es una limitación a su libertad.

•	� La ventaja de este modelo es que favorece la autonomía: ésta es una característica del sistema
que mejora la respuesta a las exigencias de su entorno.

•	� La elaboración del Proyecto Educativo según este modelo constituye un aprendizaje del uso cons-
ciente y responsable de la autonomía. Los centros tienen que saber que tienen un cierto control sobre
los cambios.

•	 Sólo podemos utilizarlo cuando haya confianza en el uso de la autonomía.

Muchos centros optarán por el Modelo 1, para evitarse las dos tensiones y lo que logran es:

•	 Dejar que el profesorado haga lo que le plazca: no existen acuerdos vinculantes,

•	 “Obedecer” a la administración: elaborar los documentos, tenerlos escritos.

Una vez elaborado el Proyecto Educativo por cual-
quiera de los dos caminos, no hay diferencia formal
en el documento; pero, al optar por el modelo 1 se ha
perdido una gran oportunidad para la mejora, para crear
comunidad, ya que de eso se trata y no sólo de actuali-
zar documentos.

Nosotros optamos, claramente, por el Modelo 2 y,
para su desarrollo, existen varias posibilidades, entre las
que optamos por la Gestión Estratégica Situada.

En este proceso hay dos polos: la situación actual y
la deseada.

El paso de una a otra se debe realizarse partiendo de ideas aportadas entre todas las personas in-
volucradas, y determinando objetivos, que se organizarán mediante un proceso de planificación. Esto
unido a la reflexión, permitirá llegar a acuerdos que orienten la acción.

Este esquema es común a muchos procesos; pero la diferencia de la gestión estratégica es que,
en lugar de seguir el sentido habitual, de la situación actual a la deseada, propone hacerlo al revés.

¿Por qué? Quienes hemos tenido experiencia de haber participado en la elaboración y/o dinami-
zación de un Proyecto Educativo, hemos podido constatar algunas dificultades que conlleva el pro-
ceso “tradicional” de elaboración, y que resumimos a continuación:

1.	� En la mayoría de los casos, se parte de la situación inicial, de la actual y, a nuestro entender,
este punto de partida “ancla” mucho el proceso, llegándose al caso de que parece que no se
puede hacer otra cosa que lo que se ha venido haciendo, sirva o no sirva.

80 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 81

proyecto atlántida educación y Cultura Democráticas

2.	� También se utilizan muchas encuestas para la recogida de información y, si bien pueden tener su
utilidad, hay que tener cuidado de que no compliquen el proceso, por los siguientes motivos:

	 • La elaboración de las encuestas debe ser cuidadosa, para que cumplan el objetivo previsto.

	 • �Hay muchos aspectos que pueden quedar fuera, porque es difícil recogerlos en preguntas
cerradas y hacerlas abiertas dificutaría mucho el vaciado.

	 • �Hay que emplear recursos temporales y humanos en el diseño, elaboración, distribución,
cumplimentación y vaciado y eso ralentiza el problema y supone una carga considerable de
trabajo, tiempo y energías que van a necesitarse en las siguientes fases. Además, la dilata-
ción del proceso hace perder la visión de conjunto y desanima, al no obtenerse feed-back
cercano sobre el mismo y demorarse la materialización de los acuerdos y productos.

	 • �Algunas personas, agobiadas por la falta de tiempo, lo dejan para el final la cumplimentación
de estos cuestionarios y puede que los rellenen deprisa, sin reflexionar adecuadamente.

	 • En la mayoría de los casos, es un trabajo individual, sin interacción.

	 • �En ocasiones, se reúnen varias personas, pero lo que hacen es copiar unas de otras, sin pen-
sar de forma autónoma.

	 • �También se da el fenómeno de la fragilidad de la memoria global a medio plazo y objetiva, es
decir, muchos acontecimientos recientes cobran más peso, no porque tengan mayor impor-
tancia, sino porque están más presentes y condicionan las respuestas.

	 • �Las encuestas las rellenan tanto las personas que llevan mucho tiempo en el centro como las
recién llegadas y éstas no conocen mucho sobre la historia de la institución y, a veces, les ha
llegado información mediatizada por el criterio de quien se la transmitió.

3. �Puede ocurrir que el proceso se alargue y vaya generando cierto abandono o desánimo en los
participantes, que al final, se conforman con terminar, con ofrecer un producto cerrado que
justifique el tiempo empleado y que pueda responder a los requerimientos de la Administración.
No hay que olvidar que la elabación del PE debe compaginarse con todas las tareas docentes y
de gestión del centro, y que muchas veces consumen toda la energía disponible.

4.	� Partiendo de “lo que hay”, es difícil conseguir una visión común, hacer un análisis de cada
elemento que tenga relación con la vida del centro, entroncar propuestas novedosas y llegar a
acuerdos.

5.	� Si partimos de la situación actual y, como es lógico, queremos buscar mejoras, la mayor parte
de las veces se hace centrando la atención en los puntos débiles y esta focalización nos puede
hacer adoptar una visión pesimista y derrotista que enturbie todo el proceso. Además, se corre
el riesgo de que produzcan desagradables situaciones de falsa atribución diferida, porque los
equipos directivos, cuyos miembros parecen ser las de los aspectos que no funcionan las es
una forma de evaluar su gestión.

6.	� Los modelos tradicionales suelen ser reactivos, no prevén a medio y largo plazo, sino que
abordan los problemas cuando surgen, la mayor parte de las veces, en “caliente”, de forma
urgente, sin dar tiempo a la participación y haciéndolo de modo “atropellado”. Esto trae como
consecuencia que se tomen decisiones erróneas, que sean pocas personas las que interven-

82 | proyecto atlántida educación y Cultura Democráticas

gan en este proceso y que las respuestas no sean aplicables a otras situaciones futura, por-
que suelen tratar las situaciones de forma aislada.

7.	� Además, este modelo no promueve la reflexión, la participación y el aprendizaje, porque no da
tiempo para desarrollar el proceso.

8.	� Por último, en estas circunstancias, puede darse una tendencia, por la premura que requiere la
respuesta, a buscar modelos externos, recetas, y a aplicarlas sin más. Y esta medida va cerce-
nando la capacidad de desarrollo de la propia institución.

En tanto que gestión estratégica situada se anticipa a los problemas y se entronca en el contexto.

1.1. Este modelo presenta ciertas ventajas:

•	 Permite tener una visión común

•	 Presenta un enfoque proactivo para el cambio

•	 Promueve la creatividad y la innovación

•	 Es flexible y permanente, se adapta a nuevas situaciones

•	 Optimiza el uso de recursos

•	 Es sensible a las necesidades de alumnado, profesorado y familia.

•	 Mejora la participación de los distintos actores

•	 Orienta las acciones e ilumina las decisiones, manteniendo la coherencia de la organización.

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

¿En qué consiste la gestión estratégica y cuáles son las fases?

Como se ha dicho anteriormente, el punto de partida no es la situación actual, sino la que que-
remos lograr. Dibujar ese futuro deseado y cerciorarnos de que compartimos esa visión es el primer
punto de encuentro y el anclaje que necesitamos para establecer y llegar a compartir y asumir los
compromisos necesarios.

Eso no quiere decir que nos alejemos de nuestra realidad para aferrarnos a una utopía, sino que,
vislumbrando nuestra meta, el faro que marca el rumbo, es más fácil encontrar los motivos y la ener-
gía necesarios para plantear los cambios precisos.

82 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 83

proyecto atlántida educación y Cultura Democráticas

Las fases del proceso son, esencialmente, las siguientes:

1ª Sensibilización
2ª Creación del grupo dinamizador
3ª Proceso de elaboración
4ª Presentación del primer borrador
5ª Consenso del Consejo Escolar

1. SENSIBILIZACIÓN

El punto de partida debe ser crear, en la comunidad educativa, la necesidad de hincar el proceso
de construcción conjunta del Proyecto Educativo.

En los apartados precedentes, se han recogido suficientes argumentos para apoyar esta necesi-
dad y validar la propuesta.

Como propuesta de actividades para llevar a cabo esta fase, podemos incluir:

• �Hacer una presentación a la comunidad: una visión reflexiva del momento que nos ha tocado
vivir y la necesidad de afrontarlo con garantías.

• �Lectura de textos que inviten a la reflexión y posterior puesta en común.

• �Cuestionarios sencillos con preguntas abiertas sobre el grado de satisfacción de la comunidad
con relación a cómo se están haciendo las cosas en el centro.

• �Lluvia de ideas sobre los aspectos que más nos preocupan en el centro.

La utilización de una u otra iniciativa dependerá de muchos factores: grado de implicación y compromiso
de la comunidad, nivel de innovación y proactividad, cohesión, historia institucional, tamaño, estabilidad…

Dependiendo también del nivel de liderazgo del equipo directivo, esta fase puede realizarse con
los recursos humanos del centro o contar con una persona, externa, que dinamice el proceso.

En esta fase, si no se ha realizado antes, es importante observar e identificar personas, que no
pertenezcan al equipo directivo, y que manifiesten creatividad, compromiso, ilusión, ganas de cam-
bio… y que integrarían el grupo dinamizador, que será el motor para este viaje.

2. CREACIÓN DEL GRUPO DINAMIZADOR

Este grupo tiene la importante misión de evitar que el proceso decaiga, de movilizar a las perso-
nas y los recursos y de hacer posible llegar a la meta prevista.

Estará integrado por el equipo directivo y un número determinado de personas, en función de las
características del centro, y tendrán que prever reuniones periódicas de planificación y valoración.
Esto permitirá repartir el trabajo, de forma que esta tarea no recaiga en unos pocos, objetivar el análi-
sis y lograr que las propuestas sean más ricas y plurales.

Además, funcionará como gestor del conocimiento: en cada una de las fases del proceso, se
van a llevar a cabo una serie de tareas y se obtendrá un conjunto de productos (reflexiones, ideas,

84 | proyecto atlántida educación y Cultura Democráticas

propuestas…) Es importante que haya alguna persona responsable de recoger todas esas produc-
ciones y devolverlas al grupo.

La importancia de visualizar el resultado del trabajo radica en la necesidad de:

• �Experimentar y compartir la sensación de progreso y de logro, ver la productividad de las sesio-
nes de trabajo.

• �Tener presentes todas las decisiones, ideas y propuestas realizadas, para cimentar el siguiente
paso y dotar de coherencia al camino.

3. PROCESO DE ELABORACIÓN

3.1. FORMULACIÓN DE LAS METAS

1.	 ¿A dónde queremos llegar?

2.	 ¿Por qué queremos llegar allí?

3.	 Identificar el objetivo y comprometernos con él

Como se ha dicho anteriormente, vamos a empezar visualizando el futuro. Para ello, propondre-
mos a los participantes que sueñen, sin cortapisas ni limitaciones. Es importante que este proceso
sea libre, para que genere ilusión.

Y, para empezar a movilizar la participación, daremos protagonismo a los participantes. La técnica
a utilizar es la LLUVIA DE IDEAS

 Los organizaremos en pequeños grupos (el número ideal de personas en cada grupo, para ase-
gurar la participación de todas ellas y la pluralidad de puntos de vista, es de 3 o 4). En cada uno,
asignaremos roles, que rotarán en las siguientes etapas del proceso: nombraremos un secretario/a,
un moderador/a y un portavoz (este último puede ser, también, la misma persona que haga de secre-
taria) y explicaremos las funciones de cada uno:

• �El/la secretario/a, tomará nota

•� �El/la moderador/a cuidará de que todos participen, que respeten el tiempo establecido y que se
mantenga un volumen de voz adecuado para evitar interferencias

• �El portavoz participará en la puesta en común.

Le pediremos a cada grupo que, primero de forma individual, piensen en cómo sería su centro
ideal, que lo visualicen e identifiquen sus características con una palabra-clave o un adjetivo. Y, lue-
go, que compartan esa visión.

Esta visión del futuro deseado tiene una doble importancia: por un lado, permite proyectar, en una
imagen concreta y definida, la concepción de la enseñanza que subyace y compartirla; y, por otra,
focaliza en aspectos positivos, permitiendo que todos aquellos susceptibles de mejora sean vistos
como mejorados. Permite abandonar la cultura de la queja y pasar a la de la transformación, como
proponía Paulo Freire.

84 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 85

proyecto atlántida educación y Cultura Democráticas

Para ayudar en esta recogida, se les pro-
porcionará una ficha como la que figura en a
continuación, en la que lo anotarán. En ella
identificarán a su centro ideal con adjetivos o
palabras-clave; pero es importante que expli-
quen qué quieren decir, para tener la certeza de
que todas las personas compartimos el mismo
significado (no es extraño que atribuyamos dife-
rente significado a los términos, de ahí la nece-
sidad de clarificar)

La tabla sería como la siguiente:

(CONTINUA EN DVD)

Una vez que hemos visto el futuro, el faro hacia el que nos queremos dirigir, es hora de ver cuál es
el punto de partida.

Para ello, daremos el siguiente paso:

3.2. PLANIFICAR UNA ESTRATEGIA

1.	 Identificar las dificultades y las fortalezas, las oportunidades y las amenazas

2.	 Establecer los objetivos estratégicos

3.	 Definir la estrategia ¿cómo hacerlo?

4.	 Determinar el plan operativo

1. Identificar las dificultades y las fortalezas, las oportunidades y las amenazas

Empezaremos por el análisis FODA. El hecho de cambiar el orden habitual (DAFO), siguiendo
la propuesta, que compartimos, de Nélida Zaitegui, es debido a la intención de empezar por los
elementos positivos (Fortalezas y Oportunidades) y dejar para el final los negativos (Debilidades y
Amenazas).

Adjetivo o palabra-clave Significa que...

86 | proyecto atlántida educación y Cultura Democráticas

1.2. 	CONTEXTO

Volveremos a organizar pequeños grupos y cada uno tendrá que aportar elementos a los 4 aspec-
tos del análisis. O bien, hacemos 4 grupos y cada uno se centra en un aspecto.

Al final, haremos otra puesta en común: escribiremos, en tarjetones grandes, lo que se vaya reco-
giendo de cada uno de los aspectos analizados.

La siguiente tarea será hacer propuestas para minimizar o afrontar los aspectos negativos. Ana-
lizaremos los positivos para identificar qué prácticas o circunstancias nos han llevado a ellos, para
mantenerlas.

2. Establecer los objetivos estratégicos

Retomaremos la tabla con las metas y su significado. Ahora se trata de identificar los objetivos
que tendremos que perseguir para lograrlas. Las metas son para la institución; pero los objetivos son
para los miembros de la misma.

En este primer momento, se trata de hacer un acercamiento, de recoger todo lo que podamos;
pero no pretendemos terminar el proceso, sino que queda abierta esta fase para que siga enrique-
ciéndose. La tabla puede quedar expuesta en algún lugar del centro, además de haber sido repartida
a todos los participantes, para que se siga enriqueciendo. Lo importante de este momento es identi-
ficar y definir objetivos estratégicos.

(CONTINÚA EN DVD)

En cuanto a las CCBB, tendremos que analizar cada una de las propuestas con el fin asegurarnos
de que inciden en su desarrollo. No sólo para las actividades de aula, sino también para las com-
plementarias y extraescolares, así como las formas de relación de la comunidad, la organización y

86 | proyecto atlántida educación y Cultura Democráticas

ANÁLISIS INTERNO

FORTALEZAS
Para impulsarlas

DEBILIDADES
Para superarlas

ANÁLISIS EXTERNO

OPORTUNIDADES
Para aprovecharlas

AMENAZAS
Para evitarlas

Las competencias básicas en la pRÁctica | 87

proyecto atlántida educación y Cultura Democráticas

gestión… Todos los ámbitos de la vida académica y social deben cumplir su función y, para asegu-
rarnos, es necesario que revisemos el diseño y su puesta en práctica

3. Determinar el plan operativo

Ahora, continuando con la estrategia, hemos de planificar la acción: establecer responsabilida-
des, tiempos y recursos necesarios. Es importante que todos los miembros de la comunidad se
responsabilicen y se comprometan en alguna de las acciones. Y sería interesante que fuera de forma
voluntaria y mejor en parejas o pequeño grupo que individual. Nadie mejor que uno mismo sabe para
lo que está mejor capacitado y qué le apetece hacer. Para ello podemos utilizar una tabla como la
siguiente:

Es importante involucrar al alumnado y familias en este proceso, para que lo enriquezcan y para que
se vinculen con él. Para terminar, recogeremos estas acciones en sus documentos correspondientes,
definiendo cómo han de desarrollarse, estableciendo, en su caso, los protocolos necesarios y la forma
de hacer las cosas para aseguramos de que esas acciones permiten el desarrollo de las CCBB.

Para ello, sugerimos iniciar la actividad en grupo, ubicando las acciones y objetivos en su nivel
correspondiente. Pondremos un tarjetón con el nombre de cada uno de los documentos y los parti-
cipantes irán escribiendo objetivos y/o acciones en otros tarjetones y colocándolos debajo del título
correspondiente.

DOCUMENTOS COMPONEN EL PROYECTO EDUCATIVO

SEÑAS DE IDENTIDAD, ANÁLISIS DEL CONTEXTO Y METAS

CONCRECIÓN CURRICULAR (PRIMARIA Y SECUNDARIA)

PROPUESTA PEDAGÓGICA DE INFANTIL

OTROS DOCUMENTOS INSTITUCIONALES

PROGRAMACIÓN GENERAL ANUAL

NORMAS DE ORGANIZACIÓN Y FUNCIONAMIENTO)

PROYECTO DE GESTIÓN

88 | proyecto atlántida educación y Cultura Democráticas

Esta actividad permite que el profesorado clarifique en qué documento, plan o epígrafe debemos
colocar cada uno de los aspectos programados. No se pretende llevar a cabo este procedimiento
para todas las acciones, sino que se trata de un “entrenamiento” para establecer estas conexiones.
Para continuar, proponemos una ficha como la que figura en el anexo.

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

88 | proyecto atlántida educación y Cultura Democráticas

CONCRECIÓN
CURRICULAR

PLAN DE AAEE Y
AACC

PLAN DE ACCIÓN
TUTORIAL

NOF

Organizar el currículo por

proyectos de trabajo:

Ecoauditoría

Taller de fabricación de

jabones

Asambleas del

alumnado

Asambleas del

profesorado

Reutilizar papel

para fax

Recoger aceite de la

cocina

… supone un nuevo reto para el profesorado que lleva
aparejado ciertas inquietudes e incertidumbres, y ante
el que surgen una serie de sentimientos, creencias y
actitudes que se convierten en resistencias al cambio,
obstaculizando el proceso.

(Maria Cristo Alonso y Cristo Hdez.)

Las competencias básicas en la pRÁctica | 89

proyecto atlántida educación y Cultura Democráticas

Capítulo 7:	� Un estudio sobre las resistencias al
cambio en el currículo por competencias

Mª del Cristo Alonso Martín y Cristo M. Hernández Gómez

Técnicos del Programa de Centros de Atención Preferente

(DGPE, Consejería de Educación del Gobierno de Canarias)

Resumen

Desarrollar las competencias básicas demanda centrar el proceso de enseñanza en el alumnado y
requiere introducir en el aula toda una serie de elementos didácticos que potencien la autonomía en el
aprendizaje, las actitudes colaborativas, la búsqueda y procesamiento de la información, la moviliza-
ción de variadas operaciones cognitivas, etc. Todo ello insta a un cambio metodológico que impulse
al profesorado hacia un proceso de formación en centros, bajo la premisa de que las competencias
básicas precisan de un trabajo conjunto de los docentes, puesto que es el elemento curricular común
a todas las áreas y materias.

Esto supone un nuevo reto para el profesorado que lleva aparejado ciertas inquietudes e incerti-
dumbres y ante el que surgen una serie de sentimientos, creencias y actitudes que se convierten en
resistencias al cambio, obstaculizando el proceso. Este trabajo supone una reflexión en torno a las
resistencias que fueron detectadas por un grupo de profesores y profesoras en su papel de dinamiza-
dores pedagógicos en determinados centros, y una propuesta de alternativas superadoras, en unos
casos ya ensayadas con un grado de éxito aceptable y en otros, en proceso de aplicación.

1. INTRODUCCIÓN

El nuevo marco legislativo ha supuesto la introducción de las competencias básicas como uno
más de los elementos curriculares. Con ello se persigue la concreción de las capacidades en el “ha-
cer”, en el “desempeño del alumnado”, lo que, sin duda, tiene repercusiones muy significativas en la
práctica docente. Se abre así, un nuevo escenario educativo en el que el cambio metodológico como
vía para la mejora de la calidad de la Educación Obligatoria resulta imprescindible.

Los denominados centros de atención preferente de la Comunidad Autónoma de Canarias están,
por definición, desarrollando su labor educativa en un entorno socialmente desfavorecido. La pobla-
ción escolar inmersa en esta realidad social necesita, más que ninguna, el acceso a una educación
de calidad para poder insertarse en una sociedad demandante “gente preparada” en las mismas
condiciones que otra que ha nacido “en cunas más favorables” y cuenta con más recursos y apoyos
emocionales, sociales y culturales.

El programa de Centros de Atención Preferente tiene como finalidad favorecer los cambios nece-
sarios para garantizar esa educación de calidad, cuya expresión más evidente es la transformación
del aula en un espacio para “aprender haciendo”, como elemento indispensable, en torno al que gira
gran parte de sus acciones.

Se dota de una estructura organizativa que permite la formación del profesorado en el centro
desde la reflexión y la acción sobre la práctica docente, como motor del cambio metodológico, en un
proceso permanente de retroalimentación.

Desde nuestro papel de técnicos y coordinadores trabajamos con un representante de cada cen-
tro que recibe la formación y que es el responsable, a su vez, de transmitirla y dinamizar el proceso
con el profesorado de su claustro.

Esta tarea requiere, asimismo, de nuestra formación permanente, razón por la cual hemos partici-
pado con un grupo de innovación pedagógica vinculado al Proyecto Atlántida, en un seminario que,
durante los tres últimos cursos, ha tratado de profundizar en el conocimiento de las competencias

90 | proyecto atlántida educación y Cultura Democráticas

básicas como nuevo elemento curricular. Precisamente, es en el marco de este seminario en el que
ha decidido abordarse el presente trabajo, en la medida en que la implantación de las mencionadas
competencias supone una necesaria transformación de las prácticas docentes más comunes.

Los cambios no son fáciles y generan miedos e inseguridad que se manifiestan en resistencias
ante las propuestas externas. Esta realidad frena la transmisión y dificulta el trabajo que han de hacer
los representantes de los centros como dinamizadores pedagógicos.

Es por ello que este trabajo indaga sobre algunas de las principales resistencias detectadas en el
profesorado a la hora de introducir cambios en su práctica, para poder actuar sobre ellas de forma
positiva, desbloqueando los posicionamientos y las actitudes que frenan esta transformación.

2. METODOLOGÍA.

Con más frecuencia de lo deseable se le imputa a la profesión docente un carácter conservador,
en este sentido se habla de un profesorado cómodo en sus prácticas habituales, y reacio a la innova-
ción, ofreciendo una imagen negativa de la “resistencia” como sinónimo de inmovilismo y anquilosa-
miento. En este trabajo se intenta afrontar el tema desde otra perspectiva, pues estamos convenci-
dos de que cualquier cambio estructural ha de estar sustentado en el convencimiento, hay que verlo
y sentirlo como necesario y hay que asumirlo como una vía de mejora real y eficaz.

Si un “cambio”, sea cual sea su naturaleza, para serlo de verdad debe reunir los ingredientes antes
citados, entonces necesariamente irá acompañado de unas situaciones previas de conflicto cognitivo
y social en el que, necesariamente, tendrán que surgir las “resistencias”, de aquéllos y aquéllas que
necesitan convencerse, persuadirse, de que se propone algo mejor que lo que se tiene. De hecho, el
convencimiento es el factor que marca la diferencia cualitativa entre un cambio formal y una transfor-
mación de fondo.

Desde este punto de vista, resistencia y cambio constituyen un binomio indisociable, por lo que
no hay duda de que para ejercer el asesoramiento, conocer y manejar las actitudes de resistencia se
convierte en una vía eficaz a la hora de promover la transformación.

Con esta finalidad y desde un posicionamiento que entiende la “resistencia” como una actitud ra-
zonable que debe promover la reflexión, se diseña un proceso de recogida de información adecuado
para evidenciar cuáles son las actitudes reticentes al cambio metodológico que de forma más común
se dan entre el profesorado que integra los centros de atención preferente

Con la idea de dar cabida a un amplio espectro de consideraciones se optó por la “narración”
como instrumento para llevar a cabo esta recogida de los datos. De este modo, se pidió a cada
representante de los 44 Centros de Atención Preferente de las Islas Occidentales que relataran por
escrito las dificultades y obstáculos que manifestaban sus compañeros y compañeras de claustro
ante nuevas propuestas de trabajo y de estrategias didácticas para abordar el cambio metodológico.

El relato como forma de acceso a la información constituye, en sí mismo, una propuesta abierta,
flexible, que permite indagar en los valores, actitudes y creencias de quienes lo producen. Tiene un
alto valor porque no sólo se describen las rutinas, las situaciones educativas, sino también los signi-
ficados que cada uno confiere a tales aspectos. En definitiva, se trata de una aproximación humanís-
tica al problema que nos ocupa.

La tarea se explicó de manera conjunta a todo el profesorado, tanto de primaria como de se-
cundaria. Se les pidió que fueran explícitos y que contaran su experiencia en detalle, aportando
incluso, si así lo consideraban, expresiones literales que les parecieran de interés. No se trataba de
hacer un trabajo con un sólido soporte cuantitativo de alta significación estadística, en cuyo caso
los instrumentos debían ser otros, sino de configurar un primer panorama en torno a las resistencias
que facilitara el acercamiento a este fenómeno, desprovisto de tópicos y, sobre todo, apoyado en la
experiencia colectiva de quienes han desempeñado el papel de dinamizadores pedagógicos en los
centros docentes.

Para procesar toda la información, la primera tarea consistió en identificar en cada una de las na-
rraciones individuales todas las expresiones que aludían a algún tipo de resistencia.

90 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 91

proyecto atlántida educación y Cultura Democráticas

De este modo, se reconocieron pronunciamientos que hacían referencia a sentimientos encon-
trados, a la falta de preparación, a la existencia de disyunción entre áreas/materias y Competencias
Básicas, a elementos de organización y coordinación, alusiones al tiempo, a la carga de trabajo, a
los continuos cambios de Ley, a las demandas de la administración, al papel de los distintos agentes
educativos, etc.

Con todo este cúmulo de información variopinta se procedió a una primera clasificación de las
resistencias, agrupándolas en los siguientes campos:

a) Personales. Se recogen bajo esta categoría aquellas expresiones que hacen referencia al ámbi-
to privado, al individuo como tal, a los sentimientos y emociones que suscita en los profesionales el
ejercicio de sus funciones docentes.

b) De grupo. Ésta es una categoría donde se incluyeron las que hacen alusión al trabajo en equipo
del profesorado, a la colaboración y participación de y con los demás.

c) Relativos a la organización. Es obvio que bajo esta categoría quedaron consignadas todas las
expresiones que valoraban los elementos o las estructuras organizativas de los centros docentes, ya
fueran las existentes o las anheladas.

d) El centro como espacio físico. Se incluyen en este campo las referencias a las condiciones e
infraestructura del centro escolar.

e) Profesionales. Esta categoría está integrada por las expresiones referidas al ámbito público y se
relacionan con la autoeficacia y la competencia docente.

f) relativas al alumnado. En este campo se agruparon las que expresan, desde la óptica del pro-
fesorado, las dificultades que presenta el alumnado cuando se implementa en el aula un cambio
metodológico.

g) Por último, en el mismo sentido que el anterior, se agruparon en dos campos, el de las familias
y el de la administración, respectivamente, aquellas expresiones que manifiestan cómo ambas ins-
tancias pueden suponer obstáculos al cambio.

De forma tradicional, y probablemente también de manera más intuitiva que reflexiva, se ha sos-
tenido que existen dos culturas diferentes que separan al profesorado de primaria del de secundaria,
con la intención de valorar su incidencia en estas cuestiones se han diferenciado las expresiones
aportadas por unos y otros.

3. EXPOSICIÓN DE DATOS

 El relatar las situaciones que se encuentran los docentes cuando se enfrentan a una propuesta de
cambio metodológico no constituyó una tarea ardua y, sin ninguna dificultad, se fueron acumulando
una retahíla de resistencias que casi hacen plantearse la viabilidad de la transformación deseada
como una mera utopía. En líneas generales, valgan como modelo de las opiniones vertidas ejemplos
como los siguientes, en los que, con frecuencia, ante propuestas nuevas, se oyen expresiones del
tipo: “ya lo sabía, no me dices nada nuevo, o ya me va bien cómo lo hago…”; El “no estudié pedago-
gía, ni psicología, soy científico” es otra de las argumentaciones al uso, junto con afirmaciones como:
“No soy yo quién debe cambiar, sino ellos los que deben estudiar” o “¿y es que lo que yo venía ha-
ciendo hasta ahora no vale para nada? ¿He estado perdiendo el tiempo?”; “Esto se ha hecho desde
siempre, lo que ocurre es que lo han llamado de otra forma”.

Del alumnado se tienen opiniones como: “no están acostumbrados a que sean los protagonistas,
les resulta más cómodo actuar pasivamente, no tiene las suficientes herramientas sociales para ac-
tuar de esta forma…” e incluso, de las familias se dice que “demandan del profesorado que sea o
actúe de forma tradicional…”.

En la tabla 1 se recogen todas las expresiones alusivas a las resistencias del profesorado frente al
cambio metodológico, indicando las ocasiones en que se repite la misma resistencia y diferenciando
entre las expuestas por el profesorado de primaria y secundaria respectivamente. Para facilitar su
análisis, tal como se dijo en el apartado anterior, fueron agrupadas en 7 categorías que hacen re-
ferencia al ámbito en el que éstas se manifiestan: personales, profesionales, relativas al grupo, a la
organización, al alumnado, a las familias y a la administración:

92 | proyecto atlántida educación y Cultura Democráticas

RESISTENCIAS
PERSONALES

PRIMARIA

- “Cualquier tiempo pasado fue mejor”
- Rendimiento menor
- �No se cree en las nuevas estrategias, dan mucho trabajo y

no son buenos los resultados.
- �No saber con claridad cuáles son nuestras obligaciones y

deberes.
- Descontento con la administración.
- Nos reunimos para organizar otras cosas.
- �“Maestros que bostezan, que corrigen, que leen las revistas

que por las salas de profesores circulan, etc.”
- Gasto de energía en los traslados casa-centro
- profesorado que cree venir de vuelta.
- �“Para aprender es indispensable que el alumnado esté

sentado, en silencio, oyendo (¡cómo si oyeran!)”.
- �trabajar en grupo no permite evaluar el nivel de

conocimientos del alumnado.
- �inseguridad ante lo que no se domina y que puede implicar

más trabajo.(5)
- �¿qué es lo que he estado haciendo hasta ahora? ¿No vale

para nada? Esto lo hemos hecho siempre pero con otro
nombre (5)

- “No tengo tiempo” (2)
- Me queda poco tiempo para jubilarme
- �Rechazo a “pensar y analizar lo que mecánicamente

hacemos a diario”

DE GRUPO

- falta de afinidades personales
- Continuo cambio de claustro

RELATIVAS A LA ORGANIZACIÓN

- Centros muy burocratizados

RELATIVAS AL CENTRO COMO ESPACIO
FÍSICO

- Espacios reducidos que dificultan el cambio

PROFESIONALES

- Rechazo a lo que viene de la administración
- Se demanda a la administración que indique cómo hacerlo
- Cuando se trabaja en grupo unos se copian de otros
- Saber lo que se evalúa
- El libro de texto como guía de la intervención (I)
- Miedo a no poder controlar la clase
- Miedo a no conseguir los objetivos
- Falta de cultura colaborativa
- En mi clase se trabaja como yo quiero
- Cumplir la programación

SECUNDARIA

- �Inseguridad ante lo que no se domina y que puede implicar más
trabajo.(4)

- Sentimiento de “apaga fuegos”
- Dificultades para llegar a acuerdos
- Quedarse en el centro por la tarde
- �¿qué es lo que he estado haciendo hasta ahora? ¿No vale para

nada? Esto lo hemos hecho siempre pero con otro nombre (7)
- Es el alumnado el que debe adaptarse
- “No tengo tiempo” (2)
- Me queda poco tiempo para jubilarme.
- Falta de interés
- “Dedico más tiempo y no me lo pagan”
- “Voy a cumplir”
- �Rechazo a “pensar y analizar lo que mecánicamente hacemos
- Se necesita esfuerzo
- “Se nos exige mucho y no vemos resultados”
- �“¿Cómo voy a hacer una tarea en grupo si mi materia no se

ofrece para ello? ¿Cómo vamos a poner en grupo a chicos tan
mayores para trabajar”

- No se ve la necesidad del cambio
- �“La forma clásica” favorece la adquisición de los conceptos. Con

el aprendizaje significativo el alumno no se forma lo suficiente y
no adquiere los conocimientos necesarios.

- ¿Debo ser yo quién proponga el cambio, quién lo empuje?
- Estoy muy atrasada
- �Es que ese tema no se relaciona con lo que tengo programado
- El silencio, la inhibición
- En mi área no se puede
- �“lo que hay que aguantar a cierta edad” a pesar de su

responsabilidad como jefes de departamentos.

- �Los minadores que comentan por los pasillos, es más de lo
mismo, no se va a mejorar y minan a los que quieren

- �el horario no propicia la coordinación y la formación permanente
(2)

- lo administrativo solapa lo metodológico
- �la ausencia de coordinación y trabajo de equipo que provoca la

dispersión del profesorado y la no implicación.
- Centros muy burocratizados

- Condiciones físicas del aula
- Mal funcionamiento de recursos informáticos

- poca disponibilidad al cambio.
- Lo metodológico no es lo importante
- Desconocimiento = rechazo
- Falta de liderazgo pedagógico (cualidades)
- No estudié pedagogía ni psicología, soy científico
- Cada maestrillo tiene su librillo
- En mi clase se trabaja como yo quiero
- Cumplir la programación
- Distintas formas de entender la educación
- No se acepta que el compañero pueda enseñarnos algo.

tabla 1

Las competencias básicas en la pRÁctica | 93

proyecto atlántida educación y Cultura Democráticas

RESISTENCIAS

RELATIVAS AL ALUMNADO

PRIMARIA

FAMILIARES

RELATIVAS A LA ADMINISTRACIÓN

- Falta de claridad en los documentos legales

SECUNDARIA

- No saben que son los protagonistas
- No tienen herramienta sociales
- El problema está en los hábitos de trabajo y la falta de base
- �Cuando los chicos no quieren no hay nada qué hacer, por lo que

es más fácil seguir haciendo lo de siempre.
- Los niños no saben esto, no saben lo otro, no… ¿y nosotros?
- �El éxito del cambio metodológico radica en la madurez del

alumnado.

- Acostumbrados a la forma “tradicional” de actuar el profesorado

- Inestabilidad legislativa. Reformas educativas (I)
- La convocatoria de oposiciones durante el curso.
- Los cambios propuestos se contradicen con la calificación.
- �Constitución de la CCP por jefes de departamentos que no

dan clase en la ESO y poco interesados por las cuestiones
metodológicas.

El análisis de la tabla 1 permite comprobar que, de las 112 expresiones registradas, la mayor parte
hacen referencia a las resistencias que tienen relación con los ámbitos personal y profesional. El primero
agrupa al 58% de las expresiones y, a pesar de ser las dominantes tanto en primaria como en secundaria,
en ésta última etapa constituyen un 14 % más. En el segundo campo se recoge un 17% del total de las
resistencias. Estos muestran, respectivamente, la forma que tiene cada docente de afrontar su práctica.

 Las restantes categorías representan elementos “externos” a la persona que ejerce la práctica do-
cente y, en muchos casos, depende de decisiones ajenas, de grupo, institucionales e incluso externas
al ámbito estrictamente profesional, para afectar a la esfera familiar y social. En estas categorías son
muy pocas las expresiones emitidas por las personas que han efectuado las narraciones.

Algunos de los relatos pueden resultar muy ilustrativos para configurar una imagen de las creen-
cias de los docentes y su postura frente a la demanda del cambio en las estrategias de enseñanza en
el aula que propugna la LOE. Así, por ejemplo la dinamizadora pedagógica de un instituto cuenta su
experiencia como sigue:

“Después de la formación regreso a casa con un montón de ideas y las cosas muy claras. Todo
empieza a cambiar cuando llego al centro, al día siguiente, y me meto en mi departamento a coordinar
la reunión del equipo de nivel. Empiezo con mucha alegría exponiendo el orden del día e introdu-
ciendo a mis compañeros en lo que es necesario hacer para ir diseñando tareas que desarrollen las
competencias básicas, y ahí es donde empiezan los problemas. Las caras de algunos/as empiezan a
borrar la sonrisa y por sus bocas salen las primeras palabras de: << ¿cómo voy a hacer una tarea en
grupo si mi materia no se ofrece a ello?>>, <<pues, que tostón, ¿cómo vamos a poner a trabajar en
grupos a chicos/as tan mayores?>>

Otra dinamizadora, también de secundaria, relata su experiencia así:
“Todo empieza en el momento en que se utilizan estas dos palabras: reflexión y metodología. Cada

vez que se nombran se nos ponen los pelos de punta a mucho de nosotros, quizás porque significa
pensar y analizar lo que mecánicamente hacemos a diario y eso necesita de un tiempo, de ganas y
esfuerzo. Y al final del día, muy pocos son los que tienen tiempo, ganas y energía. Pero estas no son
las únicas vías de resistencia. Uno de los argumentos que se usan y que me son de difícil discusión
es el de : <<con el poco tiempo que me queda para jubilarme, ¿tu crees que voy a cambiar ahora?>>.
Este suele ir unido al de: << ¡pero si esto es lo que hemos estado haciendo nosotros siempre!>>…aún
existen otras como “ con lo que me pagan, no voy a hacer ni un minuto más para la Consejería”.

Dentro de un centro de educación infantil y primaria, la dinamizadora, explica que las relaciones
entre iguales, haciendo referencia al claustro, no son siempre fáciles y que aunque se comparte un
espacio y un horario, cada uno es diferente desde su formación, sus intereses, su motivación y su ex-
periencia profesional. Considera que las claves para el cambio están en la motivación y la formación
y por tanto, es ahí donde ve las mayores resistencias, que explica literalmente cuando habla de los
diferentes docentes, diciendo que hay profesorado:

94 | proyecto atlántida educación y Cultura Democráticas

“que gasta una gran parte de su energía en trasladarse al lugar de trabajo; con tantos años de
experiencia que cree estar de vuelta de todo; desmotivado por estar en un puesto de trabajo donde
no se encuentra a gusto y considera que su horario laboral es de nueve a dos; profesorado que mide
la formación recibida por horas contabilizadas para los méritos de concursos u oposición; profeso-
rado que se agarra a los libros de texto como tablas de sabiduría y cuyo horizonte no va más allá
de los cinco temas por trimestre; profesorado que entiende que para aprender es indispensable que
el alumnado esté sentado, en silencio y escuchando (¡como si oyeran!); profesorado que cree que
mientras más ejercicios, fotocopias y cartillas se rellenen, más se sabe. Luego están los maestros y
maestras que enseña de verdad, donde menos, dentro de un aula”.

Entre las reflexiones de otra docente de educación primaria entresacamos textualmente:
“en nuestro centro nos encontramos con las siguientes respuestas: <<estoy de paso>>; <<llevo

muchos años de servicio>>; <<siempre lo he hecho así>>; <<esto es más de lo mismo>>. La verdad
es que no se donde han perdido la fe en la educación o si es en su propia labor donde se desvane-
ció. A la hora de analizar el rendimiento hay para todos: las familias, el contexto, <<los alumnos han
llegado a su techo>> (cito textualmente),…pero del análisis de su labor no hay nada; para ellos un
sobresaliente, para ellos “no pueden hacer más”.

Todo esto es un reflejo de la situación con la que se encuentran los docentes que día a día traba-
jan en los centros para conducir a sus compañeros y compañeras hacia la reflexión sobre la práctica,
el intercambio de experiencias, la formación en estrategias facilitadoras del aprendizaje con la consi-
guiente mejora en la profesionalización docente.

 Un análisis más en detalle pone de manifiesto que hay un alto grado de heterogeneidad entre
las distintas resistencias, incluso cuando han sido clasificadas en un mismo ámbito, hasta el punto
que precisan de tratamientos diferenciados para solventarlas. Por esta razón se hizo necesaria una
segunda clasificación que atendía a factores como: la formación profesional, la organización, los sen-
timientos, la evitación y las creencias.

El miedo a lo desconocido y la creencia de que cualquier cambio necesita una dedicación de
tiempo añadido hace que muchas de las resistencias se centren en lo personal y en este sentido,
cada uno reacciona de forma diferente pero con patrones similares, debido al aprendizaje profesional
docente, lo que supone que la mayoría de respuestas sean parecidas ante el mismo fenómeno.

De hecho, algunas personas afrontan los cambios como un nuevo reto y una forma de crecimiento
personal, mientras que para otras suponen angustia e inseguridad, apareciendo el fenómeno de la
negación y la inhibición como mecanismo de autodefensa.

En esta nueva clasificación hemos introducido como campos las expresiones de los docentes
que se hacen desde “lo que sienten” (sentimientos), desde “lo que piensan” (creencias) y desde “el
posicionamiento” (evitación) que adoptan ante la situación del cambio. Aparecen también dos blo-
ques, el de formación y el de organización, con expresiones que hacen referencia a la necesidad de
renovación ante los cambios educativos y a la de introducir modificaciones en la organización de los
centros y de la propia administración, para favorecerlos.

En de los relatos se reflejan estas situaciones en los siguientes términos:
“…los centros están muy burocratizados, hay muchos papeles que rellenar y muchos formalis-

mos que no sabemos ni para qué sirven, ni si alguien los lee,…;Y con este panorama han llegado
las competencias básicas y uno se plantea:<<¿sabemos qué son?¿cómo las trabajamos?¿cómo las
desarrollamos?>>. Muchos de mis compañeros dan por hecho que sí saben y que haciendo lo mis-
mo de siempre ya las está trabajando, por ejemplo, le pregunto a un compañero de ciencias cómo
trabaja la competencia matemáticas y me contesta sin titubeos: <<está inherente en mi currículo>>;
¿y la competencia lingüística?, <<todos leemos,¿no?>>;¿y la digital?, esta pregunta da un poco de
miedo hacerla porque la respuesta es clara: <<¿cómo nos piden que trabajemos si sólo tenemos un
aula con pocos ordenadores y siempre está ocupada?>>. Creo que existe la sensación de que se nos
exige mucho y no vemos resultados.”

Parece que las respuestas a los obstáculos en estos dos campos últimos se pueden dar aplicando un buen
plan de formación y optimizando y organizando las tareas inherentes a cualquier institución u organización. Sin
embargo, para desmontar las resistencias agrupadas en lo otros tres campos, sentimientos, evitación y creen-
cias, se necesita convencer y persuadir de que lo que se propone es algo mejor que lo que se tiene, puesto
que como ya hemos dicho, el convencimiento es el factor que marca la diferencia entre un cambio formal y una
transformación de fondo. El resultado de esta nueva clasificación se expresa en la tabla 2.

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

94 | proyecto atlántida educación y Cultura Democráticas

Las competencias básicas en la pRÁctica | 95

proyecto atlántida educación y Cultura Democráticas

  segunda parte:
Las competencias en el

currículo informal (familia)
Capítulo 8: Marco General del trabajo de competencias

		 con familia

Capítulo 9: Experiencias de talleres con grupos de FAPA,

		 AMPA y asambleas de familia
1.	L a experiencia con las FAMPA de Canarias: Mercedes Hernández

(La Palma); Silvia Galván, Pedro Glez. y Carlos Gomez (Gran
Canaria); y Araceli Castañeda (El Hierro)

2.	O tras colaboraciones: Torreperogil (Jaén), Cartaya (Huelva),
Provencio (Cuenca)

96 | proyecto atlántida educación y Cultura Democráticas

Frase.

(Proyecto Atlántida)

Toda tarea implica la consecución de algún producto
que tenga valor, más allá del aprendizaje logrado en su

realización. Así por ejemplo, realizar cálculos diversos
con el fin de reconocer la cantidad de bocadillos que

será necesario preparar para la realización de una fiesta
en la clase, puede ser identificado como una tarea. Sin
embargo, esos mismos cálculos aislados de cualquier

contexto y sin más utilidad que los aprendizajes que
ponen de manifiesto no dejan de ser un simple ejercicio

académico.

(Proyecto Atlántida)

Las competencias básicas en la pRÁctica | 97

proyecto atlántida educación y Cultura Democráticas

Capítulo 8:	� Marco General de competencias
con familia

Paz Sanchez y Teresa Acosta.

Colaboran CEAPA y FAPAS, Cabildos de Hierro, Lanzarote y Gran Canaria; D.G.

Promoción de Canarias y ayuntamientos.

LOE: Una ley atrevida en su enunciado:

“Los centros promoverán compromisos educativos entre las familias o tutores legales y el propio
centro en los que se consignen las actividades que padres, profesores y alumnos se comprometen
a desarrollar para mejorar el rendimiento académico del alumnado” (LOE, 121)” “DEFINICIÓN Y
CARACTERÍSTICAS DE LAS COMPETENCIAS” Un conjunto de conocimientos, destrezas y actitu-
des que todos los individuos necesitan para su realización y desarrollo personal, inclusión y empleo,
debiendo ser desarrolladas para el final de la enseñanza obligatoria y deberían actuar como la base
para un posterior aprendizaje a lo largo de la vida” (Comisión Europea, 2004). Para Atlántida es la
FORMA en que el conocimiento se pone en acción para resolver tareas prácticas. Es por tanto cono-
cimiento en acción y el secreto son el tipo de tareas que el alumnado desarrolla en las aulas, en
casa, en la calle, para conseguirlo.

La Unión Europea (2005; Comisión Europea, 2004) ha establecido un marco de referencia euro-
peo con ocho competencias clave: comunicación en la lengua materna; comunicación en lenguas
extranjeras; competencia matemática y competencias básicas en ciencia y tecnología; competencia
digital; aprender a aprender; competencias interpersonales, interculturales y sociales, y competen-
cia cívica; espíritu emprendedor; y expresión cultural. En España, en los Decretos de Enseñanzas
Mínimas (2006a) se establece en los anexos una guía orientativa de dichas competencias. En nuestro
caso, se siguen, de modo reelaborado y adaptado, como también ha hecho Francia, el marco de
referencia europeo de “Competencias clave del aprendizaje a lo largo de la vida” (C. Europea, 2004).
Las competencias no son un nuevo elemento como los objetivos y los contenidos; todo sigue igual
en el currículo que debe aprenderse en las aulas, pero ahora se pide que se categorice, secuencie
todo lo que hay en libros de textos, documentos o Decretos de currículo, para concretar los niveles
de competencia sobre cuál es la cultura imprescindible que ayuda a conseguirlas, la cultura común
de la ciudadanía… Se trata de seleccionar objetivos, contenidos y criterios de evaluación, que se
vienen trabajando en cada asignatura, y ver cuáles son los que más ayudan a conseguir esas ocho
competencias básicas que se han propuesto, que impida la exclusión social/educativa y nos otorgue
valor de ciudadanía responsable y libre. Se trata de que todo alumnado consiga esa cultura básica
en la educación obligatoria, a la que debe dedicarse un tiempo especial, sin olvidar que otra cultura
posible, más ambiciosa pueda ser aprendida por otra parte del alumnado. Tendríamos varios niveles
de competencia en el currículo, con dos claves: el imprescindible, común y básico desarrollado en
las competencias, y el currículo posible para el alumnado que pueda. El imprescindible o democrá-
tico/común -para Atlántida- permitiría titular y graduar, el otro aumentaría el currículo del alumnado
que pueda acceder a conseguirlo. Atlántida ya planteó que si un porcentaje de alumnado no pudiera
conseguir el imprescindible, se certifique al final de secundaria cuántas y cuáles son las competencias
que sí se han conseguido de forma que ese alumnado sea ayudado a conseguir su graduación con
variada oferta postobligatoria (adultos, tutorías de jóvenes…).

Frase.

(Proyecto Atlántida)

98 | proyecto atlántida educación y Cultura Democráticas

Cuadro 1: Competencias básicas en enseñanzas mínimas (MEC, 2006a)

1. Competencia en comunicación lingüística
Utilización del lenguaje como instrumento de comunicación oral y escrita, de representación, interpretación y compren-

sión de la realidad, de construcción y comunicación del conocimiento y de organización y autorregulación del pensamien-
to, las emociones y la conducta: saber leer y escribir, hábitos, expresión oral de ideas…

2. Competencia matemática 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 relacio-
nados con la vida social y con el mundo laboral: razonar con números, espacios…sobre vida diaria

3. Competencia en el conocimiento y la interacción con el mundo físico Habilidad para interactuar con el mundo
físico, en sus aspectos naturales y en los generados por la acción humana, posibilitando la comprensión de sucesos, la
predicción de consecuencias y la actividad dirigida a su mejora y preservación. Comprende, asímismo, habilidades para
actuar y comprender con autonomía e iniciativa en ámbitos muy diversos (salud, actividad productiva, consumo, ciencia,

procesos tecnológicos, etc.). La vivienda, El barrio, el municipio, el entorno, el medioambiente…

4. Tratamiento de la información y competencia digital Habilidades para buscar, obtener, procesar y comunicar infor-
mación, 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 para informarse, aprender y comunicarse. Prensa, Internet, email, imagen y sonido…

5. Competencia social y ciudadana Comprender la realidad social en que se vive, cooperar, convivir y ejercer la ciuda-
danía democrática en una sociedad plural, así como comprometerse a contribuir a su mejora. El ejercicio de la ciudadanía
implica disponer de habilidades para participar activa y plenamente en la vida cívica. Significa construir, aceptar y practi-
car normas de convivencia acordes con los valores democráticos, ejercitar los derechos, libertades, responsabilidades y
deberes cívicos, y defender los derechos de los demás. Derechos Humanos, ONGDS, Constitución, Derechos y deberes,

respeto, tolerancia…

6. Competencia cultural y artística Conocer, comprender, apreciar y valorar críticamente diferentes manifestaciones cul-
turales y artísticas, utilizarlas como fuente de enriquecimiento y disfrute y considerarlas como parte del patrimonio de los
pueblos. El conjunto de destrezas que configuran esta competencia se refiere tanto a la habilidad para apreciar y disfrutar
con el arte y otras manifestaciones culturales, como a aquellas relacionadas con el empleo de recursos la expresión artís-

tica: el pasado y el futuro, tradición y vanguardia: equilibrio…

7. Competencia para aprender a aprender Habilidades para iniciarse en el aprendizaje y ser capaz de continuar apren-
diendo de manera eficaz y autónoma de acuerdo con los propios objetivos y necesidades. Supone, por un lado, la adqui-

sición de la conciencia de las propias capacidades (intelectuales, emocionales, físicas), del proceso y estrategias para
conseguirlas; por otro, disponer de un sentimiento de competencia personal. Saber buscar información, organizarla y

analizarla, realizar síntesis y difundir las conclusiones

8. Autonomía e iniciativa personal
Adquisición de la conciencia y aplicación de un conjunto de valores y actitudes personales (responsabilidad, perseveran-
cia, conocimiento de sí y autoestima, etc.); por otra parte, remite a la capacidad de elegir con criterio propio, de imaginar
proyectos, y de llevar adelante las acciones necesarias para desarrollar las propias opciones y planes, responsabilizándo-
se de ellos. Voluntariado, viajes personales, proyectos en casa, barrio…

 (el taller continua en DVD)

Los centros promoverán compromisos educativos entre
las familias o tutores legales y el propio centro en los
que se consignen las actividades que padres, profesores
y alumnos se comprometen a desarrollar para mejorar el
rendimiento académico del alumnado.

(LOE , art. 121)

Las competencias básicas en la pRÁctica | 99

proyecto atlántida educación y Cultura Democráticas

Tarea final: Valoración de la propuesta LOE y taller de competencias

Finalmente, teniendo en cuenta la respuesta que el grupo ha dado a cada una de las cuestiones
anteriores que valoración harían de la propuesta realizada por la LOE y el trabajo a realizar en talle-
res. Consideramos que la propuesta LOE representa…. Y el plan para los talleres….

ASPECTOS INTERESANTES ASPECTOS POSITIVOS ASPECTOS NEGATIVOS

Atendiendo a los aspectos seleccionados, nuestra valoración final es (marcar una X):

	 La incorporación de las competencias básicas en el currículo de los centros educativos NO
representa una mejora del sistema educativo anterior.

	 La incorporación de las competencias básicas en el currículo de los centros educativos SI
representa una mejora del sistema educativo anterior.

 …

Estrategia para la Valoración de la propuesta de taller familia y centro/comunidad

Se trata de recoger puntos de vista variados, desde perspectivas complementarias que desarrollen un
plan de mejora y se alejen de victimismos inmovilistas y de intuiciones y sensaciones poco rigurosas

Los seis sombreros, técnica para analizar un tema

Sombrero blanco
Información datos

Rojo,
sentimientos
sensaciones

Negro, dudas,
temores

Amarillo, positivo
constructivo Verde, creatividad Azul, control y

seguimiento

Responsable y coordina

CONCLUSIONES DE VALORACIONES (envía al email de Atlántida y de FAPA)

100 | proyecto atlántida educación y Cultura Democráticas

PROPUESTA DE CONTINUIDAD DEL TALLER

La propuesta del taller con sus tareas no puede desarrollarse en una sesión o dos. Proponemos
presentar el taller y ensayar las tareas, para que luego se continúe. Se propone dar continuidad al
taller inicial de familia de forma que puedan desarrollarse varias sesiones de profundización en el tra-
bajo hasta conseguir la mayor parte de ellas, en la medida de lo posible. La propuesta es ambiciosa,
se trata de seleccionar lo posible en cada caso:

–	 Tareas propias de la escuela E
–	 Tareas propias de familia F
–	 Tareas del ámbito social C
–	 Tareas relacionadas entre los tres sectores E-F-C
–	 Final: Proyectos de comunicación lingüística, global…

Propuesta de trabajo en las diferentes sesiones:

1.	 Sesión inicial: presentación taller y ensayo actividades generales

2.	 Sesión 1ª de trabajo: profundización actividades, tareas 1, 2, 3, 4, 5

3.	 Sesión 2ª de trabajo: profundizar en las actividades, tareas 6 y 7
 Y entrenar el eje tarea social. Ejercicio y actividad, ejemplos

4.	 Sesión 3ª de trabajo: Iniciar proyectos tipo consumo TV, comunicación

5.	 Sesión de puesta en común: entrega de material borrador elaborado, actividades y proyectos.
Valoración y Plan de continuación curso siguiente.

El grupo inicial de la presentación puede convertirse en el grupo que trabaje en sesiones periódi-
cas (cada mes, una sesión, orientativamente) coordinados por un monitor a escoger dentro del propio
grupo con la ayuda técnica posible, o en su caso puede trabajar de forma autónoma en cada una de
las organizaciones, APAS, Programas educativos… y volver a una sesión de puesta en común para
el intercambio de ideas y la entrega de actividades en formato digital, siguiendo el esquema de la
tarea 6 y/o 7

El Proyecto Atlántida, en colaboración con ayuntamientos, Ministerio de Educación, Consejerías
y ayuntamientos y grupos de FAPA, se compromete a integrar las actividades bien planificadas en el
nuevo material a editar en cada verano: agenda nueva, calendario… reconociendo el trabajo de todos
los grupos colaboradores con su autoría.

Gracias por colaborar, y ánimo

Las competencias básicas en la pRÁctica | 101

proyecto atlántida educación y Cultura Democráticas

Capítulo 9:	� Experiencias de talleres con familia

9.1. Las experiencias con las FAMPA de Canarias

9.1.1. Experiencia FAPA Benahoare, La Palma

 Federación Autónoma Insular de Asociaciones de Padres de
Alumnos.

Mercedes Hernández Castillo
BENAHOARE

RGTRO.PROV.5 Rgtro.APAS 8- CIF 38038071 C/Doctor Santos Abreu, 48- Apartado, 209
Teléfono, 420690 – fax 413600

38700 SANTA CRUZ DE LA PALMA

RESUMEN TRABAJOS REALIZADOS SOBRE FAMILIA
FEDERACIÓN BENAHOARE
CURSO 2008/2009

Título del Proyecto

COMPETENCIAS BÁSICAS. CULTURA IMPRESCINDIBLE PARA LA FAMILIA
PRESENTACIÓN DIARIO DE FAMILIA-AMPA

Organiza

Federación Autónoma Insular de Asociaciones de Padres de Alumnos “Benahoare”
Correo electrónico: faipalma@terra.es
Persona de contacto: Norberto A. Hernández Rodríguez, teléfono 661298228

PROYECTO ATLÁNTIDA, APOYO

Persona de contacto: Florencio Luengo

DIRIGIDO A

Son destinatarios de los aspectos recogidos en el presente Proyecto, los Centros Educativos
Públicos e IES que se relacionan a continuación:

En el curso 2008-2009

–	 IES CÁNDIDO MARANTE EXPÓSITO
–	 IES VILLA DE MAZO
–	 IES ALONSO PÉRES DÍAZ
–	 IES LAS BREÑAS
–	 IES PUNTAGORDA
–	 IES LUIS COVIELLAS CUEVAS
–	 CEIP PUNTALLANA

102 | proyecto atlántida educación y Cultura Democráticas

–	 CEIP JOSÉ LUIS ALBENDEA
–	 CEIP TAGOJA
–	 CEIP JOSÉ PÉREZ VIDAL
–	 CEIP MANUEL GALVÁN DE LAS CASAS
–	 CEIP APB
–	 IES EUSEBIO BARRETO
–	 IES PÉREZ PULIDO
–	 IES VIRGEN DE LAS NIEVES

ASISTENCIA DE LOS CURSOS

–	 ES CÁNDIDO MARANTE EXPÓSITO	 18
–	 IES VILLA DE MAZO	 25
–	 IES ALONSO PÉRES DÍAZ	 20
–	 IES LAS BREÑAS	 28
–	 IES PUNTAGORDA	 16
–	 IES LUIS COVIELLAS CUEVAS	 32
–	 CEIP PUNTALLANA	 19
–	 CEIP JOSÉ LUIS ALBENDEA	 22
–	 CEIP TAGOJA	 18
–	 CEIP JOSÉ PÉREZ VIDAL	 25
–	 CEIP MANUEL GALVÁN DE LAS CASAS	 26
–	 CEIP APB	 31
–	 IES EUSEBIO BARRETO	 27
–	 IES PÉREZ PULIDO	 34
–	 IES VIRGEN DE LAS NIEVES	 29

REALIZACIÓN DE LOS TALLERES

Talleres de tres horas de duración en los que se realizaba una primera parte teórica o a modo de
presentación los que se planteaban de las siguientes cuestiones:

PRIMERA PARTE		

-	 ¿Qué dice La Ley en torno a las Competencias Básicas?

-	 ¿Qué es una competencia?

-	 ¿Qué es una competencia básica?

-	 ¿Cuáles son las 8 competencias? Importancia

-	 Curriculo formal; informal, no formal = CLAVE ÉXITO ESCOLAR

-	 DIARIO DE FAMILIA-AMPA

Las competencias básicas en la pRÁctica | 103

proyecto atlántida educación y Cultura Democráticas

SEGUNDA PARTE

CONCLUSIONES TOMADAS DE LA REALIZACIÓN DE LOS TALLERES

Tarea 1. Identificando las formas de participación en mi Centro Educativo

TIPOS EJEMPLIFICACIÓN

TIPO 1

Participación en cuidado y mantenimiento de huertos escolares
Participación en cuidados de crías de animales en los Centros (ejemplo Ceip Anselmo Pérez de Brito
y Ceip Tagoja)
Participación en salidas y organización de actividades fuera del Centro
Realización de talleres de costura para niños/as: pegar botones, subir vueltos, etc…
Participación y conciencia la importancvia de una alimentación sana: desayunos
Reciclaje material escolar para otros alumnos más pequeños

TIPO 2

Tutorías
Celebración y organización actos: Carnaval, Semana Santa, Navidad, San Martín, Día de la Cruz
Convivencias en Parques Recreativos de padres con profesores de diferentes tutorías
Celebración Día del Profesor (2 de noviembre de 2009)

TIPO 3

Cuidado del material y muebles escolares
Correcto uso de los servicios sanitarios
Devolver a casa en mochila los residuos del desayuno
Organización de tareas de casa (habitación, deberes…)

TIPO 4 Participación familiar en las fiestas del Municipio (Día de la Cruz)
Recolecta familiar de ropa, medicamentos en campaña de Navidad u otras
Recogida de pinillo en bosques de pino cuando se acerca el verano
Asistencia a eventos de recaudación para ONG, Asociaciones, etc.…
Cambio de papelera en las casas para residuos
Compra de folios reciclados
Aprovechar el revés de los folios para notas de la compra, etc.…
Elaboración de jabones naturales con aceite utilizado
No utilización de aerosoles
Elaboración de juguetes (tambores, coches) con latas de aceite, botellas de jabón para campañas de
recogidas de juguetes…

TIPO 5 Participación en Consejos Escolares

Tarea 2. Valorando las formas de participación en mí Centro Educativo

TIPOS ESCALA DE VALORACIÓN

Casi Nunca Algunas Veces Bastantes Veces Casi Siempre

TIPO 1 X
TIPO 2 X
TIPO 3 X
TIPO 4 X
TIPO 5 X

104 | proyecto atlántida educación y Cultura Democráticas

Tarea 3. Identificando el currículo familiar

Describir algunas actividades que se desarrollan en el ámbito familiar y que puedan tener un valor
educativo

Actividad 1

Recoger y limpiar habitaciones
Preparar la ropa para día siguiente del Colegio
Cuidar las flores y animales del hogar
Tirar la basura por las noches
Llevar ropa a cesta de la lavadora
Cortar uñas de manos y pies: aseo personal
Selección actividades para el verano
Limpiar mochila en vacaciones

Actividad 2

Rellenar documentación matrícula escolar
Rellenar documentación para ayuda de libros
Elección libro a leer en vacaciones de verano
Asistencia a Feria del Libro Participación en talleres de títeres
Ir a obras de teatro celebradas en el Circo de Marte previa consulta de la cartelera a principios de
cada mes
Jugar a los mimos y contarnos secretos
Jugar al veo veo
Jugar a palabras encadenadas
Aprender preposiciones, verbos, etc. cantando
Ver las noticias juntos y comentarlas
Aprender direcciones de todos mis familiares (mi casa y abuelos)
Leer el prospecto de las medicinas que me tomo
Atender a las explicaciones de seguridad que realizan azafatas de los aviones
Identificar señales de tráfico
Respetar semáforos
Conocer las profesiones de nosotros como padres y visitar nuestro centro de trabajo y explicar
nuestras actividades, funciones, horarios, etc.

Actividad 3

Ir a la compra, previa realización de la lista
Hacer presupuesto para vacaciones
Pedir presupuestos en verano para material escolar
Desgranar judías en temporada y colocarlas, seleccionarlas y calcular beneficios
Administración de la paga semanal
Correcta utilización de todos los modos de la lavadora: poca ropa, centrifugado, temperatura, tiempo
Aprender a sembrar, semillas, cálculo de guano, veneno en su caso y coordinar fechas de riego
Memorizar teléfonos de mis padres
Memorizar teléfono de emergencia
Conocer los períodos de recaudación, basura, agua, luz, alcantarillado
Conocer los ingresos y gastos familiares y reflexionar
Saber como funciona el pago en los parking, revisar devolución
Identificar nº de transportes urbanos y su dirección

Actividad 4

Ir de vacaciones a través de internet
Visitar museos
Pedir borrador de la declaración de la renta
Aprender a reservar billetes, coche de alquiler
Saber como se realiza el auto- cheking en los aeropuertos

Actividad 5

Traer a casa residuos del desayuno para clasificarlo en casa
Limpiar freidoras y reciclar aceite para elaboración de jabones naturales
Seleccionar ropa para campaña de Navidad
No utilizar aerosoles- ¿por qué?
Apagar las luces cuando salgo de mi habitación y abrir persianas para aprovechar la luz del día
Guardar pilas para llevarlas todos juntas a punto de recogida
Guardar frascos de mermeladas, mayonesa para utilizarlas como lapiceros, etc.…
Guardar tarritos de yogures para semilleros

Actividad 6 Escuchar música tradicional canaria y conocer los bailes populares de La Palma

Las competencias básicas en la pRÁctica | 105

proyecto atlántida educación y Cultura Democráticas

Actividad 7

Conocer cuando sube y baja la marea y su porqué
Conocer las fases lunares
Conocer los tipos de frutas de cada temporada
¿Qué alimentos lleva nuestro potaje?

Actividad 8

Pintar la Bandera de Canarias
Dibujar las Islas
Conocer los diferentes elementos para pintar y dibujar: ceras, lápices de colores, rotuladores, ceras
manley, pinceles
Conocer a pintores canarios y visitar exposiciones. Reflexiones acerca de nuestras sensaciones
Hacer frutas con plastilina
Con bandas de yeso hacemos la máscara de nuestros padres
Conocer la gama de colores, ¿Cómo hacemos el azul?

(Continua en el DVD)

Finalmente, teniendo en cuenta la respuesta que el grupo ha dado a cada una de las cuestiones
anteriores qué valoración harían de la propuesta realizada por la Unión Europea y el MEC en la LOE
Consideramos que la propuesta del MEC presenta

ASPECTOS INTERESANTES ASPECTOS POSITIVOS ASPECTOS NEGATIVOS

Atendiendo a los aspectos seleccionados, nuestra valoración final es (marcar con una X):

La incorporación de las competencias básicas en el currículo de los centros educativos NO repre-
senta una mejora del sistema educativo anterior

La incorporación de las competencias básicas en el currículo de los centros educativos SÍ
representa una mejora del sistema educativo anterior, si se contemplan algunos elementos
importantes: …x

Algunas condiciones que consideres fundamentales para el SÍ
-	 Importancia y reconocimiento de la participación de las familias en los Centros Educativos

PROYECTOS REALIZADOS ENTRE ESCUELA-FAMILIA Y COMUNIDAD

CONVENIO DE ACOMPAÑANTES DE BIBLIOTECAS ENTRE FAPA BENAHOARE – CEP DE
PROFESORES – CABILDO INSULAR DE LA PALMA

PLAN DE ELABORACIÓN DE JABONES NATURALES PARA USO DOMÉSTICO- CABILDO INSULAR
DE LA PALMA- FAPA BENAHOARE- CEP DE PROFESORES

TÍTERES EN EDUCACIÓN AMBIENTAL- CABILDO INSULAR DE LA PALMA- FAPA BENAHOARE –
CEP DE PROFESORES

IMÁGENES DE ACTIVIDADES REALIZADAS POR LAS AMPAS-CENTROS DE LA ISLA

Se adjunta en DVD anexo, pdf con imágenes

106 | proyecto atlántida educación y Cultura Democráticas

9.1.2.-Experiencia Cabildo de Gran Canaria con apoyo FAPA Galdós

Coordinan: Silvia Galván, Pedro González, Carlos Gómez

Se han constituido tres grupos de talleres en la isla, coordinados por los docentes de Atlántida
citados, con el apoyo de El Cabildo de Gran Canaria y la FAPA Galdós. A pesar del escaso tiempo,
estos son algunos de los materiales elaborados a partir de la documentación marco.

Tarea 1: Identificando las formas de participación en mi centro educativo GRUPO:

Tipo 1:

crianza y cuidado

1.1.	 Juegos: ajedrez, fútbol, voleibol
1.2.	 Concienciación de la situación en países pobres
1.3.	 Fomento de conductas saludables y/o hábitos alimenticios – normas en consumo de golosinas
1.4.	 Comedor escolar - Comisión de comedor

Tipo 2:

comunicación

escuela-familia

2.1. Reuniones a lo largo del curso – aportación muy escasa - reuniones colectivas
2.2. Información general y particular desde tutorías
2.3. Conocimiento mutuo
2.4. Participación en convivencia – información y participación
2.5. Participación de las familias en los horarios del centro (propuesta)
2.6. Escuela de padres
2.7. Tutorías de mañanas /tardes (alternando semanalmente)

Tipo 3:

aprendizaje en el hogar

3.1. Orientación
3.1. Horarios
3.3. Normas
3.4. Valores
3.5. Autonomía personal a la hora de las preinscripciones-formularios, etc (propuesta)
3.6. Enseñar a las familias hábitos de estudio (propuesta)

Tipo 4:

colaboración con la comu-
nidad

4.1. ONG
4.2. Participación en campañas sociocomunitarias
4.3. Participación de las familias en la elección de fiestas
4.4. Recabar opinión de las familias para la realización de actividades (propuesta)
4.5. Talleres en los que se promueve la participación de las familias

Tipo 5:

decisiones administrativas

5.1. Nueva: Coordinación con Servicios Sociales, Ayuntamientos, Consejería y Familias y
participación conjunta en la búsqueda de solución a problemas.

5.2. Participación de las familias en la organización de entradas y salidas (propuesta)

Tarea 2: Valorando las formas de participación en mi centro educativo

TIPOS
ESCALA DE VALORACIÓN

1 (casi nunca) 2 (algunas veces)
3 (bastantes

veces)
4 (casi siempre)

Tipo 1:

crianza y cuidado

1.1 XXXXX X X

1.2 XX X XXXX

1.3 XXXX XXXXX XXXXXX

1.4 XXX XXXXX

Tipo 2: comunicación
escuela-familia

2.1 XXXXX XXXXXXX

2.2 XX XXXX

2.3 XXXXXX X

2.4 XXXXXX

2.5 X

2.6 XXX XX X

2.7. XXXXX X

Las competencias básicas en la pRÁctica | 107

proyecto atlántida educación y Cultura Democráticas

Tipo 3:

aprendizaje en el hogar

3.1 XXX XXX X

3.2 X XXXXXX

3.3 XXXXXX

3.4 XXXXXX

3.5 X X

3.6

Tipo 4: colaboración
con la comunidad

4.1 XXXXXX

4.2 X XXXXX

4.3 XX XXX X

4.4.

4.5. XXXXX X

Tipo 5:

decisiones
administrativas

5.1 XXXXX X X

5.2 X

5.3

5.4

Tarea 3 y 4: Identificando el currículum familiar y la CCBB a la que contribuye GRUPO: B

 Describir algunas de las actividades que se desarrollan en el ámbito familiar y que puedan tener un valor educativo

Actividad 1 Establecer horarios: tele, juegos, estudios, descansos, amigos, salidas,… CCBB 4, 7 y 8

Actividad 2 Establecer valores humanos: compartir, organizar en función de necesidades CCBB 3, 5 y 8

Actividad 3 Establecer el respeto mutuo CCBB 5, 7 y 8

Actividad 4 Valor de la negociación CCBB 1, 5, 7 Y 8

Actividad 5 Valor del cariño: abrazos, besos, miradas, confianza, palabras CCBB 5, 7 y 8

Actividad 6 Ayudar en tareas escolares: acompañar, supervisar CCBB 6, 7 y 8

Actividad 7 Valorar de forma crítica lo que la sociedad ofrece: consumismo: escuchar y razonar CCBB 5 y 8

Actividad 8 Empatía: ponerse en su lugar CCBB 3, 5, 7 y 8

 Actividad 9 Jugar y disfrutar: juegos de mesa,… actividades culturales, documentales CCBB 5, 7 y 8

Actividad 10 Tareas de casa: hacer la cama, recoger, colocar la ropa,… CCBB 8

Actividad 11 Hábitos de higiene: cuidado de los dientes, ducharse, vestirse CCBB 8

Actividad 12 Hábitos alimenticios: controlar las “chucherías”, modales en la mesa CCBB 5

Actividad 13 Valorar el esfuerzo, sin recompensa material CCBB 5 y 8

Actividad 14 Ver juntos las noticias: comentarlas CCBB 1 y 4

Actividad 15 Hacer notar la importancia de la familia: visitar con frecuencia a familiares (abuelos, tíos,…) CCBB 5 y 6

Actividad 16 Fomentar la lectura , siendo los padres y madres quienes den ejemplo CCBB 1, 6 y 7

Actividad 17 En las discusiones: escuchar al otro (que lo vean en la familia, en la pareja) CCBB 1, 5 y 8

Actividad 18 Jugar respetando normas CCBB 2, 3, 5 y 6

108 | proyecto atlántida educación y Cultura Democráticas

TAREA 7: Propiniendo La Adquisición de Compromisos Comunes: Familia-Escuela

COMPROMISO FAMILIAR
TEMPORALIZACIÓN

días/semanas
COMPROMISO ESCOLAR

PROYECTO
COMÚN

ACTIVIDADES/TAREAS
COMPETENCIAS

BÁSICAS
ACTIVIDADES

TAREAS
COMPETENCIAS

BÁSICAS

LA COCINA:
UN LUGAR
PARA
ADQUIRIR
AUTONOMÍA

-	 Hacer una de las
comidas del día,
procurando que
coincida toda la
familia.

-	 Utilizar recetas,
viendo cantidades
de los condimentos

-	 Hacer la lista de la
compra

-	 Ir a hacer la
compra.

-	 Que los hijos sean
quienes hagan la
distribución de
tareas entre los
demás miembros
para que colaboren.

1
2
3
4
5
7
8

A LO LARGO DE
1 MES, UNA VEZ
POR SEMANA O
FIN DE SEMANA
A LO LARGO
DEL CURSO
HACERLO
COINCIDIR CON
DIFERENTES
EVENTOS, por
ejemplo, EL DÍA
DE CANARIAS,
NAVIDAD,
CARNAVALES,…

TAREA 7: Proponer Adquisición Compromisos Comunes: Familia-Escuela

COMPROMISO FAMILIAR TEMPORALIZACIÓN
COMPROMISO

ESCOLAR

PROYECTO
COMÚN

ACTIVIDADES/TAREAS
COMPETENCIAS

BÁSICAS
ACTIVIDADES

TAREAS
COMPETENCIAS

BÁSICAS

Reciclando
nuestra
vida

-	 Buscar información
sobre cuáles eran
los juguetes con los
que jugaban abuelos,
padres y aprender a
construirlos.

-	 Inculcar valores sobre
el NO CONSUMISMO

-	 Distribuir y clasificar
en casa los materia-
les que tiramos para
reciclarlos.

3
4
5
6
7
8

Coincidir con
eventos o cele-
braciones:
 -Navidades
 -Día de Canarias
 -Cumpleaños
de compañeros/
as, profesor/a,
madre/padre,
otros familiares,…

9.1.3. Experiencias iniciales en la isla de El Hierro

Coordina: Araceli Castañeda, Inspectora de la isla.

Como parte de un plan de formación con familia, promovido por la D General de Promoción
Educativa, con el apoyo de la FAPA de El Hierro, los tres ayuntamientos, los claustros y el Cabildo
Insular, se han desarrollado los talleres del documento marco Atlántida, con las AMPAS de los cole-
gios, creando grupo en cada uno de los tres ayuntamientos: Valverde, El Pinar y Frontera. Destaca

Las competencias básicas en la pRÁctica | 109

proyecto atlántida educación y Cultura Democráticas

por lo original esta propuesta de tareas comunes, además de las previas que ya hemos visto desarro-
lladas en otros lugares. El interés de la experiencia de El Hierro, se centra en el proyecto comunitario
de todos los sectores que iniciamos en septiembre y describimos al final del documento-libro.

TAREA O CENTO DE INTERÉS: GRANDES LECTORES Y ESCRITORES

 ESCUELA FAMILIA COMUNIDAD

1-	Literatura
2-	Organizar concursos de lectura y

escritura
3-	Leer textos y responder preguntas,

ampliando información.
4-	Lectura de textos en los que se

manifieste la forma de hablar de la
isla.

5-	Preparar textos teatrales:
representarlos, hacer carteles,…

6-	Trabajar el lenguaje literario.
7-	Concurso de libros para leer.
8-	Redacción de cuentos, dibujos,…

para participar en la revista
municipal.

1-	Leer cuentos
2-	Leer cuentos, libros, revistas,

periódicos,…
3-	Tener diccionarios, enciclopedias,…

para su uso.
4-	Investigar en la familia y el entorno

el uso de palabras propias de
nuestra habla.

5-	Ayudar con los ensayos y el
vesturario.

6-	Leer poesías con ellos y ayudar a
elaborar trabajos.

7-	Leer por la noche con ellos.
8-	Aportar datos, fechas, fotografías,

anécdotas.

1-	Hacer una biblioteca pública.
2-	Actividades para fomentar la

lectura: cuentacuentos, recitales de
poesía, concursos,…

3-	Tener biblioteca.
4-	Facilitar libros y otros textos

publicados sobre el habla de
nuestra isla.

5-	Difundir la información y asistir a la
representación.

6-	Convocar concursos, traer
escritores,…

7-	Exposición de libros.
8-	Editar la revista municipal.

TAREA COMÚN: MUNICIPIO LIMPIO

 ESCUELA FAMILIA COMUNIDAD

1. Cuerpo humano. Higiene.
2. Estudiar la importancia de la
limpieza, tanto personal como del
centro.
3. Juegos de limpieza de zonas
comunes.
4. El reciclaje.
5. Trabajar el medio ambiente.

1. Aseo personal.
2. Participar en la limpieza de casa.
3. Organizar tareas de limpieza.
4. Contribuir a separar la basura.
5. Ir un día a la playa y mantenerla
limpia.

1. Baños públicos y papeleras.
2. Formar grupos de trabajo por
zonas: jardines, parques, plazas,…
3. Limpieza del pueblo.
4. Poner contenedores diferenciados.
5. Hacer limpieza de fondos marinos.

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

9.2.. Otras colaboraciones: Asamblea escuela, familia, comunidad: Torreperogil

9.2.1.-Asamblea escuela-familia-comunidad: Torreperogil,Jaén.

La propuesta de trabajo desde el Comité de Ciudadanía Escuela, familia, comunidad, se ha centra-
do en analizar la situación del municipio para elaborar un diagnóstico que permita un plan de mejora
corresponsable. Estas han sido algunas de las iniciativas del curso 2008-09

Coordina: Pablo Yáñez

NUDO TEMÁTICO: “FALTA DE PLANIFICACIÓN; IMPROVISACIÓN, ANARQUIA EN
TORREPEROGIL”

PASOS DE PEATONES MAL SEÑALIZADOS

Se deberían ver mejor, por tanto revisión de todos los que hay, sirva como ejemplo el que hay en
el Paseo del Prado que esta con doble señalización y por estar en una zona de mucho transito de
niños debería ser elevado. (Ayuntamiento)

110 | proyecto atlántida educación y Cultura Democráticas

NO ESPACIO PARA APARCAR

Concienciación sobre el uso del coche

-	 FAMILIA: Charla a los padres para concienciar sobre el uso del coche, uso de cinturones de
seguridad, respeto de señales, etc…

-	 ESCUELA: Potenciar la formación de los niños para que tenga su repercusión en la familia. Ej.
Poner en práctica, una vez por semana o mes, la regulación del tráfico a la entrada al colegio
supervisado por la policía municipal. Esto haría también que aumentara la cooperación de la
policía municipal.

-	 AYUNTAMIENTO:
1.-Funcionamiento del uso de la grúa municipal
2.-Folletos informativos sobre el uso del vehículo
3.-Habilitar mas zonas de aparcamiento en el centro del pueblo el aparcamiento existente es

insuficiente.

LA POLICÍA NO COOPERA EN PREVENCIÓN/EDUCACIÓN VIAL

-	 Que la policía junto a los jóvenes de ESO y niños de 5º y 6º de primaria regulara el tráfico de
vez en cuando a la salida y entrada del colegio.

-	 Que diera charlas informativas a los padres y madres de prevención y educación vial.
-	 Que se afane más en la regulación del tráfico. Ayuntamiento
-	 Que haya mas presencia de la policía en las entradas y salidas al colegio pero en todas no

solo en algunas.

JARDINES POCO CUIDADOS

-	 FAMILIA: dar pautas de conductas de civismo que han de tener nuestros hijos e hijas: uso de
papeleras, respeto de plantas, respeto de jardines etc…

-	 ESCUELA: dentro de la asignatura correspondiente dedicar un tiempo a la semana al cuidado
del parque más cercano. (Limpieza de papeles, observación y cuidado de plantas, letreros
informativos para que se haga un buen uso del parque etc.)

-	 AYUNTAMIENTO:
•	 Mantenimiento de los jardines mas periféricos, falta personal dedicado a estos jardines.
•	 Que se recupere en la oferta de actividades extraescolares el taller de medio ambiente.

AGRICULTURA DETERIORA EL MEDIO AMBIENTE

-	 FAMILIA: enseñar a cuidar el medio ambiente a nuestros hijos e hijas. Encargar el reciclaje a
ellos. Taller para saber qué podemos hacer los padres y madres en nuestro quehacer diario
para contribuir a la preservación del medio ambiente.

-	 ESCUELA: que se proyectara algún documental o video a los niños para que vieran como se
degrada el medio ambiente y como todos nosotros diariamente contribuimos a ello.

-	 AYUNTAMIENTO: charla sobre el uso de fitosanitarios y pesticidas, tratamiento de envases etc.
para todos los ciudadanos y ciudadanas que quieran saber de este tema.

Las competencias básicas en la pRÁctica | 111

proyecto atlántida educación y Cultura Democráticas

NUDO TEMÁTICO: FALTA DE CONCIENCIA DE LO PÚBLICO

1.1	“Excrementos de perros en calles y jardines”
-	 Campañas de sensibilización por el Ayuntamiento
-	 Multas (Policía Municipal)
-	 Propiciar zonas para ese fin, con papeleras, bolsas (Ayuntamiento)

1.2 “No se respeta el horario de la basura”
-	 Campañas de sensibilización desde el Ayuntamiento
-	 Multa
-	 Las asociaciones de vecinos deben tomar parte, por ejemplo: poniendo el contenedor en la

puerta del infractor, colocando carteles con su nombre en los contenedores

1.3 “Mal uso del paseo de Santiago por el botellón”
-	 Creación de un grupo de voluntarios/as jóvenes, que participen en el botellón, pero que al

mismo tiempo conciencien sobre el uso correcto del alcohol, recogida de basura, horarios,….
-	 Más vigilancia por la Policía Municipal

1.4 “Se recicla todavía poco”
-	 Hacer más hincapié desde la escuela
-	 Hacer más hincapié desde la familia
-	 Facilitar contenedores tanto en la calle como en los comercios, centros públicos y su correc-

to mantenimiento. (Ayuntamiento)

1.5 “Poco cuidado del agua como un bien escaso”
-	 Campañas de sensibilización desde la escuela
-	 Campañas de sensibilización desde la familia, poniendo controladores de agua a los grifos

cisternas de bajo consumo…
-	 Campañas de sensibilización e información desde el Ayuntamiento
-	 Control de la empresa desde el Ayuntamiento, exigiendo el arreglo de fugas, mejoras de la red…
-	 Cortes de agua coordinados para enseñarles a los más jóvenes la importancia que tiene el

agua, durante cortos espacios de tiempo.

112 | proyecto atlántida educación y Cultura Democráticas

NUDO TEMÁTICO:

1.1.1	 “EGOÍSMO: NOS PREOCUPAMOS SOLO DE LO PROPIO”

1.1.1.1	 CONSECUENCIA 1: Excrementos de perro en calles y jardines

¿Qué podemos hacer desde?...

LA FAMILIA LA ESCUELA EL AYUNTAMIENTO

•	El perro es uno más de la familia.

•	Apoyo a las iniciativas
municipales y familiares
mediante realización de carteles
para colocar en el pueblo
(manifestaciones o actos
reivindicativos).

•	Realizar campañas de concienciación
periódicas (trimestrales).y constantes
(repetitivas).

•	Llegar a considerar que la res-
ponsabilidad del cuidado, ali-
mentación y sacar a los animales
es de todos, por lo que debe
compartirse.

•	Salir a la localidad para señalizar
las cagadas (estilo señales CSI) y
realizar un mapa de cagadas del
pueblo.

•	Editar folletos informativos y repartirlos
a cada ciudadano/a con perro en la
calle.

•	Confeccionar un cuadrante
de tareas para repartir diaria,
semanal o mensualmente entre
cada uno de los miembros de la
familia.

•	Crear eslóganes, frases, etc. Y lle-
var a las casas para concienciar a
las familias.

•	Reparto de material específico para
recogida de excrementos a las
personas que tengan perro.

•	 Con respecto a vecinos/vecinas
incumplidores, denunciar al Ayto.
a los infractores de la norma
municipal.

•	Censar a todos los perros de
Torreperogil.

•	 Denunciar y sancionar a los infractores
de la norma, una vez apercibidos.

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

9.2.2. AYUNTAMIENTO DE CARTAYA: Comité de Ciudadanía

Raquel García Angulo y Francisco Paéz

El trabajo del Comité de Ciudadanía, que ha trabajado ligado al CEP de Huelva, con el profesorado
de Cartaya, el plan de formación en competencias, ha iniciado con familia un trabajo de elaboración
de materiales, apoyados por Atlántida. Describimos algún ejemplo con análisis de tres centros de la
localidad y su mayor o menor implicación con tareas sociales

CEIP………………………DE CARTAYA

Tarea 1: Identificando las formas de participación en mí centro educativo

–	 Tipo 1: crianza y cuidado
–	 Tipo 2: comunicación familia-escuela
–	 Tipo 3: aprendizaje en el hogar
–	 Tipo 4: colaboración con la comunidad
–	 Tipo 5: decisiones administrativas

Las competencias básicas en la pRÁctica | 113

proyecto atlántida educación y Cultura Democráticas

TIPOS EJEMPLIFICACIÓN

Tipo 1 Control de Esfínteres, no biberón, no chupete

Tipo 2 Libreta de mensajes, notas en la mochila, tutoría inicial, tutoría lunes por la tarde, recogida de las
notas

Tipo 3 Técnicas de estudio, colaboración en las tareas domésticas, decálogo de convivencia

Tipo 4 Reciclaje, plantación de árboles

Tipo 5 Consejo Escolar, comisión de convivencia y comisión de economía

Tarea 2: Valorando las formas de participación en mí centro educativo

TIPOS ESCALA DE VALORACIÓN

1 (casi nunca) 2 (algunas veces) 3 (bastantes veces) 4 (casi siempre)

Tipo 1 X

Tipo 2 X X

Tipo 3

Tipo 4 X

Tipo 5 X X

(CONTINÚA EN DVD)

9.2.3.-FEDERACIÓN AMPAS de Cuenca: El Provencio

FAMPA “LUCAS AGUIRRE” E-mail: fapacuenca@hotmail.com

Dentro del programa de formación de padres y madres que lleva a cabo la Federación, el día 25
de Abril se realizó una Jornada de trabajo sobre COMPETENCIAS BÁSICAS en la localidad de El
Provencio (Cuenca).

Quienes participamos en dicha jornada, hemos aceptado la propuesta realizada por el ponente
Don Florencio Luengo de continuar trabajando el tema COMPETENCIAS BÁSICAS.

Lo que se expone a continuación es el resultado del trabajo realizado durante cuatro sesiones por
un grupo de personas pertenecientes a diferentes entidades de la localidad de El Provencio (Cuenca):
AMPA “Félix Lorca” del colegio Infanta Cristina, AMPA “Tierno Galván”, del S.E.S.O. adscrito al I.E.S.
de Las Pedroñeras (Cuenca), profesorado de Educación Infantil, profesorado de personas adultas y
docentes recientemente diplomadas interesadas en el tema, además de responsables y colaborado-
ras de la Federación Provincial de AMPAs de Cuenca.

Tareas 1 y 2: “Identificando las formas de participación en mi centro educativo” y “Valorando las
formas de participación en mi centro educativo”.

TIPO 1: Tareas que se realizan de crianza y cuidado de los hij@s /niñ@s.

114 | proyecto atlántida educación y Cultura Democráticas

TIPO 2: Comunicación familia-escuela.

TIPO 3: Aprendizaje en el hogar.

TIPO 4: Colaboración con la comunidad.

TIPO 5: Decisiones administrativas.

TIPOS EJEMPLIFICACIÓN 	
VALORACIÓN

1,2,3,4 Y 5 Taller de familia. (2) Algunas veces

1,2,3, y 4 Convivencia con los demás. (3) Bastantes veces

1,3 y 2 Taller de cocina / cocina divertida. (2) Algunas veces

1,2 y 3 Higiene. (4) Casi siempre

3, 1 y 4 Primeros auxilios (básicos). (1) Casi nunca

3, 1, 4 y 2 Prevención de riesgos en el hogar. (4) Casi siempre

1, 2,3, y 4 Trabajar valores conjuntamente. (2) Algunas veces

1,3,2 y 4 Desmitificar el consumismo. (1) Casi nunca

1,2,3, y 4 Educación sexual. (1) Casi nunca

1, 2, 3,4 Y 5 Trastornos alimenticios. (1) Casi nunca

5 Archivar papeles, rellenar impresos. (1) Casi nunca

(CONTINUA EN DVD)

Tarea 6 a:”Definiendo tareas para una agenda escuela/familia/comunidad”: acciones que relacionen
los tres sectores (una por cada día de la semana).

DÍA TAREA COMPETENCIAS

LUNES

E: avances tecnológicos (herramientas, útiles, utensilios).
F: aportar información y visita.
C: organización de exposición, biblioteca.

1.3.4.6.7

MARTES

E: el universo, los planetas, etc.
F: observar las fases lunares, las estrellas.
C: planetario móvil.

1.3.4

MIÉRCOLES

E: trabajar hábitos de vida sana.
F: fomentar hábitos saludables (ir al cole en bici).
C: organización de una bicicleteada o carreras de bicicletas.

5.3.7.8

JUEVES

E: confeccionar un periódico digital.
F: aportar noticias o documentación.
C: publicar dicho periódico en la página web del ayuntamiento.

1.4.5.6

VIERNES

E: ronda de cuentos interculturales en su lengua materna.
F: preparación del cuento tradicional.
C: edición y difusión del libro de cuento.

1.6.5.7

SÁBADO

E: valoración del patrimonio histórico y artístico de los pueblos de la comarca.
F: organizar una ruta histórica.
C: realización de las visitas turísticas.

 1.6.7

DOMINGO

E. el libro viajero (cuento).
F: introducción del contenido.
C: transferencia a otros colegios de la zona y/o a otros niveles educativos.

6.1.3.7

Las competencias básicas en la pRÁctica | 115

proyecto atlántida educación y Cultura Democráticas

Tarea 6 b: Entrena la construcción de tarea social desde el ejercicio y la actividad.

TAREA SOCIAL

Valorar y respetar las diferentes ideologías políticas, a través de la realización de un trabajo práctico
 con motivo de las elecciones al parlamento europeo.

ACTIVIDADES

Realizar las entrevistas. Redactar el trabajo práctico con
los resultados obtenidos en las

encuestas.

Representar juegos de roles
(partidos políticos).

EJERCICIOS

Tipos de preguntas. Estructuración de la entre-
vista.

Lluvia de ideas para
obtener el título más

apropiado para el infor-
me.

Trabajo de conceptos
relacionados con el

orden jerárquico de las
estructuras políticas

(ayuntamiento, provincia,
comunidad autónoma,

nación, continente).

Tarea 7: Elaboración de un proyecto “HUERTO ESCOLAR BIOLÓGICO”.

–	 Es un proyecto ya existente, que nuestro grupo de trabajo surgido en las Jornadas sobre
CCBB ha enriquecido con aportaciones y lo ha estructurado conforme a los parámetros
sugeridos en el material soporte que se nos ha entregado en dichas Jornadas.

CENTRO: CIP “Infanta Cristina” El Provencio (Cuenca). TEL: 967 165 272.
e-mail: 16001995.cp@edu.jccm.es

DESCRIPCIÓN DEL PROYECTO:

CONTEXTUALIZACION

A pesar de estar en un medio rural, cada vez es mayor la desvinculación que tienen nuestros/as hijos/
as con los ciclos de la vida y la naturaleza, con la sabiduría de nuestros mayores y nuestra cultura.

La idea del Huerto Escolar Biológico se acaricia desde hace cuatro años, cuando una profesora
del Ciclo de Educación Infantil del Colegio Infanta Cristina (Virtudes Molinero) junto a una familia ve
la necesidad de que los niños y niñas de nuestro pueblo puedan tener contacto con el espacio del
Huerto como proyección de las aulas, pensándolo como un espacio creativo, vivo y de aprendizaje
desde la vivencia.

Después de tres años manteniendo para Educación Infantil el pequeño huerto, se involucra a la
Dirección del Colegio junto al resto de profesorado para que a partir de este año 2009 se reestructure
el espacio del Huerto, se amplíe y se prolongue para los chicos/as de primaria. Para ello se ha pedido
una subvención de la Junta de I+D.

No se trata sin más de una parcela en la que se cultiven tomates y lechugas, sino que se entiende
como un espacio dentro del Centro en el cual se abordará una serie de contenidos encaminados a
desarrollar las capacidades de los alumnos. Además cada actividad sugerirá otras de prolongación
del trabajo en el aula, de manera que el huerto no acabe sólo en la parcela y los días de sol.

El Huerto Escolar deberá hacer sentir al alumnado desde el principio, será presentado con una
serie de actividades de motivación y ambientación hacia el huerto para que los alumnos/as lo sientan
como algo suyo, algo en lo que están implicados desde su nacimiento.

Teniendo en cuenta el grado de implicación del personal docente del centro podremos trabajar la
transversalidad en diferentes materias como puedan ser Lengua, Plástica, Matemáticas, Conocimiento

116 | proyecto atlántida educación y Cultura Democráticas

del Medio, … y dependiendo de las instalaciones del centro: Laboratorio, Aula de pretecnología y
posibilidad de salidas Medioambientales.

ÁREAS IMPLICADAS:
–	 Alumnado de Infantil y Primaria.
–	 Profesorado de infantil y Primaria.
–	 Familias de alumnos/as.
–	 Comunidad: Ayuntamiento, personas de la localidad, comercios.

COORDINACIÓN DEL PROYECTO:
–	 Equipo Directivo del Centro Educativo.
–	 Ana Gómez. TEL: 620 954 840 – e-mail: ana@demeter-rural.com

PROYECTO, CENTRO DE
INTERÉS, OBJETIVO

TAREA SOCIAL
ACTIVIDADES/EJERCICIOS/

METODOLOGÍA
COMPETENCIAS CONTENIDOS CONTEXTO

(E.F.C.)

Descubrir la
importancia de
la conservación
de nuestro
medio y vínculos
sociales
derivados
de nuestra
alimentación,
a través de un
huerto escolar
biológico.

BLOQUE 1:
Organización de
la información y

determinación de
las necesidades
para la puesta
en marcha del

proyecto.

Buscar información sobre los
cultivos que se adapten a nuestro

clima (Internet, familia, medios
gráficos, etc.).

1.4.7.3

A través de
las distintas
actividades
propuestas,
se trabajarán

todos los
contenidos

de las
diversas
áreas/

asignaturas
del

currículum
de una forma
globalizada
ya adaptada

a los
diferentes
cursos y
ciclos.

Todas las
actividades

están
enfocadas
desde el
ámbito

escolar de tal
manera que
permiten la

participación
continua de

la familia y su
proyección

hacia la
comunidad.

Seleccionar los cultivos más idó-
neos, determinar época de siem-
bra, riego, marco de plantación.

7.1

Visitar viveros y otros huertos.
Comprar semillas, plantas,

herramientas.
1.2.3.8

BLOQUE 2:
Implementación

del huerto

Diseñar la zona del huerto
(orientación, espacio par las

plantas, herramientas, zona de
ocio, etc.).

3.2.7.6

Crear un banco de semillas
autóctonas: contactar con gente

del pueblo, redes sociales,
administración, etc.

3.1.5.8

Hacer una estación meteorológica:
recogida de datos de lluvia caída

y temperatura (publicarlo en
tablón fuera del colegio y en la

web de la localidad).
3.4.2.7

Hacer un espantapájaros (previo tra-
bajo de conceptos como fauna útil,

los insectos y sus hábitos y hábitats…) 6.3.1.8

Trabajar el origen de las hortícolas
(música, ubicación geográfica,

historia).
6.5.3.7

BLOQUE 3:
Descubrimiento de
manera concreta

y práctica de
los beneficios
en diferentes
aspectos que

el huerto puede
brindar.

Hacer un mercadillo con los pro-
ductos obtenidos. 1.2.7.3.8

Elaboración de recetas de cocina
y recetarios y degustación.

1.2.4.7.5

Recogida de las propias semillas
del huerto y almacenado para su

posterior siembra.
3.4.7.1

Las competencias básicas en la pRÁctica | 117

proyecto atlántida educación y Cultura Democráticas

  tercera parte:
Las competencias en el

currículo no formal (comunidad)
Capítulo 10:	 Marco General CCBB y comunidad.

 Competencias para la vida

Capítulo 11: Experiencias de competencias con ayuntamientos:

 Cabildo de Gran Canaria

118 | proyecto atlántida educación y Cultura Democráticas

Las competencias, al definir de un modo nuevo las
intenciones educativas, amplían las fronteras de la

educación poniendo a nuestro alcance la posibilidad
de diseñar unas nuevas condiciones para el aprendizaje

así como nuevas prácticas educativas…. Es preciso
transformar con Sthenhouse las ideas en curriculum

 (José Moya)

Las competencias básicas en la pRÁctica | 119

proyecto atlántida educación y Cultura Democráticas

Capítulo 10:	� Marco General. CCBB y comunidad:
competencias para la vida

Carlos Gómez y Carlos Quesada

1. PRESENTACIÓN DE LA PROPUESTA

La incorporación de las competencias básicas al currículo de la enseñanza obligatoria que ha
establecido la Ley Orgánica de Educación (LOE, 2006) supone, además del acuerdo más importante
alcanzado hasta ahora en el marco de la Unión Europea sobre el perfil de una persona educada, la
mayor oportunidad que han tenido, hasta el momento, las administraciones públicas de colaborar
activamente en la consecución del éxito escolar.

La concepción del currículo, que se propone en la Ley Orgánica de Educación (2006) es, sustancialmente,
la misma que se hizo en la LOGSE y que se mantuvo en la LOCE, salvo la novedad ya mencionada.

A los efectos de lo dispuesto en esta Ley, 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 (Art. 6).

Las competencias básicas han sido definidas como un conjunto de aprendizajes que permiten a
las personas participar activamente en múltiples campos y contextos sociales, y contribuyen tanto a
que estos tengan éxito en su vida como a buen funcionamiento de la sociedad (DeSeCo, 2004). Las
competencias básicas o competencias clave son, a juicio de la Unión Europea, necesarias tanto para
las personas como para la sociedad.

Una vez incorporadas al concepto de currículo definido por la LOE, han sido los reales decretos
que regulan las enseñanzas mínimas comunes a todo el Estado así como en los decretos que regulan,
en Canarias, las enseñanzas correspondientes tanto a la Etapa Primaria como a la Etapa Secundaria
Obligatoria, las que han configurando la selección definitiva de estas competencias así como su rela-
ción con el resto de elementos prescriptivos. Según estas normas las competencias básicas son:

1.	 Competencia en comunicación lingüística
2.	 Competencia matemática
3.	 Competencia en el conocimiento y la interacción con el mundo físico
4.	 Tratamiento de la información y competencia digital
5.	 Competencia social y ciudadana
6.	 Competencia cultural y artística
7.	 Competencia para aprender a aprender
8.	 Autonomía e iniciativa personal

En estas normas se recogen la descripción, finalidad y aspectos distintivos de estas competencias
y se pone de manifiesto, en cada una de ellas, el nivel considerado básico que debe alcanzar todo el
alumnado. Se establece, además, que si bien están referidas al final de la etapa de Educación obli-
gatoria, es preciso que su desarrollo se inicie desde el comienzo de la escolarización, de manera que
su adquisición se realice de forma progresiva y coherente.

Junto a las características ya mencionadas, las normas que definen el currículo correspondiente a
la enseñanza obligatoria, establece su función principal: definir los aprendizajes imprescindibles.

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.

Junto a esta función de selección de los imprescindible, que podríamos definir como aquello que per-
mitirá continuar el aprendizaje permanente a lo largo de toda la vida, la incorporación de las competencias
básicas a los diseños curriculares cumple tres finalidades:” haciendo desaparecer el texto “(i) integrar los
diferentes aprendizajes (ii) integrar, personalmente, lo aprendido y (iii) orientar la enseñanza.

120 | proyecto atlántida educación y Cultura Democráticas

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 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.

Consciente de esta nueva situación y de las posibilidades que ofrece, la Consejería de Educación
y Juventud del Cabildo de Gran Canaria pone en marcha una nueva iniciativa: el programa Aprender
Competencias Básicas para la Vida. Este programa está abierto tanto a la participación de todos
y cada uno de los ayuntamientos de la isla, como a la colaboración con el Ministerio de Políticas
Sociales, Educación y Deportes.

2. OBJETIVOS
El Programa Aprender Competencias Básicas para la Vida nace con el firme propósito de alcan-

zar los siguientes objetivos:
•	 Aumentar y mejorar las oportunidades de aprendizaje que los centros educativos de Gran

Canaria pueden ofrecer a sus alumnos para adquirir las competencias básicas.
•	 Contribuir al logro de las competencias básicas de toda la población escolar, tanto de la Etapa

Primaria como de la Etapa Secundaria Obligatoria, a través de un diseño y un desarrollo eficaz
de las actividades extraescolares que ofrecerán los centros educativos.

•	 Facilitar la apertura de los centros educativos en horario no escolar para que puedan atender
a todo su alumnado pero, especialmente, a aquellos que por diferentes razones necesitan de
una mayor atención y de un mayor apoyo.

•	 Colaborar con los ayuntamientos para que puedan hacer efectiva la apertura de los centros
educativos y satisfacer algunas de las necesidades educativas que presenta la población escolar de
su municipio.

•	 Impulsar una repuesta integral de las administraciones públicas y de toda la comunidad
educativa al reto del éxito escolar.

•	 Promover la innovación educativa a través de proyectos que puedan mejorar la capacidad
de respuesta de los centros educativos integrando el currículo formal, no formal e informal
alrededor de las competencias básicas.

3. DESTINATARIOS
La población escolar de la isla de Gran Canaria que está cursando la enseñanza obligatoria tanto

en centros públicos como en centros concertados. El alumnado perteneciente a esta población que
presente algún tipo de dificultad en el aprendizaje será considerado prioritario.

(CONTINÚA DVD)

ANEXO 2: Características y elementos que deben incluir los proyectos
1.- Datos de identificación
1.1 Título del Proyecto
1.2. Entidad que lo presenta
1.3. Responsables del proyecto
1.4. Centros educativos
1.5. Características del alumnado
2.- Planificación
2.1. Objetivos de aprendizaje
2.2. Contenidos
2.3. Metodología: tareas y actividades
2.4. Temporalización
2.5. Evaluación de los aprendizajes

Las competencias básicas en la pRÁctica | 121

proyecto atlántida educación y Cultura Democráticas

FICHA MEMORIA DEL TRABAJO COMPETENCIAS PARA LA VIDA

1.	 DATOS BASICOS DEL PROYECTO
2.	 FICHA DEL PROYECTO COMPETENCIAS PARA LA VIDA
3.	 ANEXO DE FOTOS, POWER POINT, AUDIOS O DIFERENTES SOPORTES TIC QUE

DESCRIBAN SU REALIZACIÓN, PARA INTEGRACIÓN EN DVD

1.	 DATOS BASICOS DEL PROYECTO

CENTRO-APA-MUNICIPIO , DIRECCIÓN Y TFNO, EMAIL:

BREVE DESCRIPCIÓN DEL PROYECTO:
-	 Contexto del centro
-	 Innovación pretendida
-	 Areas implicadas, alumnado
-	 Papel de la familia y de la comunidad

FORTALEZAS Y DEBILIDADES DEL PROYECTO, PERSPECTIVAS
COORDINACIÓN DEL PROYECTO Y AUTORÍA: Nombre y apellidos, tfno y correo electrónico

2. FICHA DEL PROYECTO COMPETENCIAS BASICAS PARA LA VIDA

Una página o dos, extensible a Dina 3 (horizontal o vertical)

TITULO DEL PROYECTO Y AUTORÍA

PROYECTO
O CENTRO
INTERÉS

TAREA SOCIAL
BASE ACTIVIDADES,

EJERCICIOS…

COMPE-
TENCIAS

actividades
y tareas

METODOLOGÍA
Modelo

pensamiento
y métodos de

enseñanza

CONTENIDOS
y soportes,

medios

CONTEXTOS
Educativo,
Personal,

familiar, social-
público

Producto
social

relevante

TAREA 1
Actividades
Ejercicios
TAREA 2
Actividades
Ejercicios
TAREA 3…
Recuerda tipos de
actividades para el
proceso de aprendizaje
1.-Motivación/recogida
información
2.-Análisis/
Transferencia a la
práctica
3.-Archivo-
Documentación/
Edición-difusión

-Humano
-Social
-Cultural
-Económico

OBSERVA-
CIONES

3.-DESCRIPCION DEL SOPORTE TIC ANEXO, CONTENIDO Y FORMA DE ACCESO
- (WEB O BLOG QUE RELACIONAN EL TRABAJO O DESCRIBEN APARTADOS…)
- BIBLIOGRAFÍA BÁSICA…

122 | proyecto atlántida educación y Cultura Democráticas

Capítulo 11:	� Experiencias de competencias con
ayuntamientos: Cabildo de Gran
Canaria

Coordina: Carlos Quesada, responsable programa competencias del Cabildo

Relación de experiencias de competencias básicas para la vida gestionadas por el Cabildo de
Gran Canaria y la mayor parte de los ayuntamientos de la isla, con sus coordinadores

Tejeda Elva Mª Ramos Quintana
Arucas Tania Lorenzo Toledo
Arucas Grimanesa Santa Garcia Ruiz

Arucas Yaiza del Carmen Garcia Ruiz

Artenara María Eugenia Suárez Quintana

Santa Lucía Lucía Sandra Castro López

Santa Lucía Carlos Trascasa Romero

Santa Lucía Elena Presa Rodriguez

Santa Lucía Mª Rosa Pérez Blanco

Agaete Juliana María Suárez Perdomo

Agaete MarinadelCarmen Suárez Mendoza

Agaete Carmen Nieves Mendoza Sosa

Agaete Chrístofer Felipe Ramírez Macías

Mogán Sofía Pérez Guedes

Mogán Juan Manuel Pérez López

Moya María Candelaria Rodríguez Reyes

Moya Laura Castellano García

Moya Laura Ester Quevedo Martín

Moya Carolina Carmen Cabrera Suárez

Vega de San Mateo Cynhia Yurena Déniz Moreno

Ingenio Leticia Díaz Santana

Ingenio María Candelaria Cruz Florido

Ingenio Lidia Esther Ramírez Falcón

Ingenio Angélica Cruz Acebo

Palmas de Gran Canaria (Las) Leila Morales Alí

Palmas de Gran Canaria (Las) David Volpini Antúnez

Palmas de Gran Canaria (Las) Ana Mª Aguilera Artabe

Palmas de Gran Canaria (Las) Barbara Miranda Alarcon

Palmas de Gran Canaria (Las) Maria Buenadicha Gomez

Palmas de Gran Canaria (Las) Mª Carmen Elisa Bornia Bordón

Palmas de Gran Canaria (Las) Saida Cabrera Abu

Palmas de Gran Canaria (Las) Monica Mandado Narvaez

Palmas de Gran Canaria (Las) Julia García Escudero

Palmas de Gran Canaria (Las) Alejandro Rafael Hansen Guedes

Telde IsabeldelCarmen Gil Ruiz

Telde Dolores Ceballos Socorro

Telde Natalia Esther Santana Santana

Telde Olga Maria Diaz Gonzalez

Gáldar Antonia María Bolaños Orihuela

Gáldar Laura Bautista Medina

Las competencias básicas en la pRÁctica | 123

proyecto atlántida educación y Cultura Democráticas

Gáldar Adal Armas Ramos

Gáldar Fayna Ruiz Medina

San Bartolomé de Tirajana Daida Romano Moreno

San Bartolomé de Tirajana Carlos Eduardo Gaumet Ansa

San Bartolomé de Tirajana Alejandro Martín Franco

San Bartolomé de Tirajana Estefania Vega Rodriguez

Agüimes Ramon Trujillo Rodríguez

Agüimes Amalia Esther Alemán Gonzalez

Valsequillo Ana Isabel Lopez Rodríguez

Valsequillo Jesus Yeray Martel Caballero

Santa Brígida Nereida del Pino Lorenzo Guerra

Santa Brígida Jesus Lorenzo Hernández

Santa Brígida Joaquin Manuel Pons Pérez

Santa Brígida Benita Raquel Morales Ravelo

Santa Brígida Wilfredo Pérez Alemán

Santa Brígida Monica Trinidad De Altube Aguiar

Santa Brígida Jose Javier Cabrera Santana

Santa Brígida Fatima Auxiliadora Alonso Vega

Santa Brígida Laura Cobos Herrero

Santa Brígida Juan José Mendoza Torres

Santa Brígida Carlos Javier Quintero Ramírez

San Nicolás de Tolentino Jose Carlos Halley Cubas Suárez

Firgas Extra Ocio S.L. Gestión Integral de Servicios

Palmas de Gran Canaria (Las) Carmelo Pennica

Telde Susana Maria Cabrera Peña

Santa Mª de Guía Mª Omayra Rodríguez Rodríguez
Santa Mª de Guía Mª Yvette Bethencourt Álamo

Santa Mª de Guía Sara Yasmina Santiago García

Una ejemplificación de las experiencias: AYUNTAMIENTO DE INGENIO

Introducción
En estas páginas vamos a explicar, brevemente, el origen y el desarrollo de nuestro proyecto,

enmarcado en el Taller de Competencias Básicas para la Vida, realizado en la Villa de Ingenio. Lo hemos
llevado a cabo con el convencimiento de que serviría para cubrir una necesidad real, de un colectivo, en
ocasiones, relegado a un segundo plano. Sabemos que nuestro proyecto es modesto, pero en términos
educativos ha sido muy efectivo. Para concluir, queremos señalar la ilusión, que los responsables de la
Concejalía de Educación, las monitoras y los participantes han invertido en este proyecto.

1.	 Contexto de la Experiencia
Ingenio es un municipio situado al sureste de Gran Canaria; que cuenta con aproximadamente

29.500 habitantes, en continuo crecimiento. Hasta hace no muchos años la población trabajaba
principalmente en el sector agrícola (cultivo y empaquetado de tomates. En la actualidad la mayoría
de la población trabaja en el sector servicios, en el área de hostelería, comercio y en el sector de la
construcción. Tiene una gran tradición artesanal, especialmente en labores de calado y bordados a
mano. En el municipio de Ingenio se encuentra la localidad de Carrizal, es una zona de bastante viento
y sol a lo largo del año, y la localidad de Ingenio. Cerca de esta localidad se encuentra el Aeropuerto
de Gran Canaria. En el municipio hay una población escolar de aproximadamente 4.300 alumnos/
as, distribuida en nueve colegios de Educación Infantil y Primaria, así como en dos Institutos de
Educación Secundaria. Actualmente existen ocho Asociaciones de Madres y Padres, que organizan
y desarrollan diversas actividades extraescolares.

124 | proyecto atlántida educación y Cultura Democráticas

En el taller de Competencias Básicas para la Vida han participado tanto estudiantes de Primaria
como de Secundaria, pero la actividad del Taller se llevó a cabo en dos centros.

•	 I.E.S. Carrizal. CEIP. Profesor José S. Sánchez (INGENIO)

El I.E.S. Carrizal es uno de los dos institutos públicos que existe en este municipio de Ingenio.
Es un centro preferente para motóricos. Cuenta con aproximadamente 775 alumnos/as. Tiene una
jornada escolar de mañana, aunque las instalaciones deportivas están abiertas hasta las once de la
noche, para su uso por los vecinos regulado a través de un convenio con el Ayuntamiento. En este
instituto se imparte E.S.O. y los Bachilleratos de:

•	 Ciencias de la Salud.

•	 Humanidades y Ciencias Sociales.

El centro cuenta en la actualidad con 76 profesores/as, de los cuales 21 corresponden al cuerpo
de Maestros y el resto al profesorado de Secundaria.

El CEIP. Profesor José Sánchez Sánchez, está situado en Ingenio. Es uno de los nueve centros
de educación infantil y primaria con los que cuenta el municipio. Tiene una jornada escolar diurna
y por las tardes cuenta con diversas actividades extraescolares que cubren las necesidades de los
alumnos/as. Este proyecto ha sido realizado con población infanto-juvenil con necesidades edu-
cativas especiales, de diferentes tipologías y nivel competencial. Queremos aclarar que la decisión
de haber elegido esta población, con características especiales, no fue arbitraria. Tener un hijo con
discapacidad o con NEE, no es una tarea fácil, el mundo no está hecho a la medida de ellos, pero si
además, hablamos de familias con escasos recursos económicos, estaremos hablando de una doble
dificultad, de una doble barrera que deben rebasar. Es, sobre todo, a los niños y jóvenes sin recursos
económicos y con características especiales, a quien este proyecto ofrece una mayor oportunidad,
realmente es una necesidad palpable para ellos y para sus familias, ya que no cuentan con otras
actividades extraescolares.

Se organizó a la población en cuatro grupos:

En la zona de Carrizal:

•	 Dos grupos de Primaria. Dos grupos de alumnos de Secundaria.

En la zona de Ingenio:

•	 Dos grupos de Primaria.Dos grupos de alumnos de Secundaria

2.	 Actividad ó Ámbito de Mejora Elegido.
La finalidad de este proyecto ha sido desarrollar acciones encaminadas a potenciar, especial-

mente las competencias de: comunicación lingüística, matemáticas, autonomía e iniciativa personal
y aprender a aprender. La tarea elegida para trabajar las competencias antes expuestas, fue la crea-
ción de una revista que unánimemente decidimos denominarla como La Ventolera, elegimos este
título por dos razones:

–	 por los fuertes vientos que azotan la localidad del Carrizal.

–	 por el juego de palabras que se obtiene de la palabra Ventolera: Ven –tolera.

Las competencias básicas en la pRÁctica | 125

proyecto atlántida educación y Cultura Democráticas

Tanto los responsables de la Concejalía de Educación del Ayuntamiento, como las monitoras,
consideramos que la revista era la actividad más adecuada, para poder conseguir los objetivos
que nos habíamos planteado. Era muy importante, realizar un proyecto acorde al desarrollo de los
diferentes tipos de inteligencia, en consonancia con la situación psicoevolutiva del alumnado. La
revista resultó un proyecto muy flexible, ya que enmarcados siempre en la elaboración de la misma,
hemos podido tratar contenidos muy diversos. Este es un aspecto especialmente importante cuando
hablamos de nuestros participantes, porque teniendo en cuenta sus características intelectuales, era
imprescindible que las actividades fueran variadas y motivadoras.

3. Programación
Se ha pretendido entrenar al alumnado en las líneas generales de trabajo, que son el fundamento

necesario para poder participar de manera autónoma y responsable en los contextos de vida coti-
dianos. Se ha trabajado en base a tres bloques temáticos. Dichos bloques, que integran diferentes
campos de conocimiento e interés, son los siguientes: Identidad, Organización e Investigación.

Con el objetivo de convertir al alumnado en el protagonista de una acción compartida con los
compañeros y compañeras del aula, de las familias y otros contextos sociales (deportivos, recrea-
tivos y de ocio) y en un indagador de su propio aprendizaje. Pasamos a presentar los objetivos y
contenidos trabajados, que son:

Objetivos respecto a la Identidad:
1.	 Desarrollar el conocimiento de las cualidades personales.
2.	 Desarrollar el conocimiento de las capacidades implicadas en el aprendizaje.
3.	 Establecer relaciones cooperativas con el grupo.
4.	 Conocer estrategias adecuadas para aprender.
5.	 Hacer sencillos cálculos basados en datos personales.

Objetivos respecto a la Organización:
1.	 Aprender a organizar y a planificar el trabajo personal.
2.	 Aprender a organizar un grupo de trabajo: reconocer funciones, repartir tareas y asumir com-

promisos.
3.	 Resolver problemas matemáticos relacionados con la medida del tiempo.

Objetivos respecto a la Investigación:
1.	 Aplicar las estrategias de organización y planificación aprendidas.
2.	 Aprender estrategias de búsqueda y gestión de la información.
3.	 Participar activamente en grupos de trabajo.
4.	 Conocer y utilizar diferentes fuentes de información.
5.	 Utilizar técnicas e instrumentos matemáticos para resolver situaciones propiciadas por la pro-

pia investigación.
6.	 Comunicar información en diversos soportes.
7.	 Desarrollar la capacidad de realizar una evaluación crítica del proceso de aprendizaje.

En nuestro proyecto el tema principal estaba relacionado con nuestro entorno más próximo, nues-
tro pueblo. Pero los contenidos trabajados para la elaboración de la revista fueron diversos, elegidos
siempre por un criterio de pertinencia, se trataron principalmente los siguientes temas:

–	 Historia de nuestro municipio.
–	 Características de nuestro entorno natural: Flora y Fauna.
–	 Deportes y Tradiciones canarias.
–	 Peculiaridades del Dialecto Canario.
–	 Origen de las festividades.
–	 El consumo responsable.

126 | proyecto atlántida educación y Cultura Democráticas

–	 Nutrición. Recetas de cocina.
–	 Alternativas de ocio.
–	 Educación Vial.
–	 Expresiones artísticas: Música, Poesías, Cómics, Cuentos y Cine.
–	 Habilidades Sociales.

Las actividades han sido realizadas en función de los procesos cognitivos implicados y de su capa-
cidad para potenciar tanto la motivación personal, como la adaptación a los diferentes tipos de
inteligencia:

a) 	Procesos de reflexión, debate y negociación porque favorecen la participación activa del alumna-
do a lo largo de la realización de la tarea.

b)	 Procesos de búsqueda, selección y organización de la información porque constituyen herramien-
tas potentes para la consecución de la autonomía del aprendizaje.

c)	 Procesos de diseño y realización de materiales, porque al tratarse de producciones propias, gene-
ran sentimientos altamente motivadores de cercanía y pertenencia.

d)	 Procesos de autocorrección y autoevaluación porque acercan al alumnado a la concepción del
error como síntoma de progreso cognitivo, propiciando una disciplina de mejora.

Las sesiones, generalmente, han sido divididas en cuatro periodos cortos, que podrían estable-
cerse genéricamente de la siguiente manera: presentación de la tarea y de su finalidad, debate y
organización, realización, y evaluación.

4. Relato de la Experiencia.
Tras varias reuniones previas que realizamos con el equipo directivo de los centros implicados y

la coordinación del Concejal y el Técnico de Educación del Ayuntamiento de Ingenio dimos forma al
proyecto inicial propuesto.

Las monitoras de este proyecto llevaron a cabo una programación conjunta de las actividades,
con el objetivo de unificar los contenidos y las competencias básicas a trabajar, que posteriormente
se materializarían en la publicación de una revista.

Lo que en un principio parecía un reto y con las dificultades propias añadidas de un proyecto
novedoso para este tipo de población, así como una escasa participación familiar, traducida en
términos de una asistencia irregular, hecho que se subsanó posteriormente con la incorporación de
nuevos alumnos, terminó siendo una experiencia enriquecedora para ambas partes.

Además, el difícil acceso a la utilización de soportes técnicos por parte del grupo se solucionó,
en gran parte, por el aporte que cada monitora realizó independientemente de su horario laboral
preestablecido.

Interesa aquí destacar la fuerte implicación del alumnado con la revista, desde la creación de
artículos, entrevistas, cuentos, manualidades, recetas de cocina, críticas de cine, etc. todo ello
salpicado con aportes propios que posteriormente sirvieron para elaborar secciones propias de la
revista (Véase como ejemplo, la sección Anecdotario de la revista).

Es por todo ello que podemos decir que a pesar de las dificultades iniciales, el entusiasmo y las
ganas de aprender mostrado por los alumnos han sido nuestra principal fuente de motivación que,
unido a su espíritu de superación han conseguido que el proyecto sea hoy una realidad tangible.

Se adjunta la edición de la Revista La Ventolera en formato pdf y un Reportaje fotográfico del
Taller en formato digital.

(Continúa en doc en word del DVD, y todo el texto en portal innova.usal.es, grupo Atlántida)

Las competencias básicas en la pRÁctica | 127

proyecto atlántida educación y Cultura Democráticas

  ANEXO DE EXPERIENCIAS
COMPLEMENTARIAS

I.	T rabajo de competencias, seminario Atlántida, Granada: Juan de

Dios Fernández y Jesús Domingo

II.	E xperiencia de competencias educación adultos: María del Mar

Díaz y Alberto Díaz

III.	I niciativas en la isla de La Graciosa y Lanzarote. Coordina: Celso

García

IV.	I niciativas de comarca (CPR Talarrubias y zona, Badajoz): coordina

Dolores Vega Rojas

V.	P lan de formación en competencias básicas con CCAA o zona,

ejemplo de Extremadura

VI.	VI Proyecto competencias con toda la isla, El Hierro: Araceli

Castañeda y Florencio Luengo, junto a equipos directivos y CEP

128 | proyecto atlántida educación y Cultura Democráticas

La diferencia que todos, profesorado, alumnado y padres
y madres, encontramos entre los centros o entre las

aulas de un mismo centro, suelen ser tan grandes que,
a veces, resulta difícil creer que se traten de ambientes
para el aprendizaje creados y gestionados como parte
de un mismo proyecto educativo. La única explicación
razonable para esas diferencias es justamente esta: no

existe un proyecto educativo que soporte y otorgue
coherencia a esa multiplicidad de ambientes educativos.

(Proyecto Atlántida)

Las competencias básicas en la pRÁctica | 129

proyecto atlántida educación y Cultura Democráticas

ANEXO I:	� Cómo asesorar en competencias a
quién no lo ha pedido y cómo ayudar
a que comprueben que ya existen
buenas prácticas en el trabajo que
están desarrollando

Jesús Domingo Segovia y Juan de Dios Fernández Gálvez

Coordinadores del Seminario Atlántida de Granada

Dentro del DVD Atlántida se halla un CD con todas la experiencias de Granada.

El grupo de trabajo de Granada, tras una larga trayectoria individual y grupal en defensa de una
educación pública de calidad para todos, se integró en el Proyecto Atlántida. Con ello nos documen-
tamos, aportamos y bebimos de sus fuentes y fortalecimos nuestros principios. Y, desde ahí, pasamos
a volcar muchos de nuestros esfuerzos en ayudar a los colegas de centro o de zona educativa a com-
prender qué eran las competencias básicas, qué sentido podían tener en la formación de ciudadanos
y cómo podrían ayudar a hacer posible la otra escuela que queríamos. Por lo que comenzamos una
campaña de experimentación en equipo, en nuestros centros de trabajo y en los diferentes lugares
donde pedían nuestra mediación y asesoría. Cada uno en su ámbito de acción, desde la dirección o
la tutoría, una asesoría o como orientador… y abarcando contextos bien dispares de Infantil, Primaria
o Secundaria, con profesorado, familias o corporaciones municipales. Pero el recorrido, rápidamente
se plagó de avisos a navegantes que queremos compartir en este documento. No es una queja, ni una
panorámica para el desánimo, todo lo contrario. Desde el principio tuvimos que reflexionar, compartir
y experimentar por diversas líneas de acción, con resultados también dispares, pero con aprendizajes
valiosos de todas ellas. Los avisos a navegantes ayudan a estar alerta, a comprender y reconocer
los peligros, retomar viajes sendas y aperos –muchos de ellos- ya en desuso y a afrontar el viaje bien
orientados y pertrechados de nuevas herramientas y hojas de ruta.

Nuestro contexto de trabajo, pese a compartir principios y tener –individual y colectivamente- clara
la necesidad de trabajar las competencias, no nos permite aplicar el proceso general seguido por el
Proyecto Atlántica1, pese a su innegable valía y a que es el referente más sólido que existe de difu-
sión generalizada ya entre el profesorado. No todos los profesores y centros son conscientes de la
necesidad de ocupar esfuerzos en esta línea. Es más que evidente que cada centro, zona y profesor
es particular, con su cultura, identidad, historia, perspectiva…, por lo que no valen propuestas univer-
sales. Los documentos son muy buenos para iniciados, pero son demasiados estructurados y densos
para los que no. El pasar rápidamente a integrar las competencias en la programación o empezar
por los documentos de centro –como se ha alentado desde diversas voces- tampoco ha sido muy
pertinente a nuestro juicio. Y, por último, por diversas circunstancias, tampoco podemos aplicar una
planificación estructural como en otros contextos. De un lado, teníamos un silencio expectante por
parte de la Administración Educativa y el trabajo previo de Atlántida no terminaba de adecuarse a la
realidad de centros y profesorado. Las dudas nos surgían rápido desde los primeros momentos en
los que pasábamos de la difusión a la práctica con los grupos de maestros y maestras. Por lo que se
vislumbraba una compleja empresa de múltiples desarrollos, a andar por trayectorias particulares y en
las que fuese hacer posible encaminarse a un mismo objetivo desde orígenes bien diversos.

Paralelamente nos llegaban indicios en otros indicadores. Se observaban síntomas de nueva buro-
cratización que podría alejar el gran debate. También empezamos a advertir ciertos parecidos con
otros caminos ya andados –y en cierto modo, quemados- con los temas transversales a partir de las

1	 Confrontar el material de los CDs Atlántida, accesible desde http://innova.usal.es/courses/CL8b31

130 | proyecto atlántida educación y Cultura Democráticas

propuestas y ejemplificaciones de las Cajas Rojas. Tampoco quedó inédito percibir ciertos recelos a
una vuelta a las desahuciadas programaciones en base a objetivos operativos o vislumbrar otros peli-
gros y reparar en alertas a la mercantilización de la educación. Circunstancias que producían com-
plejidad y rechazo inicial, pero que habría que contar con ello para reconducirlas por otros derroteros
más productivos. En definitiva, hoy tenemos el profesorado que tenemos y las circunstancias actua-
les (poco alentadoras para el trabajo en equipo, el compromiso y la innovación), tampoco ayudan.
Pese a ello, queremos hacerle llegar el mensaje a quien no quiere oírlo, no sabe o no es consciente
de que con sus “buenas prácticas” ya está en camino. Así pues, el reto está en cómo poder meter
en la imprescindible dinámica de reflexión y trabajo, que nos llegaba vía Atlántida2, a profesores que
ni habían pedido ni querían entrar en la dinámica de las competencias básicas por diversos motivos.
O cómo incitar a aquellos otros con serias y provechosas trayectorias de buenas prácticas a reparar
en ciertas llamadas de atención que podrían relanzar sus proyectos y que veían con recelo las pro-
puestas ya elaboradas y que “creían” debían ser adoptadas. A falta de una planificación estructural
y una acción coordina de los diferentes servicios de apoyo externo con los centros educativos. Las
grandes proclamas y los documentos bien estructurados son un buen referente, pero en no pocas
ocasiones deslumbran más que iluminan. Se ven como utópicos, imposibles o descontextualizados,
por lo que son postergados en el rincón de la indiferencia, quemando –de paso- preciosas naves a la
innovación. De esta manera, nuestro contexto de trabajo, pese a tener clara la necesidad de trabajar
las competencias, no nos permite aplicar el proceso general seguido por Atlántica, ya que no pode-
mos aplicar una planificación estructural y queremos hacerle llegar el mensaje a quien no quiere oírlo,
no sabe o no es consciente de que con sus “buenas prácticas” ya está en camino.

Ante esta realidad profesional de cada uno hemos desarrollado diferentes estrategias para “hacer
más posible la adquisición de competencias por nuestro alumnado”. Somos conscientes de que no
existen recetas externas infalibles y cada centro debe andar su camino, ahora bien, cuidando mucho
estar atentos a no caer en la sobrecarga del profesorado, no perder la oportunidad de embarcar en
esta nueva travesía a las familias como compañeros importantes y necesarios, y no caer en la tenta-
ción de la programación burocrática. Con todo ello se han mostrado útiles, en primer lugar, las pro-
puestas que desde ADEME3 ya se preconizaron sobre el asesoramiento colaborativo, constructivista
y desde una visión estratégica de procesos, en la que lo importante es “trabajar con, en lugar de
“intervenir en”; colaborar en el desarrollo y no aplicar; ser mediador y facilitador de procesos, y equi-
librar – como abogado del diablo y reflejo crítico de la realidad – las iniciativas innovadoras locales en
un marco objetivo comúnmente aceptado como válido, pero centrándose en resaltar la competencia
de la familia y del profesorado y partiendo de la información pertinente, que no es otra que la que
proviene de ellos y vuelve a ellos reelaborada.

Y, más concretamente –y a ello se dedica el bloque del Seminario Atlántida de Granada4 en el DVD
adjunto- presentando y fundamentando algunas iniciativas y ejemplificaciones prácticas, que hemos
ido construyendo y utilizando en realidades profesionales diversas y que muestran un abanico por
desarrollar de diferentes estrategias para “hacer más posible la adquisición de competencias por
nuestro alumnado” y nuestro desarrollo profesional e institucional- desde: 1) documentos y procesos
de sensibilización; 2) materiales y propuestas de talleres, tareas y buenas prácticas; 3) principios bási-
cos de metodología docente y, finalmente, 4) propuestas y líneas estratégicas para desdramatizar la
programación por competencias para llegar a una reconstrucción del currículum desde el trabajo por
competencias, para lo que la programación ayuda.

2	 Cfr. Bolívar, A. y Moya, J. (coords.) (2007). Las competencias básicas. Cultura imprescindible de la ciudadanía. Madrid:
Proyecto Atlántida.

3	 Consultar la obra colectiva: Domingo, J. (coord.) (2001). Asesoramiento al centro educativo. Colaboración y cambio en
la institución. Barcelona, Octaedro.

4	 Con propuestas y experiencias que provienen de: IES “Cerro de los Infantes” (Pinos Puente), IES “Isabel la Católica”
(Guadarhortuna), IES “Giner de los Ríos” (Fuente Vaqueros), CCEIP “Luisa de Marillac” (Granada), CEIP “Federico
García Lorca” (Fuente Vaqueros), CEIP Ramón y Cajal (Los Ogíjares), CEIP “Vicente Alexandre” Granada), y desde la
actuación de un orientador de EOE (Atarfe) y de varias asesorías del CEP (Motril) o de los miembros del seminario.

Las competencias básicas en la pRÁctica | 131

proyecto atlántida educación y Cultura Democráticas

1.	 Sensibilización desde diferentes posiciones y tipos de centros y puestos de trabajo. Y mostramos
algunas propuestas emergentes desde la dirección, la orientación, la asesoría o el trabajo diario
del profesorado.

La clave de esta fase es desdramatizar, oír y comprender más que hablar y presentar, devol-
verles sus inquietudes, realidades y dudas con sus propias palabras. Al tiempo que poner en
valor las buenas prácticas cotidianas… de manera que se vaya accediendo a esta perspectiva de
manera significativa y con una perspectiva constructivista. Invitando a trabajar colaborativamente
para repensar y reconstruir sus prácticas profesionales sin partir de recetas externas dadas… Son
múltiples caminos para un mismo fin5. No son caminos únicos ni recetas a aplicar.

2.	 Mostrar la potencialidad y pertinencia de experiencias y buenas prácticas que aproximan al trabajo
por competencias.

Una vez perdido el miedo, hay que ponerse en marcha. Analizando las prácticas reales y su impacto
en el “buen aprendizaje”, no en propuestas excelentes externas ni en volcar los esfuerzos en una “nueva”
programación. Para ello, se parte siempre de la reflexión: ¿Qué estoy haciendo cotidianamente y si tiene
algo que ver con la nueva propuesta?¿qué he de seguir haciendo?¿qué he de modificar o incorporar?...
Para intentar acabar en una revisión general y una reformulación para una nueva práctica. Y, mostrar ejem-
plos cotidianos, creíbles, no infalibles, sino reales (con sus luces y limitaciones), para ayudar a atreverse a
tomar la decisión y empezar a andar el camino. El fin es ayudarles a descubrir nuevos espacios y aliados
en tareas cotidianas de especial potencialidad. Son múltiples y flexibles propuestas ya desarrollados por
ellos y colegas próximos que pueden ir adaptándose y adoptándose en función de la realidad, posibilidad,
grado de compromiso y capacidad…

3.	 Incidir en la importancia de la metodología y la evaluación como verdaderos vehiculizadores de las
competencias, más allá de las programaciones, los objetivos y las intenciones.

Hay maneras de hacer, de trabajar, de mediar, de aprender… que ayudan a ser competentes,
mientras que otras vías más académicas pueden lograr alcanzar los contenidos curriculares, pero
dejan serias dudas sobre su transferencia al campo de las competencias. En este punto partimos
de algunas ideas claves:

•	 El saber y ser competentes ocupa lugar y tiempo, luego hay que trabajarlo o potenciarlo espe-
cíficamente, centrándose muy especialmente en lo imprescindible y darle oportunidad para la
transferencia y la aplicación a problemas y situaciones reales cotidianas;

•	 Ello trasciende de la clase, por lo que hay que integrar escenarios de manera no académica
ni escolarizada, sino desde la naturalidad y el sentido común. La tutoría puede ser un motor
importante para descubrir con las familias el potencial curricular para hacer a sus hijos más
competentes de hablar en casa; planificar juntos un cumpleaños no consumista, encargarse
de la compra ajustándose a un presupuesto, comentar una noticia o película o asistir “cívica y
críticamente” a un partido de fútbol para observar los comportamientos del público…

•	 La evaluación marca el desarrollo curricular, luego debe ser elemento importante en ella la
visión formativa para el logro de las competencias;

•	 Es el alumnado el que debe ser competente, luego son ellos los que tienen que trabajar y hacer
su camino, con la mediación de padres y profesores;

5	 Cfr. Las diferentes experiencias que muestran caminos, tareas y procesos seguidos por diferentes centros educativos
participantes en el Seminario Atlántida de Granada

132 | proyecto atlántida educación y Cultura Democráticas

•	 Hay muchos caminos y niveles de logro de la competencia, luego se facilita la atención a la
diversidad y desde ella también se pueden trabajar estas competencias6 (hay que buscar el
mayor potencial curricular de cada contexto, metodología, tarea, medio…);

•	 Y, como el cambio es lento y costoso, sabemos que hay que andar el camino paso a paso, sin
prisa ni pausa, con prudencia, perseverancia y tino para emplear los esfuerzos en cuestiones
imprescindibles y pertinentes, sin descaminarse por derroteros banales, con un acompañamiento
“crítico” que no desposea a centros, familias y profesorado del proceso y su contenido.

4.	 Ayudarles a identificar qué tipo de programación por competencias realizan y se le dan ejemplos y
propuestas para hacerla más operativa y cercana a su realidad.

Si tradicionalmente programar ha venido siendo un proceso forzado, formal, individual, teórico,
aburrido y de poca utilidad para generar documentos vaciados de contenido, incidir y exigir la
programación por competencias puede convertirse en un arma de doble filo. Por ello nos posicio-
namos en afirmar que la simple programación de competencias no lleva a cambiar ni a la acción.
Lo que importa es que se trabajen las competencias, la programación puede ayudar, pero no es
necesariamente ni lo principal ni el primer paso a dar. No entendemos que sea “programar por”
competencias, es “programar para” trabajar la adquisición de las competencias.

Una vez aclarado este punto, es necesario denunciar que existen diferentes niveles de compro-
miso al afrontar la programación7:
1)	 Adornar la programación;
2)	 Integrar las competencias en la propuesta curricular y en las tareas de clase;
3)	 Enriquecimiento de la programación y reconstruir el currículum desde las competencias básicas.

Es importante conocer este extremo para actuar en consecuencia. Ahora bien, la clave no está
en dónde se está, ni de dónde se parte, sino querer y atreverse a andar el camino con “otros” para
llegar a ubicarse en un proceso de autorrevisión y desarrollo “como comunidad de aprendizaje”
propio del tercer nivel. (Continúa en DVD)

FICHA BASE DEL SEMINARIO Y DEL DVD MATERIALES GRANADA

1.-DATOS BASICOS DEL PROYECTO DEL SEMINARIO

1.1.-NOMBRES Y APELLIDOS DE MIEMBROS,

Miembros del Equipo:

Jesús Domingo Segovia (Universidad de Granada) y Juan de Dios Fernández Gálvez (Orientador
del EOE de Atarfe) (Coordinadores)

Ana Margarita Aranda Rosales, Benito López Calahorro y María Luisa Toledano Estepa (IES Cerro
de los Infantes. Pinos Puente); Beatriz Pedrosa Vico (Dinamizadora Experiencia de Baza); José Antonio
Comino Ballesteros y Yolanda Toral López (Asesores del CEP de Motril); José Antonio Martín Pérez
(IES Isabel la Católica. Guadahortuna); José Mª González López. (FAPA Alhambra, Granada); Mª

6	 El Seminario Atlántida de Granada venimos trabajando un material de reflexiones y experiencias sobre “Competencias
Básicas y Educación Especial” que ilustra este punto. En el DVD se muestran algunas pistas.

7	 Cfr. La propuesta de Yolanda Toral y otros asesores del CEP de Motril (Granada) sobre “Reconstruir el currículum en
torno a los aprendizajes básicos”.

Las competencias básicas en la pRÁctica | 133

proyecto atlántida educación y Cultura Democráticas

Aurora Martín Rodríguez (CEIP Federico García Lorca. Fuente Vaqueros); Magdalena Vera Suances
(IES Ginés de los Ríos. Fuente Vaqueros); Patrocinio Fernández Rodríguez (CEIP Ramón y Cajal. Los
Ogíjares); Pilar González Moreno (CC EIP Luisa de Marillac, Granada) y Antonio Luzón, Antonio Bolívar
y José Antonio Pareja Fdez. de la Regera (Universidad de Granada)

Además colaboran en este material:

Carolina C. Velasco García (PT del Aula Específica de Autismo del CEIP Vicente Alexandre.
Granada) y Diego Ojeda Álvarez, Aureliano Medina Salcedo y Mª Carmen Jiménez Martínez (CEP
de Motril)

1.2.- DIRECCIÓN Y TFNO, EMAIL DE CONTACTO

E-mail: atlantidagranada@gmail.com

Sede: Despacho 213. Facultad de Ciencias de la Educación. Universidad de Granada. Campus
de Cartuja, s/nº, 18071 GRANADA

Tlfno: 958243741

1.3.- LÍNEA BÁSICA DE TRABAJO DEL SEMINARIO

La línea básica de trabajo del seminario Atlántida de Granada consiste en apoyar, documentar y
poner en valor, intercambiar, reconstruir y fortalecer buenas prácticas en la formación de ciudadanos,
dentro de un modelo de “educación pública” en el seno de familias, escuelas y comunidades demo-
cráticas. Este trabajo cotidiano de búsqueda, análisis, visitas y debate en los centros de trabajo se
completa con una reflexión colectiva, la elaboración propia de materiales y el intercambio y comuni-
cación permanente presencial y en red. Así, hemos ido construyendo una base amplia de documen-
tación y experiencias que sirven de ejemplificaciones para mostrar la posibilidad de que esta escuela
es posible aquí y ahora, destacando potencialidades, ofreciendo avisos a navegantes y, por último,
sensibilizando y estimulando el sentido común profesional como primer motor desde el que garantizar
los aprendizajes imprescindibles para todos sin hipotecar el futuro, apoyadas en el eje escuela-familia
y comunidad y en la colaboración profesional y democrática. Así pues, funcionamos como centro de
recursos y grupo de apoyo a colegas, familias y entidades locales.

1.4.- PRIORIDADES, TEMÁTICAS DE CARA AL PRÓXIMO CURSO

Trabajar sobre experiencias sobre competencias básicas y Educación Especial. El grupo se
encuentra dentro de un denso proyecto de documentación, argumentación, reflexión y descripción
de una serie de “buenas prácticas” desarrolladas en experiencias de trabajo en contextos de
compensatoria y de desigualdad por cuestiones socio-económicas y culturales, así como en chicos y
aulas específicas de Educación Especial. Pero nos interesa no sólo lo escolar, sino que, junto a este
contexto se integra lo familiar, social y comunitario. Y se revisa la incidencia de la escuela sobre el
desarrollo de competencias básicas después de haber pasado por la etapa obligatoria para repensar
qué se puede y debe hacer en Atención a la Diversidad Educativa y a la Educación Especial.

134 | proyecto atlántida educación y Cultura Democráticas

2.-DOCUMENTACION ELABORADA, FICHA DESCRIPTIVA ARCHIVOS Y DOC

Se presentan experiencias y talleres de:

•	 IES “Cerro de los Infantes” (Pinos Puente)

•	 IES “Isabel la Católica” (Guadarhortuna)

•	 IES “Giner de los Ríos” (Fuente Vaqueros)

•	 CCEIP “Luisa de Marillac” (Granada)

•	 Orientador de EOE (Atarfe)

•	 Asesorías del CEP (Motril)

•	 CEIP “Ramón y Cajal” (Los Ogíjares)

•	 CEIP “Federico García Lorca” (Fuente Vaqueros)

•	 Aula Específica de Autismo del CEIP “Vicente Alexandre” (Granada)

“Somos conscientes de que no existen recetas externas
infalibles y cada centro debe andar su camino, ahora

bien, cuidando mucho estar atentos a no caer en la
sobrecarga del profesorado, no perder la oportunidad

de embarcar en esta nueva travesía a las familias como
compañeros importantes y necesarios, y no caer en la

tentación de la programación burocrática.”

 (Juan de D. Fdez. y Jesús Domingo)

Las competencias básicas en la pRÁctica | 135

proyecto atlántida educación y Cultura Democráticas

M
at

er
ia

le
s

d
el

 S
em

in
ar

io
 A

tl
án

ti
d

a
d

e
G

ra
n

ad
a

E
l m

at
er

ia
l s

e
en

cu
en

tr
a

en
 p

ar
te

 e
n

el
 D

V
D

 q
ue

 f
or

m
a

p
ar

te
 d

e
es

ta
 c

ar
p

et
a

y
en

 s
u

in
te

gr
id

ad
 e

n
un

 D
V

D
 e

d
ita

d
o

p
or

 A
tlá

nt
id

a
G

ra
na

d
a

y
en

 la
 w

eb
 d

el
 P

ro
ye

ct
o

A
tlá

nt
id

a
en

 e
l p

or
ta

l
In

no
va

: h
tt

p
:/

/in
no

va
.u

sa
l.e

s/
co

ur
se

s/
C

L8
b

31

P
ar

a
co

nt
ac

ta
r

co
n

el
 S

em
in

ar
io

 o
 lo

s
ce

nt
ro

s
p

ar
tic

ul
ar

es
 u

til
iz

ar
 e

l s
ig

ui
en

te
 e

-m
ai

l:
at

la
nt

id
ag

ra
na

d
a@

gm
ai

l.c
om

M
at

er
ia

le
s

y
ex

p
er

ie
n

ci
as

 d
e

se
n

si
b

ili
za

ci
ón

E
xp

er
ie

n
ci

as
, m

at
er

ia
le

s
y

d
oc

u
m

en
to

s
A

u
to

rí
a

D
es

cr
ip

ci
ón

 B
ás

ic
a

S
en

si
b

ili
za

ci
ó

n
ha

ci
a

la
s

co
m

p
et

en
ci

as

b
ás

ic
as

Ju
an

d

e
D

io
s

F
er

ná
nd

ez

(E
O

E
 d

e
A

ta
rf

e)
P

ow
er

P
oi

nt
 d

e
tr

ab
aj

o
p

ar
a

se
ns

ib
ili

za
r

q
ué

 s
on

 y
 c

óm
o

en
fo

ca
r

la
s

co
m

p
et

en
ci

as
 b

ás
ic

as
 c

on
 t

ra
nq

ui
lid

ad
,

se
nt

id
o

co
m

ún
 y

 c
ar

ác
te

r
p

rá
ct

ic
o.

R
ec

on
st

ru
ir

el
 c

ur
ríc

ul
um

 e
n

b
as

e
a

lo
s

ap
re

nd
iz

aj
es

 b
ás

ic
os

Y
ol

an
d

a
To

ra
l y

 o
tr

os
 a

se
so

-
re

s
d

el
 C

E
P

 d
e

M
ot

ril

D
oc

um
en

to
 q

ue
,

co
n

m
úl

tip
le

s
en

la
ce

s
y

m
at

er
ia

le
s

an
ex

os
,

re
sp

on
d

e
a

cu
es

tio
ne

s
co

m
o

p
or

 e
je

m
p

lo
:

¿C
óm

o
se

 e
nc

aj
an

 la
s

co
m

p
et

en
ci

as
 e

n
la

 p
rá

ct
ic

a
d

oc
en

te
,

en
 e

l d
ía

 a
 d

ía
?

¿C
óm

o
ab

or
d

ar
 la

 p
ro

gr
am

a-
ci

ón
?

¿Q
ué

 e
st

ra
te

gi
as

 d
id

ác
tic

as
 y

 m
et

od
ol

óg
ic

as
?¿

S
e

p
ue

d
en

 t
ra

b
aj

ar
 c

om
p

et
en

ci
as

 d
es

d
e

lo
s

lib
ro

s
d

e
te

xt
o?

 ¿
C

óm
o

he
m

os
 d

e
ev

al
ua

r
la

s
co

m
p

et
en

ci
as

?
¿C

óm
o

em
p

as
ta

r
la

 id
ea

 d
e

la
s

co
m

p
et

en
ci

as
 c

on
 la

s
ru

tin
as

 d
ia

ria
s?

...

In
tr

od
uc

ci
ón

 a
 la

s
co

m
p

et
en

ci
as

 b
ás

ic
as

Ju

an

d
e

D
io

s
F

er
ná

nd
ez

(E

O
E

 d
e

A
ta

rf
e)

D
oc

um
en

to
 ú

til
, t

ra
s

ha
b

er
 le

íd
o

al
go

 s
ob

re
 c

om
p

et
en

ci
as

, p
ar

a
en

fo
ca

rla
s

co
n

tr
an

q
ui

lid
ad

, s
en

tid
o

co
m

ún

y
ca

rá
ct

er
 p

rá
ct

ic
o.

 Y
 o

fr
ec

e
p

is
ta

s
p

ar
a

re
fle

xi
on

ar
 s

ob
re

 e
l

va
lo

r
d

e
fu

tu
ro

 d
e

la
 f

or
m

ac
ió

n
q

ue
 d

am
os

,
so

b
re

 e
l “

p
ar

a
q

ué
”

d
e

nu
es

tr
as

 r
ut

in
as

 d
ia

ria
s,

 e
l u

so
 d

e
lo

s
lib

ro
s

d
e

te
xt

o,
 e

l h
ac

er
 t

an
ta

s
ac

tiv
id

ad
es

 y

re
fle

xi
on

ar
 t

an
 p

oc
o

so
b

re
 e

lla
s.

In
fo

rm
ac

ió
n

b
ás

ic
a

so
b

re

co
m

p
et

en
ci

as

d
es

d
e

 e
l a

ná
lis

is
 d

e
la

 r
ea

lid
ad

Ju
an

 d
e

D
ío

s
Fe

rn
án

d
ez

 y

Je
sú

s
D

om
in

go
C

om
p

le
to

 P
ow

er
P

oi
nt

,
co

n
d

ife
re

nt
es

 e
nl

ac
es

 p
ar

a
in

fo
rm

ar
 y

 t
ra

b
aj

ar
 q

ué
 s

on
 y

 c
óm

o
en

fo
ca

r
la

s
co

m
p

e-
te

nc
ia

s
b

ás
ic

as
 c

on
 t

ra
nq

ui
lid

ad
,

se
nt

id
o

co
m

ún
 y

 c
ar

ác
te

r
p

rá
ct

ic
o.

Ta
lle

r
fa

m
ili

as
 y

 c
om

p
et

en
ci

as
 b

ás
ic

as
Je

sú
s

D
om

in
go

P
ow

er
P

oi
nt

 q
ue

 r
ec

og
e

el
 d

es
ar

ro
llo

 d
e

un
 t

al
le

r
d

e
se

ns
ib

ili
za

ci
ón

 c
on

 p
ad

re
s

so
b

re
 q

ué
 s

on
 la

s
co

m
p

e-
te

nc
ia

s
b

ás
ic

as
 y

 c
óm

o
p

ue
d

en
 e

llo
s

co
la

b
or

ar
 e

n
su

 d
es

ar
ro

llo

C
óm

o
as

es
or

ar
 e

n
co

m
p

et
en

ci
as

 a
 q

ui
én

no

lo

ha

p

ed
id

o
y

có
m

o
ay

ud
ar

a

q
ue

co

m
p

ru
eb

en
 q

ue
 l

as
 b

ue
na

s
p

rá
ct

ic
as

 y
a

la
s

es
ta

b
an

 d
es

ar
ro

lla
nd

o

Je
sú

s
D

om
in

go
 y

 J
ua

n
d

e
D

ío
s

Fe
rn

án
d

ez
P

ow
er

P
oi

nt
 y

 D
oc

um
en

to
 B

as
e

d
e

lo
s

q
ue

 p
ar

te
n

el
 D

V
D

 y
 o

rg
an

iz
an

 t
od

o
el

 m
at

er
ia

l.

C
om

p
et

en
ci

as
 b

ás
ic

as
 y

 E
d

uc
ac

ió
n

E
sp

ec
ia

l
Je

sú
s

D
om

in
go

D
oc

um
en

to
 q

ue
 ju

st
ifi

ca
 y

 s
itú

a
-a

 m
od

o
d

e
ad

el
an

to
 d

e
lo

s
m

at
er

ia
le

s
q

ue
 e

st
á

p
re

p
ar

an
d

o
el

 s
em

in
ar

io
 d

e
G

ra
na

d
a-

 la
 p

er
tin

en
ci

a
y

ne
ce

si
d

ad
 d

e
re

p
en

sa
r

la
 E

d
uc

ac
ió

n
E

sp
ec

ia
l t

ra
s

la
 ll

eg
ad

a
d

e
la

s
co

m
p

et
en

ci
as

b

ás
ic

as
.

M
at

er
ia

le
s

y
ex

p
er

ie
n

ci
as

 p
rá

ct
ic

as
. A

 la
s

co
m

p
et

en
ci

as
 d

es
d

e…
M

at
er

ia
l o

rg
an

iz
ad

o
p

or
 c

ar
p

et
as

 q
ue

 t
ie

ne
n

su
 p

ro
p

ia
 e

st
ru

ct
ur

a
y

d
in

ám
ic

a
d

e
na

ve
ga

ci
ón

, a
d

em
ás

 d
e

p
od

er

ac
ce

d
er

 a
 c

ad
a

d
oc

um
en

to
, P

ow
er

P
oi

nt
 o

 m
at

er
ia

l e
n

p
ar

tic
ul

ar

136 | proyecto atlántida educación y Cultura Democráticas

E
je

m
p

lo
s

d
e

ex
p

er
ie

n
ci

as
, m

at
er

ia
le

s
y

d
oc

u
m

en
to

s

–	
R

ep
la

nt
ea

rs
e

la
 m

et
od

ol
og

ía

–	
Ta

lle
r

d
e

re
ci

cl
aj

e
d

e
ta

re
as

–	
Ta

lle
r

d
e

m
on

ta
je

 d
e

ta
re

as

–	
E

je
m

p
lo

s
ta

re
as

–	
C

om
p

et
en

ci
as

 e
n

un
 a

ul
a

d
e

au
tis

m
o

–	
Ta

lle
r

d
e

m
at

em
át

ic
as

.
E

l p
re

ci
o

d
e

la
 in

d
ep

en
d

en
ci

a

–	
H

ac
ia

 u
n

p
ro

ce
so

 d
e

en
se

ña
nz

a-
ap

re
nd

iz
aj

e
m

ás
 p

ró
xi

m
o

a
la

s
co

m
p

et
en

ci
as

b

ás
ic

as

–	
P

ro
p

ue
st

as
 d

e
tr

ab
aj

o
en

 d
iv

er
sa

s
co

m
p

et
en

ci
as

–	
Ta

lle
r

p
er

m
an

en
te

 d
e

co
rr

es
p

on
sa

b
ili

d
ad

:
yo

 c
om

p
ar

to

–	
E

sc
rib

ir
un

a
re

ce
ta

–	
P

re
p

ar
ar

 u
n

vi
aj

e

–	
A

ná
lis

is
 d

e
un

a
fa

ct
ur

a
o

re
ci

b
o

–	
U

na
 t

ar
ea

 g
lo

b
al

iz
ad

or
a

en
 S

ec
un

d
ar

ia

–	
D

es
d

e
la

 b
ib

lio
te

ca
 e

sc
ol

ar

–	
A

ná
lis

is
 d

e
un

a
no

tic
ia

–	
U

na
 f

el
iz

 c
at

ás
tr

of
e

E
xp

er
ie

n
ci

as
, m

at
er

ia
le

s
y

d
oc

u
m

en
-

to
s

A
u

to
rí

a
D

es
cr

ip
ci

ón
 B

ás
ic

a

E
l t

ra
b

aj
o

en
 In

fa
nt

il-
 C

om
p

en
sa

to
ria

P
ila

r
G

óm
ez

, C
C

E
IP

 “
Lu

is
a

d
e

M
ar

ill
ac

”
(G

ra
na

d
a)

C
ar

p
et

a
d

e
m

at
er

ia
le

s
q

ue
 c

on
tie

ne
: D

es
cr

ip
ci

ón
 d

e
un

a
ex

p
er

ie
nc

ia
 s

ob
re

 c
óm

o
“R

ep
la

nt
ea

rs
e

la
 m

et
od

o-
lo

gí
a”

 e
n

E
.

In
fa

nt
il,

 p
ar

a
el

 lo
gr

o
d

e
la

 c
om

p
et

en
ci

a
co

m
un

ic
at

iv
a

y
el

 r
es

to
;

D
es

cr
ip

ci
ón

 d
e

la
 e

xp
er

ie
nc

ia

ed
uc

at
iv

a
d

el
 c

en
tr

o
ed

uc
at

iv
o

en
 u

n
co

nt
ex

to
 d

e
d

es
es

tr
uc

tu
ra

ci
ón

 y
 d

es
ig

ua
ld

ad
;

P
ow

er
P

oi
nt

 q
ue

 p
re

-
se

nt
a

el
 c

en
tr

o
y

su
 e

xp
er

ie
nc

ia

U
n

P
ro

ye
ct

o
d

e
at

en
ci

ón
 a

 l
a

d
iv

er
si

d
ad

en

 u
n

IE
S

IE
S

“G

in
er

d

e
lo

s
R

ío
s”

(F

ue
nt

e
V

aq
ue

ro
s)

C
ar

p
et

a
d

e
m

at
er

ia
le

s
q

ue
 c

on
tie

ne
 d

oc
e

P
ow

er
P

oi
nt

 u
til

iz
ad

os
 p

ar
a

m
os

tr
ar

 la
 e

xp
er

ie
nc

ia
 d

e
in

te
gr

ac
ió

n
y

d
e

se
ns

ib
ili

za
ci

ón
 y

 t
ra

b
aj

o
so

b
re

 c
om

p
et

en
ci

as
 b

ás
ic

as
 e

n
un

 in
st

itu
to

 e
n

un
 c

on
te

xt
o

d
e

co
m

p
en

sa
to

ria
.

A
sí

 c
om

o
d

es
cr

ib
ir

el
 p

ro
ce

so
 e

n
el

 q
ue

 v
an

 in
te

gr
an

d
o

la
s

nu
ev

as
 id

ea
s

y
co

nc
ep

to
s

(s
ob

re
 c

om
p

et
en

ci
as

b

ás
ic

as
) e

n
su

 p
ro

ye
ct

o
ed

uc
at

iv
o

d
e

fo
rm

ac
ió

n
d

e
ci

ud
ad

an
os

 y
 a

te
nc

ió
n

a
la

 d
iv

er
si

d
ad

.

U
n

P
ro

ye
ct

o

d
e

C
o

m
un

id
ad

d

e
A

p
re

nd
iz

aj
e

y
d

e
C

om
p

en
sa

ci
ón

 e
d

uc
a-

tiv
a

en
 u

n
IE

S

IE
S

“C

er
ro

d

e
lo

s
In

fa
nt

es
”

(P
in

os
 P

ue
nt

e)

C
ar

p
et

a
d

e
m

at
er

ia
le

s
q

ue
 c

on
tie

ne
 u

na
 s

er
ie

 d
e

d
oc

um
en

to
s

y
P

ow
er

P
oi

nt
 q

ue
 p

re
se

nt
a

la
 e

xp
er

ie
nc

ia

d
e

co
m

p
en

sa
ci

ón
,

d
e

co
m

un
id

ad
 d

e
ap

re
nd

iz
aj

e
y

d
e

tr
ab

aj
o

d
e

co
m

p
et

en
ci

as
 b

ás
ic

as
 d

el
 I

E
S

,
as

í c
om

o
ej

em
p

lo
s

d
e

ta
lle

re
s

d
e

m
at

em
át

ic
as

 y
 d

e
un

 p
ro

ye
ct

o
in

te
gr

ad
or

/g
lo

b
al

iz
ad

or
 s

ob
re

 jó
ve

ne
s

au
tó

no
m

os
.

E
l

tr
ab

aj
o

in
no

va
d

or
 y

 c
ot

id
ia

no
 e

n
un

IE

S
 r

ur
al

IE

S

“I
sa

b
el

la

C

at
ó

lic
a”

(G

ua
d

ah
or

tu
na

)

C
ar

p
et

a
d

e
m

at
er

ia
le

s
q

ue
 c

on
tie

ne
 u

na
 s

er
ie

 d
e

d
oc

um
en

to
s

y
ex

p
er

ie
nc

ia
s

or
ga

ni
za

d
os

 d
es

d
e

un

P
ow

er
P

oi
nt

 in
ic

ia
l q

ue
 p

re
se

nt
a

la
 e

xp
er

ie
nc

ia
 d

el
 c

en
tr

o
ed

uc
at

iv
o,

 e
l p

ro
ce

so
 d

e
se

ns
ib

ili
za

ci
ón

 y
 t

ra
b

aj
o

d
es

d
e

la
 d

ire
cc

ió
n

d
el

 c
en

tr
o

p
ar

a
lle

ga
r a

 u
n

p
ro

ye
ct

o
ed

uc
at

iv
o

co
m

ún
 e

n
el

 q
ue

 s
ea

n
im

p
or

ta
nt

es
 e

l t
ra

b
a-

jo
 d

e
la

s
co

m
p

et
en

ci
as

 b
ás

ic
as

. M
ue

st
ra

 ta
m

b
ié

n
ex

p
er

ie
nc

ia
s

d
e

có
m

o
d

es
ar

ro
lla

r t
ar

ea
s

gl
ob

al
iz

ad
or

as
 d

e
es

p
ec

ia
l p

ot
en

ci
al

id
ad

 e
n

el
 d

es
ar

ro
llo

 d
e

co
m

p
et

en
ci

as
 b

ás
ic

as
 y

 c
on

 p
ar

tic
ip

ac
ió

n
d

e
va

ria
s

ár
ea

s.
 O

fr
ec

e
ad

em
ás

 d
iv

er
so

s
m

at
er

ia
le

s,
 d

oc
um

en
to

s
y

fic
ha

s
q

ue
 le

s
ha

n
ay

ud
ad

o
en

 s
u

p
ro

ce
so

 d
e

d
es

ar
ro

llo
.

U
n

p
ro

ye
ct

o
d

e
co

ed
ua

ci
ón

 e
n

un
 C

E
IP

:
Ta

lle
r

d
e

co
rr

es
p

on
sa

b
ili

d
ad

“Y

o
co

m
-

p
ar

to
”

A
ur

or
a,

 C
E

IP
 “

Fe
d

er
ic

o
G

ar
cí

a
Lo

rc
a”

 (F
ue

nt
e

V
aq

ue
ro

s)

C
ar

p
et

a
d

e
m

at
er

ia
le

s
q

ue
 c

on
tie

ne
 u

n
P

ow
er

P
oi

nt
 g

en
er

al
 y

 o
rg

an
iz

ad
or

 q
ue

 p
re

se
nt

a
el

 p
ro

ye
ct

o
y

su

d
es

ar
ro

llo
,

as
í

co
m

o
un

a
se

rie
 d

e
m

at
er

ia
le

s
y

d
oc

um
en

to
s

p
rá

ct
ic

os
 q

ue
 m

ue
st

ra
n

re
su

lta
d

os
 p

rá
ct

ic
os

:
re

ce
ta

,
cu

es
tio

na
rio

,
ju

st
ifi

ca
ci

ón
,

co
nt

ra
to

,
ac

tiv
id

ad
es

…

E
l t

ra
b

aj
o

d
e

as
es

or
ía

 d
es

d
e

un
 c

en
tr

o
d

e
p

ro
fe

so
ra

d
o

Y
ol

an
d

a
To

ra
l

y
ot

ro
s

as
es

o-
re

s
d

el
 C

E
P

 d
e

M
ot

ril

C
ar

p
et

a
d

e
m

at
er

ia
le

s
q

ue
 c

on
tie

ne
 u

n
d

oc
um

en
to

 b
as

e
ge

ne
ra

l
y

or
ga

ni
za

d
or

,
co

n
un

a
se

rie
 d

e
en

la
ce

s
a

ot
ro

s
d

oc
um

en
to

s,
 f

ic
ha

s,
 t

al
le

re
s,

 c
ar

p
et

as
,

P
ow

er
P

oi
nt

,
ej

em
p

lif
ic

ac
io

ne
s

d
e

ta
re

as
…

 S
on

 t
od

os
 e

llo
s

m
at

er
ia

le
s

p
rá

ct
ic

os
 d

es
ar

ro
lla

d
os

 e
n

lo
s

d
ife

re
nt

es
 p

ro
ye

ct
os

 d
e

fo
rm

ac
ió

n
en

 c
en

tr
os

 e
n

lo
s

q
ue

 p
ar

tic
i-

p
an

,
as

í c
om

o
d

el
 m

at
er

ia
l q

ue
 le

 s
um

in
is

tr
an

 p
ar

a
ap

oy
ar

lo
s.

Las competencias básicas en la pRÁctica | 137

proyecto atlántida educación y Cultura Democráticas

La

ac
tu

ac
ió

n
d

en
tr

o
d

e
un

E

q
ui

p
o

d
e

or
ie

nt
ac

ió
n

Ju
an

 d
e

D
io

s
Fe

rn
án

d
ez

 (E
O

E

d
e

A
ta

rf
e)

C
ar

p
et

a
d

e
m

at
er

ia
le

s
q

ue
 c

on
tie

ne
 u

n
P

ow
er

P
oi

nt
 g

en
er

al
 y

 o
rg

an
iz

ad
or

, c
on

 u
na

 s
er

ie
 d

e
en

la
ce

s
a

ot
ro

s
d

oc
um

en
to

s,
 f

ic
ha

s,
 t

al
le

re
s

q
ue

 m
ue

st
ra

n
cl

av
es

 y
 d

an
 h

er
ra

m
ie

nt
as

 y
 d

oc
um

en
to

s
d

e
ap

oy
o

p
ar

a
se

ns
i-

b
ili

za
r,

 e
st

im
ul

ar
 y

 a
se

so
ra

r
en

 e
l t

ra
b

aj
o

d
e

co
m

p
et

en
ci

as
 b

ás
ic

as
.

A
lg

un
os

 d
oc

um
en

to
s

a
re

se
ña

r
ve

rs
an

so

b
re

: A
ge

nd
a

es
co

la
r

p
ar

a
to

d
a

un
a

lo
ca

lid
ad

 (t
ra

b
aj

o
tu

to
ría

, f
am

ili
as

 y
 c

om
un

id
ad

),
H

ac
ia

 u
n

p
ro

ce
so

 d
e

en
se

ña
nz

a-
ap

re
nd

iz
aj

e
m

ás
 p

ró
xi

m
o

a
la

s
co

m
p

et
en

ci
as

 b
ás

ic
as

 (1
0

re
gl

as
 s

ob
re

 m
et

od
ol

og
ía

);
La

s
co

m
p

e-
te

nc
ia

s:
 u

na
 h

er
ra

m
ie

nt
a

p
ar

a
la

 m
ej

or
a

en
 la

s
au

la
s

y
en

 la
s

ca
sa

s;
 c

om
p

et
en

ci
as

 y
 o

rie
nt

ac
ió

n,
 p

ro
p

ue
st

a
p

ar
a

p
ro

gr
am

ar
 e

n
co

m
p

et
en

ci
as

;
S

en
si

b
ili

za
ci

ón
 e

n
co

m
p

et
en

ci
as

...

La
 b

ib
lio

te
ca

 E
sc

ol
ar

 e
n

un
 C

E
IP

P

at
ro

ci
ni

o

F
er

ná
nd

ez
,

C
E

IP

“R
am

ón
 y

 C
aj

al
”

(O
gí

ja
re

s)
D

oc
um

en
to

 q
ue

 p
re

se
nt

a
el

 d
es

ar
ro

llo
 d

e
un

 p
ro

ye
ct

o
d

e
b

ib
lio

te
ca

 e
sc

ol
ar

 c
om

o
m

ot
or

 d
el

 d
es

ar
ro

llo
 d

e
co

m
p

et
en

ci
as

 b
ás

ic
as

.

U
n

au
la

 e
sp

ec
ífi

ca
 d

e
A

ut
is

m
o

C
ar

o
lin

a
C

.
V

el
as

co
,

C
E

IP

“V
ic

e
n

te

A
le

ix
a

n
d

re
”

(G
ra

na
d

a)

P
ow

er
P

oi
nt

 q
ue

 p
re

se
nt

a
un

a
ex

p
er

ie
nc

ia
 d

e
d

es
ar

ro
llo

 d
e

co
m

p
et

en
ci

as
 b

ás
ic

as
 e

n
d

ife
re

nt
es

 á
m

b
ito

s
y

si
tu

ac
io

ne
s

co
tid

ia
na

s
d

e
au

la
 y

 d
e

la
 v

id
a.

 S
up

on
e

un
 r

ep
la

nt
eo

 s
er

io
 d

es
d

e
la

s
co

m
p

et
en

ci
as

 p
ar

a
la

 v
id

a
d

el
 s

en
tid

o
y

p
os

ib
ili

d
ad

es
 d

e
la

 E
d

uc
ac

ió
n

E
sp

ac
ia

l e
sp

ec
ífi

ca
. J

un
to

 a
 e

st
a

p
re

se
nt

ac
ió

n
of

re
ce

 u
na

 s
er

ie

d
e

d
oc

um
en

to
s

y
m

at
er

ia
le

s,
 p

re
se

nt
ac

ió
n

au
la

,
ob

je
tiv

os
…

E
je

m
p

lo
s

d
e

P
ro

g
ra

m
ac

ió
n

E
je

m
p

lo
s

d
e

P
ro

g
ra

m
ac

ió
n

: E
xp

er
ie

n
ci

a,
 m

at
er

ia
le

s
y

d
oc

u
m

en
to

s

E
st

os
 m

at
er

ia
le

s
es

tá
n

ex
tr

aí
d

os
 d

e
lo

s
co

nt
en

id
os

 d
e

la
s

ca
rp

et
as

 d
el

 b
lo

q
ue

 a
nt

er
io

r
p

or
 c

en
tr

os
 y

 e
xp

er
ie

nc
ia

s
y

so
n

só
lo

 u
n

b
ot

ón
 d

e
m

ue
st

ra
 d

e
la

s
d

iv
er

sa
s

y
út

ile
s

p
ro

p
ue

st
as

 y

d
oc

um
en

ta
ci

ón
 q

ue
 s

e
of

re
ce

 d
e

m
an

er
a

ac
la

ra
to

ria
 e

n
la

s
m

is
m

as
.

–	
Ti

p
os

 d
e

p
ro

gr
am

ac
ió

n

–	
E

je
m

p
lo

s
d

e
re

vi
si

ón
 d

e
p

ro
gr

am
ac

io
ne

s

–	
P

as
os

 p
ar

a
el

ab
or

ar
 t

ar
ea

s
re

co
p

ila
d

or
as

 d
e

ap
re

nd
iz

aj
es

 y
 c

om
p

ro
b

ar
 s

u
p

as
o

a
co

m
p

et
en

ci
as

–	
P

ro
gr

am
ar

 h
ac

ia
 la

s
co

m
p

et
en

ci
as

–	
R

ec
on

st
ru

ir
el

 c
ur

ríc
ul

um
 e

n
to

rn
o

a
lo

s
ap

re
nd

iz
aj

es
 b

ás
ic

os

–	
P

la
nt

ill
as

 p
ar

a
ta

re
as

–	
P

ro
p

ue
st

a.
 C

óm
o

p
ro

gr
am

ar
 p

ar
a

ad
q

ui
rir

 c
om

p
et

en
ci

as

–	
P

ro
gr

am
ar

 p
or

 c
om

p
et

en
ci

as
 d

es
d

e
el

 s
en

tid
o

co
m

ún
 p

ro
fe

si
on

al

–	
A

ge
nd

a
fa

m
ili

a-
 e

sc
ue

la
 (a

cc
ió

n
tu

to
ria

l,
va

lo
re

s
y

co
m

p
et

en
ci

as
)

–	
P

ro
gr

am
ac

ió
n

d
e

ac
ci

ón
 t

ut
or

ia
l,

q
ue

 in
te

gr
a

p
ro

ye
ct

o
es

cu
el

a
es

p
ac

io
 d

e
p

az
,

p
la

n
d

e
ig

ua
ld

ad
 e

nt
re

 h
om

b
re

s
y

m
uj

er
es

 y
 p

la
n

d
e

co
nv

iv
en

ci
a

–	
La

 p
ro

gr
am

ac
ió

n
d

e
co

m
p

et
en

ci
as

 y
 f

am
ili

a

–	
D

es
d

e
la

 r
ea

lid
ad

 a
 la

 p
ro

gr
am

ac
ió

n
p

or
 c

om
p

et
en

ci
as

D
es

cr
ip

ci
ón

 B
ás

ic
a

E
n

es
te

 b
lo

q
ue

 d
e

p
ro

p
ue

st
as

 s
e

en
cu

en
tr

an
 P

ow
er

P
oi

nt
, f

ic
ha

s,
 e

je
m

p
lif

ic
ac

io
ne

s
d

e
p

ro
gr

am
ac

io
ne

s
y

d
oc

um
en

to
s

q
ue

 v
ie

ne
 a

 p
re

se
nt

ar
, u

b
ic

ar
, d

es
m

iti
fic

ar
 y

 ju
st

ifi
ca

r
la

 n
ec

es
id

ad

d
e

la
 p

ro
gr

am
ac

ió
n,

 p
er

o
d

es
d

e
el

 s
en

tid
o

co
m

ún
 p

ro
fe

si
on

al
 y

 c
om

o
p

ar
te

 im
p

or
ta

nt
e,

 p
er

o
no

 n
ec

es
ar

ia
m

en
te

 la
 p

rim
er

a
y

p
rin

ci
p

al
,

d
el

 p
ro

ce
so

 d
e

d
es

ar
ro

llo
 c

ur
ric

ul
ar

.
A

p
ar

ec
en

 d
es

cr
ip

ci
on

es
 d

e
lo

s
d

ife
re

nt
es

 m
od

os
 d

e
en

te
nd

er
 la

 p
ro

gr
am

ac
ió

n
y

la
 in

te
gr

ac
ió

n
d

e
la

s
co

m
p

et
en

ci
as

 e
n

la
 m

is
m

a
(a

d
or

na
r,

 in
te

gr
ar

 y
 e

nr
iq

ue
ci

m
ie

nt
o

y
re

co
ns

tr
uc

ci
ón

cu

rr
ic

ul
ar

),
as

í c
om

o
d

ife
re

nt
es

 v
ía

s
(n

o
ne

ce
sa

ria
m

en
te

 la
s

ún
ic

as
 n

i p
rio

riz
ad

as
,

si
no

 a
lte

rn
at

iv
as

 r
ea

le
s)

 p
ar

a
lle

ga
r

a
p

ro
gr

am
ar

 p
ar

a
el

 d
es

ar
ro

llo
 d

e
co

m
p

et
en

ci
as

.
S

e
ad

ju
nt

an
 f

ic
ha

s,
 m

od
el

os
,

p
ro

gr
am

ac
io

ne
s

y
or

ie
nt

ac
io

ne
s

p
ar

a
ac

er
ca

r
la

 p
ro

gr
am

ac
ió

n
d

e
ta

re
as

 c
ot

id
ia

na
s

y
gl

ob
al

iz
ad

or
as

 y
 l

a
in

te
gr

ac
ió

n
d

e
la

s
co

m
p

et
en

ci
as

 b
ás

ic
as

 e
n

la

m
is

m
a

d
e

m
an

er
a

fu
nc

io
na

l y
 n

uc
le

ar
.

Ta
m

b
ié

n
ap

ar
ec

en
 e

je
m

p
lo

s
d

e
p

ro
gr

am
ac

io
ne

s
es

tr
at

ég
ic

as
 d

e
co

m
un

id
ad

 e
n

la
s

q
ue

 in
te

gr
ar

 a
cc

ió
n

tu
to

ria
l,

ac
ci

ón
 d

e
fa

m
ili

as
 y

 c
om

un
id

ad
 y

 lo
s

d
ife

re
nt

es
 p

ro
gr

am
as

 e
st

ra
té

gi
co

s
q

ue
 s

e
lle

va
n

a
ca

b
o

en
 l

os
 c

en
tr

os
 e

d
uc

at
iv

os
 (

P
ro

ye
ct

o
E

sc
ue

la
 e

sp
ac

io
 d

e
p

az
,

P
la

n
d

e
Ig

ua
ld

ad
 e

nt
re

 h
om

b
re

s
y

m
uj

er
es

,
P

la
n

d
e

C
on

vi
ve

nc
ia

 y
 P

la
n

d
e

O
rie

nt
ac

ió
n

y
A

cc
ió

n
Tu

to
ria

l…
).

 A
si

m
is

m
o

se
 o

fr
ec

en
 in

d
ic

ac
io

ne
s

d
e

p
ro

gr
am

ac
ió

n
p

ar
a

lle
va

r
a

ca
b

o
ac

ci
on

es
 y

 p
ro

p
ue

st
as

 e
n

d
ife

re
nt

es
 á

m
b

ito
s

d
e

tr
ab

aj
o

e
in

te
gr

ac
ió

n
d

e
la

s
co

m
p

et
en

ci
as

 b
ás

ic
as

.

138 | proyecto atlántida educación y Cultura Democráticas

ANEXO II:	� Experiencia de competencias básicas en la
educación de personas adultas, Tenerife

Mª del Mar Díaz Mirabal y Alberto Díaz García-Tuñón

Diseño de un Bloque del ámbito Social de la FBPI de la Educación de
Personas Adultas.
Materia: Desarrollo Personal y Participación Social

El Bloque tiene como objetivo la reflexión sobre la “Violencia de Género”, tanto en el ámbito
privado como en el público, partiendo siempre del entorno más próximo al alumnado para llegar a
conclusiones generales.

El planteamiento del presente Proyecto surge con la necesidad de que el Bloque diseñado sirva
de modelo al profesorado de EPA para la revisión o realización de los bloques que conforman el
curriculum, siguiendo la Resolución de la Dirección General de Formación Profesional y Educación
de Adultos, de 30 julio de 2008, por la que se dictan instrucciones para la aplicación del currículo de
Formación Básica de Personas Adultas en la Comunidad Autónoma de Canarias. Los autores Mª del
Mar y Alberto han formado parte de los seminarios Atlántida.

PERIODOS NIVELES TRAMOS

Formación Básica Postinicial (FBPI)

NIVEL II

NIVEL I

IV TITULACIÓN
III AVANZADO
II CONSOLIDACIÓN
I ELEMENTAL

Formación Básica Inicial (FBI)
INICIAL 2
INICIAL 1

ÁMBITOS MATERIAS

Comunicación
Lengua Castellana y Literatura
Lengua Extranjera: Inglés

Científico-Tecnológico
Matemáticas
Conocimiento Natural
Tecnología e Informática

Social
Conocimiento Social
 Desarrollo Personal y Participación Social
Trabajo y Sociedad

BREVE DESCRIPCIÓN DEL TRABAJO REALIZADO:

Centrado en la materia de “Desarrollo Personal y Participación Social” del Ámbito Social de la FBPI
de la Educación de Personas Adultas, está dirigido al alumnado del Nivel II, Tramo III (Avanzado), con
una duración de 30 horas (tres créditos)

Las competencias básicas en la pRÁctica | 139

proyecto atlántida educación y Cultura Democráticas

El Bloque tiene como objetivo la reflexión sobre la “Violencia de Género” tanto en el ámbito pri-
vado como en el público, partiendo siempre del entorno más próximo al alumnado para llegar a con-
clusiones generales. A través de él planteamos a los docentes un Bloque totalmente programado y
temporalizado en el que se vea, de forma sencilla, el planteamiento de tareas para el desarrollo de las
CCBB y la implementación de las mismas con la realización de diversas actividades que nos llevarán
a un producto final. De esta manera se plantean dos Tareas:

TAREA 1:

Hombres y mujeres… ¿iguales?

Competencia principal trabajada: competencia social y ciudadana

Competencias relacionadas: competencia en comunicación lingüística, competencia matemática,
tratamiento de la información y competencia digital, Competencia cultural y artística, autonomía e
iniciativa personal

Temporalización: 15 horas

TAREA 2:

Violencia de género… ¿por qué?

Competencia principal trabajada: competencia social y ciudadana

Competencias relacionadas: competencia en comunicación lingüística, competencia matemática,
tratamiento de la información y competencia digital, competencia cultural y artística, autonomía e
iniciativa personal

Temporalización: 15 horas

Cada actividad y producto tiene su evaluación y rúbricas correspondientes que sirven de guía en
todo momento, tanto al profesorado como al alumnado, de aquellos aspectos a tener en cuenta para
la evolución en la consecución de los objetivos planteados.

Objetivos y criterios de evaluación deben ser de conocimiento del alumnado desde el comienzo
de la realización del Bloque.

Diseño del material: Mª del Mar Díaz Mirabal

Tfno: 922270473/ 677467659

EMAIL: mdiamir@gobiernodecanarias.org

Rúbricas: Mª del Mar Díaz Mirabal

Alberto Díaz García-Tuñón

140 | proyecto atlántida educación y Cultura Democráticas

FICHA DEL PROYECTO COMPETENCIAS BASICAS PARA LA VIDA, ADULTOS

PROYECTO O
CENTRO INTERÉS

TAREA SOCIAL
BASE ACTIVIDADES,

EJERCICIOS…

COMPETENCIAS
actividades y

tareas

METODOLOGÍA
CONTENIDO

soportes,
medios

CONTEXTOS Producto social
relevante

VIOLENCIA
DE

GÉNERO:

TAREA1: Hombres y
mujeres… ¿iguales?
Actividades:
1. Lectura “Contrato de
Maestra”
Respuesta Cuestionario
Debate
2. Diario e observación
familiar
3. Lectura y debate sobre
situaciones cotidianas en
el hogar
4. Lectura periódicos
de oferta de empleo y
categorización según
género y edad
Producto Final:
PowerPoint: recogida y
análisis de datos
TAREA2: Violencia de
género… ¿por qué?
1.Visionado de vídeos y
lectura de textos sobre
las causas de la violencia
de género y posibles
soluciones
2.Cinefórum: debate y
recogida de conclusiones
“Te doy mis ojos”
Producto Final:
Realización Mural y
exposición en el Centro
En todas las actividades
se fomenta:
1.-Motivación/recogida
información
2.-Análisis/ Transferencia
a la práctica
3.-Archivo-
Documentación/ Edición-
difusión

Competencia
social y

ciudadana
Competencia en

comunicación
lingüística

Competencia
matemática

Tratamiento de
la información
y competencia

digital

Competencia
para aprender a

aprender

Autonomía
e iniciativa
personal

Competencia
culturaly
artística

Eminentemente
práctico y de
carácter inductivo

Internet

Diario de
observación

Periódicos

Escolar

Familiar

Público

Reflexionar
sobre los
distintos roles
individuales
en grupos
específicos

Ser
conscientes
de las
oportunidades
y obstáculos,
en distintas
situaciones,
sociales, según
el género de la
persona

DESCRIPCION DEL SOPORTE TIC ANEXO, CONTENIDO Y FORMA DE ACCESO

Archivo con documentos en PDF en que se presentan las diversas actividades a desarrollar en DVD

Visionado de videos:

Un estudio revela el 80% de las mujeres que no denuncian la violencia de género quieren seguir
conviviendo con su pareja. | fe

María Antonia Caro Las causas de la violencia de género

youtube - un juego contra el machismo
youtube - canal 6 navarra analiza la violencia machista
YouTube - Violencia de GÃ©nero Pélicula: “Te doy mis ojos”

Las competencias básicas en la pRÁctica | 141

proyecto atlántida educación y Cultura Democráticas

anexo III:	� Experiencias en La Graciosa-Lanzarote
Trabajos coordinados por Atlántida con el Programa de Participación de El
Cabildo de Lanzarote, el Comité de Ciudadanía de La Graciosa y la FAPA de
la isla, con apoyo de la Oficina Insular y el ayuntamiento de Teguise

1.-PROYECTO: Tradición y Vanguardia musicales en La Graciosa
Celso Garcia Blanco

1.- DATOS BÁSICOS DEL PROYECTO

En este proyecto se ha tratado de rescatar, difundir y perpetuar los temas musicales propios del
folklore autóctono de la isla. Para esto se llevó a cabo una recopilación de letras y temas musicales
que se llevarían a cabo desde 3 principales núcleos: alumnado, padres y madres (familiares y gracio-
seros en general) y profesores. En la isla hay un taller extraescolar de música folklórica que abarca
todas las edades. Éste es actualmente impartido por Antonio Jorge Toledo, experto en la materia y
conocedor de la técnica del timple, guitarra y laúd al que se le debe gran parte de la recopilación.

La tarea en cuestión se basó en aunar la práctica de la asignatura de música en secundaria con la
práctica musical del taller del citado profesor. El resultado por tanto es una mezcla de instrumentos
folklóricos y letras propias de la isla con acompañamiento de los instrumentos correspondientes al
material escolar (xilófonos, metalófonos, tambores y percusión variada). De esta forma los alumnos
de Educación Secundaria (que no suelen ser conocedores del folklore y tampoco suelen profesar
una gran devoción por el) experimentan un acercamiento a las piezas en cuestión, descubriendo
sus características y motivando a los demás miembros de la agrupación compuesta por alumnos de
primaria y educación infantil con los que se ensayó frecuentemente en horario escolar y extraescolar
tanto dentro del Centro como fuera.

Una muestra de este trabajo fue expuesta en el salón de actos del colegio el Día de Canarias
como parte de los festejos de este día. La agrupación final total (compuesta por unos 20 intérpretes
desde educación infantil hasta 3º de ESO) iba ataviada con el traje típico e interpretó el “Zorondongo
graciosero”. Ésta actuación fue grabada en vídeo y posteriormente en audio, documentos que están
adjuntos en el sitio web www.chinijodigital.blogspot.com para su consulta. Éste es el blog del colegio
donde los propios alumnos y su profesor responsable se ocupan de publicar, editar y seleccionar
información variada sobre las inquietudes de la Comunidad Escolar.

 Además se ha realizado una partitura (adjunta en ANEXOS) de dicha pieza para asegurar su supervi-
vencia cultural a lo largo de los tiempos. Frecuentemente se tiende a modificar y/o alterar indebidamente
estas piezas, con este documento nos aseguraremos de que la tradición se respeta en la medida de lo
posible, haciendo así perdurar un elemento tan fundamental como el propio acervo músico-cultural.

1.2-DATOS BASICOS DEL ENTORNO

EL C.E.O. Ignacio Aldecoa se ubica en el sur de la Graciosa y recibe alumnado que proce-
de de la propia isla y del municipio de Teguise. Por lo tanto, se puede decir que los domicilios de
nuestro alumnado presentan un núcleo compacto que facilita el acceso al colegio sin necesidad de
transporte escolar o largos desplazamientos.

Hasta la década de los 60, la economía de la zona se basaba en el sector primario (agri-
cultura y pesca). Esta situación cambió rápidamente en las dos décadas siguientes con la puesta
en marcha de grandes proyectos turísticos, de manera que el municipio de Teguise se convirtió en un
gran polo de atracción económica y de mano de obra, provocando grandes corrientes de inmigración.
En esta época la población del municipio experimenta un espectacular incremento y Caleta de Sebo
se convierte en principal núcleo de población. La rapidez del proceso de crecimiento y el carácter
dinámico de las condiciones laborales explican el asentamiento de la población, a la vez que otra
parte sea bastante itinerante y provisional.

142 | proyecto atlántida educación y Cultura Democráticas

De lo expuesto se deduce que en lo que a las actividades económicas se refiere, el sector relacio-
nado directa o indirectamente con el turismo tenga una preponderancia absoluta en la zona. El nivel de
paro es bajo, sin embargo, en muchos casos se trata de empleos en condiciones precarias.

Desde el punto de vista cultural, la situación del municipio es bastante precaria. Partimos de
familias con un nivel cultural bajo o muy bajo en la mayor parte de los casos. La oferta cultural es
escasa y este hecho se agrava por la distancia del municipio a lo que podríamos denominar núcleos
culturales de la isla. Tampoco se cuenta con la infraestructura necesaria para la organización
de actividades culturales, por lo que debe recaer en los centros escolares la responsabilidad de
ser focos dinamizadores y aglutinadores de la cultura de la zona.

La E.S.O. la forman 21 alumnos/as divididos en 1º E.S.O. (6 alumnos/as), en 2º E.S.O. (8alumnos/
as) y en 3º E.S.O. (8 alumnos/as). A pesar de la ratio extraordinariamente reducida el rendimiento
escolar es muy bajo, con muchos repetidores. Se observan las siguientes dificultades: pro-
blemas emocionales, pobreza de vocabulario, falta de expresión y comunicación oral, escasa
motivación, poca responsabilidad y valoración del esfuerzo, falta de normas de conducta básicas,
hábitos de trabajo y de apoyo familiar. Este último factor es también decisivo en el desarrollo de los
alumnos. La implicación de las familias en el proceso escolar y en actividades extraescolares como
esta es muy baja, lo que dificulta nuestra labor.

Las pretensiones generales del presente proyecto son:

•	 Aunar entorno, familia y alumnado y hacer que colaboren entre sí.

•	 Rescatar, practicar y perpetuar piezas del folklore graciosero.

•	 Mejorar la creatividad y la implicación cultural de los implicados.

•	 Sensibilizar sobre la cultura artístico-musical en general.

Las labores llevadas a cabo para la preparación, montaje e interpretación de estas obras fueron
un muy variado compendio que aglutinaba las enseñanzas artísticas, la interacción con el entorno, el
respeto mutuo, la educación lingüística, manejo de tecnologías de búsqueda de información, graba-
ción y montaje, entre otros.

FORTALEZAS DEL PROYECTO:
El gusto por la cultura popular es algo que todos los habitantes de la isla tienen en cierta manera de

forma generalizada. En el caso particular de los alumnos de educación secundaria éste no es tan marcado
pero actividades como esta permiten el desarrollo del gusto por el acervo cultural más arraigado.

DEBILIDADES DEL PROYECTO:
Por desgracia, la poca implicación de las familias en la Comunidad Educativa también se ve aquí

reflejada. En los talleres extraescolares en los que los niños cantan y aprenden timple y piezas musi-
cales folklóricas así como solfeo y algo de canto también suelen participar los padres y madres. No
obstante, para la realización de este proyecto no hemos contado con el apoyo de ninguno de ellos
que si bien no se han mantenido totalmente al margen (ya que mostraban un gran agrado por la tarea)
no han participado.

PERSPECTIVAS:
El claustro de profesores del CEO Ignacio Aldecoa es muy inestable. La continuación del ejercicio

recopilador queda relegada por tanto al buen hacer del Profesor Antonio Jorge Toledo (monitor del
taller extraescolar citado) que quizás podrá contar con el apoyo del profesor afín del Claustro del
próximo curso 2009-2010.

Las competencias básicas en la pRÁctica | 143

proyecto atlántida educación y Cultura Democráticas

2.-FICHA DEL PROYECTO CON LOS ELEMENTOS DEL CURRICULUM

A continuación se detallan aspectos relacionados directamente con la compatibilización de las
tareas del proyecto así como de las Competencias Básicas con las que cada una de ellas está rela-
cionada. Todo desde la perspectiva del currículo oficial de la materia de Música

PROYECTO TAREAS COMPETENCIAS CONTENIDOS CONTEXTO PRODUCTO
SOCIAL

Música en
La Graciosa:
Tradición y
Vanguardia

-Análisis: aplicación
de un formato
analítico de obras
clásicas, música pop,
folklóricas y extraídas
del proyecto YTSO1

-5: Artística
-1: Comunicación
Lingüística
-Recogidas en
menor medida la
2,3 y 4

-Utilizar voz, cuerpo,
objetos instrumentos y
recursos tecnológicos
para expresarse
-Desarrollar habilidades
técnicas que posibiliten
la interpretación musical.
-Reconocer las
características del
propio patrimonio
cultural y contribuir a su
conservación.
-Utilizar fuentes
de información
que favorezcan el
conocimiento y disfrute
de la música.
-Comprender el uso
del lenguaje musical en
comparación con otros
lenguajes.
-Elaborar juicios y
criterios personales
sobre los diferentes usos
de la música.
- Valorar el silencio, el
sonido y la música como
parte integral del medio
ambiente.
-Desarrollar y consolidar
hábitos de respeto
y disciplina como
condición necesaria
para el desarrollo de las
actividades musicales.

-Escolar: usando
música en audio y/o
vídeo en conjunción
o no con internet.
-Doméstico: idem ut
supra

-Fórmulas
de toma de
consciencia
cultural
-Sensibilidad
artística

-Interpretación: se
tocan obras con los
instrumentos del
colegio (clásicas,
folklóricas, pop y
YTSO). Interacción
con la actividad
sociocultural del
entorno

-5: Artística
-6: Social y
ciudadana
-Recogida en
menor medida la
1, 2, 3, 4, 7 y 8.

-Escolar: en el
centro con los
materiales del
centro.
-Entorno social/
público: junto a
demás miembros
y entornos de
la Comunidad
educativa.
-Mediático:
usando medios de
comunicación como
radio y TV

-Actuaciones:
(día de
Canarias,
programas
de radio,
publicaciones
en el blog…)

-Publicación: las
interpretaciones
llevadas a cabo se
pueden publicar en
el blog del CEO2, en
YouTube y a través
de la radio3.

-4: Digital
-Recogidas en
menor medida la
1, 6, 7 y 8

-Escolar:
publicaciones e
interpretaciones
internas.
-Social/público:
publicaciones en
blog y/o periódico
escolar.

-Periódico
escolar
-Blog del
Centro

-Batucada: usando
los instrumentos del
colegio se crea de
forma similar a la
tarea interpretativa.4

-5: Artística
-6: Social y ciu-
dadana

-Mismos contextos
que en la tarea
Interpretación

-Actuaciones:
día de
Canarias,
programas
de radio,
publicaciones
en el blog…

3.-ANEXOS

3.1 AUTORÍA

Este proyecto ha sido realizado por Celso García Blanco, profesor de Música del CEO Ignacio
Aldecoa (curso 2008-09) y Jefe de Estudios del mismo quien ha llevado a cabo las siguientes tareas

•	 Arreglo de piezas para conjunto instrumental de percusión (Xilófonos, metalófonos, tambores
y guitarra).

•	 Proceso de enseñanza y ensayos de las obras.

•	 Interpretación de las mismas en diferentes actos.

144 | proyecto atlántida educación y Cultura Democráticas

•	 La recopilación de letras y la labor realizada con los alumnos de Infantil y Primaria ha sido
compartida entre Celso García y Antonio J. Toledo.

•	 Publicación en el Blog www.chinijodigital.blogspot.com

•	 Edición de material de audio y vídeo.

•	 Compatibilización con otras tareas músico-culturales del centro (radio, periódico, etc.)

3.2 DATOS de CONTACTO

DATOS del CENTRO:
CEO Ignacio Aldecoa
C/Nueva España, 1
Caleta de Sebo (Teguise) 35540 Las Palmas
TFNO.: 928 842 001
EMAIL: 35005262@gobiernodecanarias.org

COORDINACIÓN DEL PROYECTO Y AUTORÍA:
Celso García Blanco
TFNO.: 635558471
EMAIL: celsogarciablanco@gmail.com

3.3 MATERIAL MULTIMEDIA

Éste puede cotejarse en el montaje ubicado en la siguiente url http://chinijodigital.blogspot.
com/2009/06/atlantida-zorondongo-de-la-graciosa.html y en el DVD adjunto. Otros materiales en
www.youtube.com/celsogarciablanco o en http://www.harmonyfilm.com/Musicians/CelsoGarcía/
tabid/85/language/es-ES/Default.aspx y http://www.youtube.com/celsogarciablanco#play/favori-
tes/20/LSPH8ByzTME

3.4 PARTITURA del Zorondongo Graciosero

Considero muy útil este material para que esta melodía se perpetúe en la historia de la cultura de
esta localidad.

Ver enlaces

http://chinijodigital.blogspot.com/2009/06/atlantida-zorondongo-de-la-graciosa.html

 www.youtube.com/celsogarciablanco

http://www.harmonyfilm.com/Musicians/CelsoGarcía/tabid/85/language/es-ES/Default.aspx

 http://www.youtube.com/celsogarciablanco#play/favorites/20/LSPH8ByzTME

(Continúa en DVD y portal innova)

Las competencias básicas en la pRÁctica | 145

proyecto atlántida educación y Cultura Democráticas

2.-Título del Proyecto: DÍPTICO”LA GRACIOSA Y SU ENTORNO”

Autoría: Mª Teresa Perdomo Olivero

DATOS DEL CENTRO
CENTRO: C.E.O. IGNACIO ALDECOA
DIRECCIÓN: Nueva España, 1
LOCALIDAD: 35540, Caleta de Sebo
ALUMNOS QUE PARTICIPARÁN EN EL PROYECTO: 2º E .S.O.

CONTEXTUALIZACIÓN

EL C.E.O. Ignacio Aldecoa se ubica en Caleta de Sebo en el sur de la isla de la Graciosa y recibe
alumnado que procede de la propia isla y del municipio de Teguise.

Hasta la década de los 60, la economía de la zona se basaba en el sector primario (agri-
cultura y pesca). Esta situación cambió rápidamente en las dos décadas siguientes con la puesta
en marcha de grandes proyectos turísticos, de manera que el municipio se convirtió en un gran polo
de atracción económica y de mano de obra, provocando grandes corrientes de inmigración. En esta
época la población del municipio experimenta un espectacular incremento y Caleta de Sebo se con-
vierte en principal núcleo de población de la isla.

JUSTIFICACIÓN DEL PROYECTO

Este proyecto surgió de la necesidad de dar una respuesta a los problemas medioambientales que
padece la isla de la Graciosa. Queríamos lograr que una actividad planteada en el aula se desarrollara
en un contexto práctico. La realización del proyecto fue llevada a cabo por alumnos de 2º E.S.O. las
áreas implicadas fueron Educación para la Ciudadanía y Ciencias de la Naturaleza. EL objetivo era que
los alumnos reconocieran y valoraran su entorno y se implicasen en las actividades relacionadas con
la conservación del medio ambiente. Además se pretendía conseguir la participación de la familia y
de los habitantes de la isla.

COORDINACIÓN DEL PROYECTO Y AUTORÍA:

Mª Teresa Perdomo Olivero

Email: marisol.fyq@gmail.com

146 | proyecto atlántida educación y Cultura Democráticas

PR
OY

EC
TO

 O

CE
NT

RO
 IN

TE
RÉ

S
TA

R
E

A
 S

O
C

IA
L

B
A

S
E

A

C
TI

V
ID

A
D

E
S

,
E

JE
R

C
IC

IO
S

…
C

O
M

P
E

TE
N

C
IA

S
M

E
TO

D
O

LO
G

ÍA
C

O
N

TE
N

ID
O

S

CO
NT

EX
TO

S
Pr

od
uc

to
 so

cia
l

re
lev

an
te

D
ÍP

TI
C

O
”L

A

G
R

A
C

IO
S

A

Y
 S

U

E
N

TO
R

N
O

”

T
A

R
E

A
: “

E
la

b
o

ra
ci

ó
n

d
e

un
 d

íp
ti

co

p
ar

a
la

 p
o

b
la

ci
ó

n
y

su
s

vi
si

ta
nt

es
 q

ue

re
co

ja
 u

na
 n

o
rm

at
iv

a
cí

vi
ca

 e
nf

o
ca

d
a

a
la

 c
o

ns
er

va
ci

ó
n

d
el

 e
nt

o
rn

o
.”

A
C

TI
V

ID
A

D
 1

:
R

ea
liz

ac
ió

n
d

e
un

 d
ib

uj
o

co
n

un
a

fr
as

e
p

ar
a

la
 p

or
ta

d
a

d
el

 d
íp

-
tic

o.

•	
E

je
rc

ic
io

 1
:

R
ea

liz
ar

 e
l d

ib
uj

o

•	
E

je
rc

ic
io

 2
:

R
ed

ac
ta

r
el

 t
ítu

lo

A
C

TI
V

ID
A

D
 2

:
E

la
b

or
ac

ió
n

d
e

un
 c

ar
te

l

•	
E

je
rc

ic
io

 1
:

R
ed

ac
ta

r
el

 t
ítu

lo

•	
E

je
rc

ic
io

 2
:

O
rg

an
iz

ac
ió

n
d

el

ca
rt

el

A
C

TI
V

ID
A

D
 3

:
R

ea
liz

ac
ió

n
d

e
en

tr
ev

is
ta

s
a

su
 e

nt
or

no
 m

ás
 p

ró
xi

m
o.

•	
E

je
rc

ic
io

 1
:

R
ed

ac
ta

r
la

s
p

re
gu

nt
as

•	
E

je
rc

ic
io

 2
:

A
na

liz
ar

 lo
s

re
su

lta
d

os

•	
E

je
rc

ic
io

 3
:

R
ea

liz
ac

ió
n

d
e

un

in
fo

rm
e

A
C

TI
V

ID
A

D
 4

:
E

la
b

or
ac

ió
n

d
e

un
a

in
tr

o-
d

uc
ci

ón
 p

ar
a

el
 d

íp
tic

o

•	
E

je
rc

ic
io

 1
:

Le
ct

ur
a

so
b

re
 la

Is

la
 d

e
la

 G
ra

ci
os

a
ut

ili
za

nd
o

d
is

tin
to

s
re

cu
rs

os
:

lib
ro

s
d

e
te

xt
o,

 f
ol

le
to

s,
 r

ev
is

ta
s,

so

p
or

te
 d

ig
ita

l e
tc

.

•	
E

je
rc

ic
io

 2
 :

 U
til

iz
ar

 e
l

p
ro

ce
sa

d
or

 d
e

te
xt

os
 p

ar
a

la

re
d

ac
ci

ón

A
C

TI
V

ID
A

D
 5

:
E

la
b

or
ac

ió
n

d
e

la
 n

or
m

a-
tiv

a

•	
E

je
rc

ic
io

 1
:

R
ed

ac
ci

ón
 d

e
la

s
no

rm
as

•	
E

je
rc

ic
io

 2
 :

 U
til

iz
ar

 e
l

p
ro

ce
sa

d
or

 d
e

te
xt

os
 p

ar
a

la

re
d

ac
ci

ón

A
C

TI
V

ID
A

D
 6

:
R

ea
liz

ac
ió

n
d

e
un

a
p

re
-

se
nt

ac
ió

n
q

ue
 m

ue
st

re
 e

l t
ra

b
aj

o
re

al
iz

a-
d

o
a

lo
 la

rg
o

d
el

 t
rim

es
tr

e

•	
E

je
rc

ic
io

 1
:

R
ed

ac
ci

ón
 d

e
lo

s
tít

ul
os

 d
e

la
s

d
ia

p
os

iti
va

s.

•	
E

je
rc

ic
io

 2
:

E
le

cc
ió

n
d

e
la

s
im

ág
en

es

•	
E

je
rc

ic
io

 3
: E

le
cc

ió
n

d
el

 s
on

id
o

C
C

B
B

:
•	

1.
 C

om
p

et
en

ci
a

en
 c

om
un

ic
ac

ió
n

lin
gü

ís
tic

a:
 U

til
iz

ac
ió

n
d

el
 le

ng
ua

je

co
m

o
in

st
ru

m
en

to
 d

e
co

m
un

ic
ac

ió
n

or
al

 y
 e

sc
rit

a,
 d

e
re

p
re

se
nt

ac
ió

n,

in
te

rp
re

ta
ci

ón
 y

 c
om

p
re

ns
ió

n
d

e
la

re

al
id

ad
,

d
e

co
ns

tr
uc

ci
ón

 y
 c

om
un

ic
ac

ió
n

d
el

 c
on

oc
im

ie
nt

o…
…

 (R
ed

ac
ci

ón
 t

ítu
lo

,
p

re
gu

nt
as

,
no

rm
as

…
,

le
ct

ur
a

y
ex

p
re

si
ón

)

•	
2.

 C
om

p
et

en
ci

a
m

at
em

át
ic

a:
 H

ab
ili

d
ad

p

ar
a

ut
ili

za
r

lo
s

nú
m

er
os

,
op

er
ac

io
ne

s
b

ás
ic

as
,

sí
m

b
ol

os
 y

 f
or

m
as

 d
e

ex
p

re
si

ón

p
ar

a
p

ro
d

uc
ir

e
in

te
rp

re
ta

r
d

is
tin

to
s

tip
os

 d
e

in
fo

rm
ac

ió
n

(A
ná

lis
is

 r
es

ul
ta

d
os

en

cu
es

ta
,

gr
áf

ic
a)

•	
3.

 C
om

p
et

en
ci

a
en

 e
l c

on
oc

im
ie

nt
o

y
la

in

te
ra

cc
ió

n
co

n
el

 m
un

d
o

fís
ic

o:
 H

ab
ili

d
ad

p

ar
a

in
te

ra
ct

ua
r

co
n

el
 m

un
d

o
fís

ic
o,

 e
n

su
s

as
p

ec
to

s
na

tu
ra

le
s

y
en

 lo
s

ge
ne

ra
d

os

p
or

 la
 a

cc
ió

n
hu

m
an

a,
 p

os
ib

ili
ta

nd
o

la

co
m

p
re

ns
ió

n
d

e
su

ce
so

s,
 la

 p
re

d
ic

ci
ón

d

e
co

ns
ec

ue
nc

ia
s

y
la

 a
ct

iv
id

ad
 d

iri
gi

d
a

a
su

 m
ej

or
a

y
co

ns
er

va
ci

ón
.(R

ea
liz

ac
ió

n
d

e
la

 t
ar

ea
)

•	
4.

 T
ra

ta
m

ie
nt

o
d

e
la

 in
fo

rm
ac

ió
n

y
co

m
p

et
en

ci
a

d
ig

ita
l:

H
ab

ili
d

ad
 p

ar
a

p
ro

ce
sa

r
y

co
m

un
ic

ar
 in

fo
rm

ac
ió

n
ut

ili
za

nd
o

la
s

te
cn

ol
og

ía
s

d
e

la

in
fo

rm
ac

ió
n

y
co

m
un

ic
ac

ió
n.

 (U
til

iz
ac

ió
n

p
ro

ce
sa

d
or

 d
e

te
xt

o
y

d
e

p
ro

gr
am

as

in
fo

rm
át

ic
os

)

•	
5.

 C
om

p
et

en
ci

a
so

ci
al

 y
 c

iu
d

ad
an

a:

C
om

p
re

nd
er

 la
 r

ea
lid

ad
 s

oc
ia

l e
n

la

q
ue

 s
e

vi
ve

,
co

op
er

ar
,

co
nv

iv
ir

y
ej

er
ce

r
la

 c
iu

d
ad

an
ía

 d
em

oc
rá

tic
a

as
í c

om
o

co
m

p
ro

m
et

er
se

 a
 c

on
tr

ib
ui

r
a

su
 m

ej
or

a.
(

R
ed

ac
ci

ón
 d

e
la

s
no

rm
as

)

•	
6.

 C
om

p
et

en
ci

a
cu

ltu
ra

l y
 a

rt
ís

tic
a:

E

m
p

le
o

d
e

re
cu

rs
os

 d
e

la
 e

xp
re

si
ón

ar

tís
tic

a.

(R
ea

liz
ac

ió
n

d
el

 d
ib

uj
o)

•	
7.

 C
om

p
et

en
ci

a
p

ar
a

ap
re

nd
er

 a

ap
re

nd
er

:
H

ab
ili

d
ad

es
 p

ar
a

in
ic

ia
rs

e
en

 e
l

ap
re

nd
iz

aj
e

d
e

m
an

er
a

ef
ic

az
 y

 a
ut

ón
om

a.

(T
ra

b
aj

o
en

 e
q

ui
p

o,
 p

ar
tic

ip
ac

ió
n

en
 e

l
p

ro
ye

ct
o,

 d
es

ar
ro

llo
 d

e
un

a
id

ea
 p

ro
p

ia

d
e

tr
ab

aj
o

p
or

 e
je

m
p

lo
 e

l d
ib

uj
o,

 la
s

p
re

gu
nt

as
 d

e
la

 e
nc

ue
st

a
et

c.
)

•	
8.

 A
ut

on
om

ía
 e

 in
ic

ia
tiv

a
p

er
so

na
l:

C
ap

ac
id

ad
 d

e
el

eg
ir

co
n

cr
ite

rio

p
ro

p
io

,
d

e
im

ag
in

ar
 p

ro
ye

ct
os

 y
 d

e
lle

va
r

ad
el

an
te

 la
s

ac
ci

on
es

 n
ec

es
ar

ia
s

p
ar

a
d

es
ar

ro
lla

r
la

s
p

ro
p

ia
s

ac
ci

on
es

y

p
la

ne
s

re
sp

on
sa

b
ili

zá
nd

os
e

d
e

el
lo

s.

(P
la

ni
fic

ac
ió

n
d

el
 t

ra
b

aj
o

p
er

so
na

l)

La
 m

et
od

ol
og

ía
 u

til
iz

ad
a

es
 a

ct
iv

a
y

p
ar

tic
ip

at
iv

a
y

se
 u

til
iz

an
 d

is
tin

ta
s

es
tr

at
eg

ia
s

d
id

ác
tic

as
.

A
se

gu
ra

m
os

 la
 c

on
s-

tr
uc

ci
ón

 d
e

ap
re

nd
iz

aj
es

si

gn
ifi

ca
tiv

os
 (c

on
o-

ci
m

ie
nt

os
 d

e
la

 is
la

) y

fu
nc

io
na

le
s

(a
p

lic
ac

ió
n

d
e

lo
 a

p
re

nd
id

o
en

 s
u

en
to

rn
o

ce
rc

an
o)

,
fa

vo
-

re
ci

en
d

o
si

tu
ac

io
ne

s
d

e
ap

re
nd

iz
aj

es
 q

ue
 r

es
ul

-
te

n
m

ot
iv

ad
or

as
 p

ar
a

el

al
um

no
 (c

ui
d

ar
 s

u
en

to
r-

no
).

S
e

re
al

iz
a

el
 p

la
n-

te
am

ie
nt

o
d

e
un

a
ta

re
a

en
 u

n
co

nt
ex

to
 d

ef
in

id
o

(e
la

b
or

ac
ió

n
d

e
un

 d
íp

ti-
co

 q
ue

 r
ec

oj
a

un
a

se
rie

d

e
d

eb
er

es
 q

ue
 s

irv
a

d
e

no
rm

at
iv

a
cí

vi
ca

 a

la
 p

ob
la

ci
ón

 y
 lo

s
vi

si
-

ta
nt

es
 d

e
la

 G
ra

ci
os

a)
.

D
eb

er
án

 r
es

ol
ve

r
la

ta

re
a

ha
ci

en
d

o
un

 u
so

ad

ec
ua

d
o

d
e

lo
s

co
n-

te
ni

d
os

 y
 u

til
iz

an
d

o
lo

s
re

cu
rs

os
 m

at
er

ia
le

s
y

d
id

ác
tic

os
 d

e
lo

s
q

ue

d
is

p
on

en
.

2.
 D

es
ar

ro
lla

r h
ab

ilid
ad

es
 e

m
oc

io
na

le
s,

co

m
un

ic
at

iv
as

, o
rg

an
iz

at
iv

as
 y

 s
oc

ia
le

s
pa

ra

ac
tu

ar
 c

on
 a

ut
on

om
ía

 y
 re

sp
on

sa
bi

lid
ad

 e
n

la

vi
da

 c
ot

id
ia

na
 e

 im
pl

ic
ar

se
 e

n
la

s
re

la
ci

on
es

de

 g
ru

po
 c

on
 a

ct
itu

d
so

lid
ar

ia
 y

 to
le

ra
nt

e,

ut
iliz

an
do

 e
l d

iá
lo

go
, e

l a
rb

itr
aj

e
y

la
 m

ed
ia

ci
ón

pa

ra
 a

bo
rd

ar
 lo

s
co

nfl
ic

to
s.

3.

 M
os

tra
r i

ni
ci

at
iv

a
pe

rs
on

al

as
um

ie
nd

o
re

sp
on

sa
bi

lid
ad

es
 y

 p
ra

ct
ic

ar

fo
rm

as
 d

e
co

nv
iv

en
ci

a
y

pa
rti

ci
pa

ci
ón

 b
as

ad
as

en

 e
l r

es
pe

to
, l

a
co

op
er

ac
ió

n
y

el
 re

ch
az

o
a

la

vi
ol

en
ci

a,
 a

 lo
s

es
te

re
ot

ip
os

 y
 a

 lo
s

pr
ej

ui
ci

os
.

4.
 C

on
oc

er
, a

su
m

ir
y

va
lo

ra
r l

os
 d

er
ec

ho
s

y
ob

lig
ac

io
ne

s
co

nt
en

id
os

 e
n

la
 D

ec
la

ra
ci

ón

U
ni

ve
rs

al
 d

e
lo

s
De

re
ch

os
 H

um
an

os
 y

 e
n

la
 C

on
st

itu
ci

ón
 e

sp
añ

ol
a,

 id
en

tifi
ca

nd
o

lo
s

va
lo

re
s

qu
e

lo
s

fu
nd

am
en

ta
n

y
ac

ep
tá

nd
ol

os

co
m

o
cr

ite
rio

s
pa

ra
 ju

zg
ar

 d
es

de
 la

 é
tic

a
la

s
co

nd
uc

ta
s

pe
rs

on
al

es
 y

 c
ol

ec
tiv

as
 y

 la
s

re
al

id
ad

es
 s

oc
ia

le
s.

5.

 R
ec

on
oc

er
 e

n
la

 d
iv

er
si

da
d

el
em

en
to

s
en

riq
ue

ce
do

re
s

pa
ra

 la
 c

on
vi

ve
nc

ia
 y

 m
os

tra
r

re
sp

et
o

cr
íti

co
 p

or
 la

s
co

st
um

br
es

 y
 m

od
os

 d
e

vi
da

 d
e

la
s

pe
rs

on
as

 y
 p

ob
la

ci
on

es
 d

is
tin

ta
s

a
la

 p
ro

pi
a.

 8
. A

si
m

ila
r y

 a
pr

ec
ia

r l
os

 fu
nd

am
en

to
s

y
pr

in
ci

pi
os

 d
el

 m
od

o
de

 v
id

a
de

m
oc

rá
tic

o,

es
pe

ci
al

m
en

te
 lo

s
de

 la
 C

om
un

id
ad

 A
ut

ón
om

a
de

 C
an

ar
ia

s,
 d

el
 E

st
ad

o
es

pa
ño

l y
 d

e
la

 U
ni

ón

Eu
ro

pe
a,

 to
m

ar
 c

on
ci

en
ci

a
de

 s
u

pa
tri

m
on

io

co
m

ún
 y

 d
e

su
 d

iv
er

si
da

d
so

ci
al

 y
 c

ul
tu

ra
l y

ap

re
nd

er
 a

 o
br

ar
 d

e
ac

ue
rd

o
co

n
el

lo
s

en
 lo

s
di

fe
re

nt
es

 á
m

bi
to

s
de

 c
on

vi
ve

nc
ia

.
9.

 A
su

m
ir

el
 p

ap
el

 d
e

la
s

Ad
m

in
is

tra
ci

on
es

co

m
o

ga
ra

nt
es

 d
e

lo
s

se
rv

ic
io

s
pú

bl
ic

os
,

va
lo

ra
r l

a
im

po
rta

nc
ia

 d
e

la
 p

ar
tic

ip
ac

ió
n

en

la
 v

id
a

po
lít

ic
a,

 a
sí

 c
om

o
ot

ra
s

fo
rm

as
 d

e
pa

rti
ci

pa
ci

ón
 c

iu
da

da
na

, c
om

o
la

 c
oo

pe
ra

ci
ón

,
el

 a
so

ci
ac

io
ni

sm
o

o
el

 v
ol

un
ta

ria
do

 y

co
m

pr
om

et
er

se
 c

on
 lo

s
de

be
re

s
ci

ud
ad

an
os

re

la
tiv

os
 a

l m
an

te
ni

m
ie

nt
o

de
 lo

s
se

rv
ic

io
s

y
bi

en
es

 p
úb

lic
os

, a
l c

on
su

m
o

re
sp

on
sa

bl
e,

 a
 la

pr

ot
ec

ci
ón

 c
iv

il
y

a
la

 s
eg

ur
id

ad
 v

ia
l.

11
. A

dq
ui

rir
 u

n
pe

ns
am

ie
nt

o
cr

íti
co

, d
es

ar
ro

lla
r

un
 c

rit
er

io
 p

ro
pi

o
y

ha
bi

lid
ad

es
 p

ar
a

co
m

un
ic

ar

id
ea

s
e

in
fo

rm
ac

ió
n

y
pa

ra
 d

ef
en

de
r s

us

po
si

ci
on

es
 e

n
el

 d
eb

at
e

a
tra

vé
s

de
 la

ar

gu
m

en
ta

ci
ón

 d
oc

um
en

ta
da

 y
 ra

zo
na

da
, a

sí

co
m

o
pa

ra
 c

on
si

de
ra

r d
e

m
an

er
a

cr
íti

ca
 la

s
ra

zo
ne

s
y

ar
gu

m
en

to
s

de
 la

s
de

m
ás

 p
er

so
na

s.
 1

2.
 A

na
liz

ar
 la

 im
po

rta
nc

ia
 q

ue
 ti

en
en

lo

s
m

ed
io

s
de

 c
om

un
ic

ac
ió

n
so

ci
al

 p
ar

a
el

 fu
nc

io
na

m
ie

nt
o

de
 la

s
so

ci
ed

ad
es

de

m
oc

rá
tic

as
 y

 la
 c

re
ac

ió
n

de
 la

 o
pi

ni
ón

pú

bl
ic

a,
 d

es
ar

ro
lla

nd
o

un
a

ac
tit

ud
 c

rít
ic

a
y

re
sp

on
sa

bl
e

an
te

 e
llo

s.

E
d

uc
at

iv
o,

fa

m
ili

ar
 y

so

ci
al

-D
íp

tic
o

y
p

re
se

n-
ta

ci
ón

 e
n

W
in

d
ow

s
m

ed
ia

 p
la

-
ye

r.

Las competencias básicas en la pRÁctica | 147

proyecto atlántida educación y Cultura Democráticas

3. LA PESCA EN EL ARCHIPIÉLAGO CHINIJO Y LA GRACIOSA

AUTORIA Y CENTRO
Nombre y apellidos: María Jesús Sosa Montesdeoca.
CENTRO: CEO Ignacio Aldecoa
DIRECCIÓN: C/ Nueva España, 1, La Graciosa, Teguise.

BREVE DESCRIPCIÓN DEL PROYECTO:

Contexto del centro

EL C.E.O. Ignacio Aldecoa se ubica en el sur de La Graciosa, isla dedicada eminentemente a
la pesca y, cada vez más, al turismo, como sector económico en creciente auge. Desde el punto
de vista cultural, la situación del municipio es bastante precaria. Partimos de familias con un nivel
cultural bajo o muy bajo en la mayor parte de los casos. La oferta cultural es escasa y este hecho se
agrava por la distancia del municipio a lo que podríamos denominar núcleos culturales de la isla.
Tampoco se cuenta con la infraestructura necesaria para la organización de actividades culturales,
por lo que debe recaer en los centros escolares la responsabilidad de ser focos dinamizadores y
aglutinadores de la cultura de la zona.

Innovación pretendida

Que el alumnado se acerque de forma proactiva a la realidad que le rodea, a la vez de favorecer
la participación responsable en la comunidad en la que viven.

Áreas implicadas, alumnado

Lengua Castellana y Literatura e Inglés.

Alumnado de 2º de la ESO.

Papel de la familia y de la comunidad

Con este proyecto se ha pretendido que el alumnado participante se acerque más a realidad de
vivir en un espacio natural protegido (ventajas e inconvenientes) y como esta situación afecta, prin-
cipalmente, a la actividad tradicional de la isla: la pesca. De esta manera, los alumnos/as han tenido
que trabajar en estrecha colaboración con sus familias (muchos de ellos se dedican o se han dedica-
do a la pesca) y con sus vecinos del pueblo, a la vez que han reflexionado sobre la realidad que les
rodea de una manera más responsable e implicada en la comunidad donde viven.

148 | proyecto atlántida educación y Cultura Democráticas

FICHA DEL PROYECTO COMPETENCIAS BASICAS PARA LA VIDA

LA PESCA EN EL PARQUE NATURAL DEL ARCHIPIÉLAGO CHINIJO

Proyecto
TEMA

TAREA SOCIAL
BASE ACTIVIDADES,
EJERCICIOS…

COMPE-
TENCIAS
actividades

METODOLOGÍA
Modelo pensamiento y métodos
de enseñanza

CONTEXTOS
Educativo, Personal,
familiar, social-
público

Producto social
Relevante
DVD audios y
vídeos anexos

La pesca
en el
Parque
Natural
del Archi-
piélago
Chinijo.

Tarea: Elaboración de una
presentación multimedia donde
se defina y describa el Parque
Natural del Archipiélago Chinito,
contrastando a la vez los
cambios que éste ha producido
en los habitantes de La
Graciosa, en general, y en los
pescadores, en particular.

Actividades:

I Elaboración del cuestionario
de entrevista radiofónica a la
Coordinadora de la Reserva
Marina del Archipiélago.

II Procesamiento y organización
de los datos sobre el Parque
Natural del Archipiélago Chinijo
obtenidos a través de los
diferentes ejercicios realizados.

Ejercicios:
a)Búsqueda de información
sobre el Parque Natural del
Archipiélago Chinijo en Internet
y en la bibliografía

proporcionada por la profesora.

b) Notas tomadas en la charla
realizada por la coordinadora
de la Reserva Marina.
c) Notas tomadas en la
excursión al islote de Alegranza
(visita guiada por Alexis Rivera,
de WWF Adena).
1.-
I Elaboración de cuestionarios
de entrevista a pescadores y
fabricantes de barcos locales.
II Procesamiento y
organización de los datos sobre
la pesca antes y después de la
implantación Reserva Marina en
La Graciosa, obtenidos a través
de las diferentes entrevistas
realizadas a pescadores y
fabricantes de barcos de La
Graciosa, tanto retirados como
en activo.
Ejercicios:
a) Entrevistas a los pescadores
y fabricantes de barcos

Actividad 1:

I 1, 3, 5, 7, 8.

II 1, 2, 3, 4, 5,
6, 7, 8.

Ejercicios:
a) 1, 2, 3, 4,
7, 8.
b)1, 2, 3, 5, 6,
7. 8.
c)1, 3, 5, 6, 7, 8.
d)1, 3, 4, 5, 6,
7, 8.

Actividad 2:

I 1, 3, 5, 6, 7, 8.

II 1, 3, 4, 5, 6,
7, 8.

Ejercicios:

a) 1, 3, 5, 7, 8.

Al realizar este proyecto, la idea
principal es que ha de ser prin-
cipalmente una práctica activa.
En este sentido, proponemos un
enfoque monitorizado al proceso
de enseñanza-aprendizaje, es decir,
el profesor monitorizará y ayudará
mientras los estudiantes crean su
propio conocimiento basado en
aprendizaje significativo: constru-
yendo su propio aprendizaje.

Los agrupamientos serán: pequeño
grupo (parejas o dos o tres alum-
nos), grupo mediano (entre cuatro
y cinco alumnos) y gran grupo (la
clase entera). Aparte de alternar
el tamaño de los grupos tenemos
que tener en cuenta el nivel de
los estudiantes que los forman.
Normalmente, grupos heterogéneos
ayudarán a estudiantes débiles a
mejorar y también contribuirán a las
relaciones sociales entre los estu-
diantes, porque el profesor organi-
zará los diferentes grupos cada vez,
de tal forma que todos trabajarán
con todos en algún punto.

Este tipo de metodología toma
como punto de partida los cono-
cimientos previos del alumno, a
lo largo del proceso las diferentes
ideas serán contrastadas, para que
puedan ser mejoradas y evaluadas
en diferentes situaciones, lo cual
nos permitirá producir un aprendi-
zaje más significativo.
Aparte de lo anteriormente expues-
to, la tarea central de este proyecto
será planteada distinguiendo los
siguientes componentes:
Finalidad: el acercamiento de los
alumnos/as al entorno en el que
viven y, por lo tanto, a la problemá-
tica/beneficios que éste les puede
proporcionar.
Producto: presentación multimedia
de los resultados de la investigación
realizada.
Recursos: Materiales: Internet, libros
Reserva Marina, grabadoras digi-
tales, Power Point; Humanos: pes-
cadores, guía excursión Alegranza,
coordinadora de la Reserva Marina.
Operaciones: Todo el trabajo que
los alumnos realizaron al consen-
suar e idear las entrevistas y el dise-
ño de la presentación.

Los contextos en
los que este proyec-
to se desarrollará
son diversos:

Educativo, ya que
su finalidad prin-
cipal es conseguir
que los alumnos/as
adquieran una for-
mación específica
sobre la región en la
que viven y las cir-
cunstancias que la
rodean. Todo ello en
función de un pro-
ceso de enseñanza
aprendizaje más
integrador del alum-
nado en la sociedad
que les rodea.

Personal, dado
que este proyecto
favorece la impli-
cación personal del
alumno/a dentro de
la realidad social y
cívica que le rodea.
Familiar, la rea-
lización de este
proyecto conlleva
la participación e
implicación familiar,
ya que gran parte
de la información
será recabada de
los parientes de los
propios alumnos,
que con sus expe-
riencias ayudarán a
la investigación.
Social, a través
del desarrollo de
este proyecto, los
alumnos/as se verán
inmersos en la rea-
lidad social que les
rodea, favoreciendo
su implicación en
los problemas de su
entorno más inme-
diato, así como la
participación activa
dentro de los orga-
nismos sociales y
cívicos que actúen
en su localidad.

- Presenta-ción
multimedia de
la investigación
realizada por
los alumnos de
2º de E.S.O. del
C.E.O. Ignacio
Aldecoa sobre el
Parque Natural
del Archipiélago
Chinijo. Dicha pre-
sentación incluirá
los datos recogi-
dos y convenien-
temente analiza-
dos y organizados
en formato Power
Point; las entre-
vistas realizadas
en formato audio-
visual a las per-
sonas relevantes
para la investiga-
ción; y los docu-
mentos gráficos
(princi-palmente
fotografías) reco-
gidas y organiza-
das para ilustrar
y documentar la
investigación.

3. Se adjuntan en el DVD, audios y las entrevistas realizadas por los alumnos de 2º de la ESO a pescadores en activo y
retirados y a fabricantes de barcos de la zona.

Las competencias básicas en la pRÁctica | 149

proyecto atlántida educación y Cultura Democráticas

ANEXO IV:	� La experiencia de la comarca de
Talarrubias, Badajoz, junto al CPR

Dolores Vega Rojas

Descripción del trabajo realizado

A partir del modelo de trabajo Atlántida y en colaboración con el CPR, se ha trabajado la propuesta
LOE sobre Competencias Básicas con el profesorado de la zona y los diferentes centros, en sesiones
de tarde, aprovechando horarios de exclusiva y extras para secundaria, durante todo el curso escolar.
Para ello, se han secuenciado los cinco niveles de desarrollo curricular habituales en Atlántida, se
han analizado las causas de la incorporación de las CCBB en el currículo y sus consecuencias, y se
han elaborado tareas de aula en conexión con la realidad próxima al alumno mediante el desarrollo
de las CCBB.
A continuación se describen algunos de los trabajos realizados, extraídos del total adjunto en el DVD
anexo de la publicación. Todos estos trabajos se encuentran colgados en la web del centro de pro-
fesorado de Talarrubias (http://cprtalarrubias.juntaextremadura.net).

CENTROS PARTICIPANTES: (por orden alfabético del municipio)
EDUACIÓN INFANTIL Y PRIMARIA:

•	Cabeza del Buey. CEIP. Muñoz Torrero.
•	Castilblanco. CEIP Carlos V.
•	Esparragosa de Lares. CP Virgen de la Cueva.
•	Garlitos. CRA de Garlitos.
•	Helechosa de los Montes. CEIP Faustino Plaza Guijarro.
•	Herrera del Duque. CEIP Fray Juan de Herrera.
•	Siruela. CEIP Moreno Nieto.
•	Talarrubias. Colegio Cristo Rey y San Rafael.
•	Valdecaballeros. CEIP. Manuel Ordóñez Maestro.
•	Villarta de los Montes. CP Nuestra Señora de La Antigua.

EDUCACIÓN SECUNDARIA:
•	Cabeza del Buey. IES. Muñoz Torrero.
•	Talarrubias. Colegio Cristo Rey y San Rafael.

SELECCIÓN de trabajos en función de las tareas realizadas por trimestre:
(hemos seleccionado estos trabajos que, están en DVD anexo, el resto en web CPR)

•	durante el primer trimestre :
EDUACIÓN INFANTIL Y PRIMARIA:
–	 “Entrenando en las pistas de atletismo” y las competencias básicas, desde el área de Ed.

Física de 6º EP. Ramón Borente González, CEIP. Muñoz Torrero. Cabeza del Buey.
–	 “Juegos” y las competencias básicas, desde el área de Ed. Física de 1ºEP. Ángel Luis

Canzobre Romero, CEIP Carlos V. Castilblanco.
–	 Tareas y competencias básicas en distintas áreas y niveles. CEIP Faustino Plaza Guijarro.

Helechosa de los Montes.
–	 Proyecto curricular y competencias básicas a nivel de la Educación Infantil y Primaria. CEIP

Fray Juan de Herrera. Herrera del Duque.

EDUCACIÓN SECUNDARIA:
–	 Currículo y competencias básicas del área de Matemáticas de 1ºESO. ¿municipio? ¿nombre

centro SECUNDARIA?
–	 “Historia de mi pequeña montaña” y las competencias básicas, desde el área de Ciencias

de la Naturaleza de 2ºESO. Lola Vega Rojas, IES. Muñoz Torrero. Cabeza del Buey.

150 | proyecto atlántida educación y Cultura Democráticas

durante el segundo trimestre:
EDUACIÓN INFANTIL Y PRIMARIA:
–	 “Día de Europa” desde el área de Conocimiento del Medio de 6ºEP. Julián Peralvo Gil, CEIP

Carlos V. Castilblanco.
–	 “El vocabulario de mi localidad y sus servicio públicos” desde el área de Lengua del 1er

Ciclo de EP. Eduardo García, CEIP Carlos V. Castilblanco.
–	 “Pirámide Nutricional” desde el área de Conocimiento del Medio del 2º Ciclo de EP. Víctor

Peralvo Gil, CEIP Carlos V. Castilblanco.
–	 “Hábitos y estilos de vida saludable” desde el área de Ed. Física del 1er Ciclo de EP. Ángel

Luis Canzobre Romero, CEIP Carlos V. Castilblanco.
–	 “Animación a la Lectura” desde Infantil. CP Virgen de la Cueva. Esparragosa de Lares.
–	 “Tareas domésticas” desde varias áreas de 4º EP. CEIP Faustino Plaza Guijarro. Helechosa de los Montes.
–	 “La Biblioteca de mi Cole” a nivel de la Educación Infantil y Primaria. CEIP Fray Juan de

Herrera. Herrera del Duque.
–	 Material sobre Modelos y Métodos de Enseñanaza, y Tipología de Tareas. CEIP Fray Juan

de Herrera. Herrera del Duque.
–	 “Día de la Paz” a nivel de la Educación Infantil y Primaria. Coordinadora Josefa Bermejo

Minuesa, CEIP Moreno Nieto. Siruela.
–	 “Visita a Puerto Peña” desde varias áreas de 2º Ciclo de EP. Coordinadora Josefa Bermejo

Minuesa, CEIP Moreno Nieto. Siruela.
–	 Diversidad de tareas a lo largo de toda la Educación Infantil y Primaria. Colegio Cristo Rey y

San Rafael. Talarrubias.
–	 “Paloma de la Paz” CEIP. Manuel Ordóñez Maestro.

EDUACIÓN SECUNDARIA:
–	 “Feria del Agua” para toda la Educación Secundaria. Colegio Cristo Rey y San Rafael. Talarrubias.
–	 “El Cambio Climático y Cabeza del Buey. Repercusiones ambientales y Actitud

Caputbovense”, desde el área de Biología y Geología de 4ºESO. Lola Vega Rojas, IES. Muñoz
Torrero. Cabeza del Buey.

durante el tercer trimestre:
EDUACIÓN INFANTIL Y PRIMARIA:
–	 “CROSS de la Mancomunidad de la Serena” desde el área de Ed. Física de 6º EP. Ramón

Borente González, CEIP. Muñoz Torrero. Cabeza del Buey.
–	 “Cremas Solares” desde varias áreas para 3º EP. Víctor Peralvo Gil, CEIP Carlos V.

Castilblanco.
–	 “El Reportaje” desde el área de Lengua ¿nivel de primaria? CP Virgen de la Cueva. Esparragosa

de Lares.
–	 “La importancia del dinero” desde el área de Matemáticas de 5º de EP. Coordinadora Mª

Jesús Sánchez Rivera, varios autores, CRA de Garlitos. Garlitos.
–	 “Circular en Bicicleta” desde varias áreas de 4º EP. CEIP Faustino Plaza Guijarro. Helechosa

de los Montes.
–	 Diversidad de proyectos a lo largo de toda la Educación Infantil y Primaria. Colegio Cristo Rey

y San Rafael. Talarrubias.
–	 “Museo del Cuento” para 1er Ciclo de EP. CEIP. Manuel Ordóñez Maestro. Valdecaballeros.
–	 “Guía Turística de Villarta de los Montes” para 3er Ciclo de EP. Varios autores, CP Nuestra

Señora de La Antigua. Villarta de los Montes.

 EDUACIÓN SECUNDARIA:
–	 “Feria del Agua” para toda la Educación Secundaria. Colegio Cristo Rey y San Rafael.

Talarrubias.
–	 “Ecosistemas de nuestra comarca de La Serena”, desde el área de Ciencias de la Naturaleza

de 2ºESO. Lola Vega Rojas, IES. Muñoz Torrero. Cabeza del Buey.

Las competencias básicas en la pRÁctica | 151

proyecto atlántida educación y Cultura Democráticas

PROYECTO CAMBIO CLIMÁTICO EN CABEZA DEL BUEY

Autoría: DOLORES VEGA ROJAS, profesora de Biología y Geología

Breve descripción del proyecto: trata 1º del desarrollo de un proyecto de investigación científica
sobre el cambio climático, sus repercusiones ambientales en Cabeza del Buey, la actitud caputbo-
vense que se muestra frente a sus causas, consecuencias y posibles soluciones a nivel individual
y municipal, 2º su presentación en la “Reunión Científica para alumnos de Enseñanza Secundaria”
que se celebra en nuestra comunidad durante la primera semana de marzo, para el intercambio de
experiencias con otros centros de Enseñanza Secundaria a nivel de Extremadura, España, Europa
e Iberoamérica, 3º su participación en la actividad “Ciencia en Ruta”, exposición itinerante que se
expone durante el siguiente curso académico en los centros participantes, y 4º su posible publica-
ción en la revista Meridies de tirada nacional y carácter científico y educativo, y en la revista digital
del centro. Se lleva a cabo con alumnos voluntarios del nivel de 4º de ESO, en coordinación inter-
departamental con las áreas de matemáticas, informática, lengua extranjera y biología, durante los
meses de diciembre, enero y febrero, en nuestro centro IES Muñoz Torrero. Se pretende, con esta
experiencia, poner en práctica el desarrollo del método científico, motivar al alumnado en el ámbito
de la investigación científica en todas sus fases (observación, documentación, laboratorio, discusión
de resultados, divulgación…), y hacerles protagonistas y responsables de la relevancia y aplicaciones
de su estudio, para con su entorno, pueblo y centro escolar en particular.

Experiencias destacables dela Comarca de Talarrubias
La experiencia de una comarca completa como la de Talarrubias , gracias al apoyo y el compro-

miso del CPR permite hablar de modelo de formación en centros, convirtiendo los cursos habituales
en sesiones, a modo de seminario, que nos han permitido contextualizar la propuesta Atlántida. EL
profesorado de toda la zona, convocado una vez al trimestre, en horario de exclusiva, ha vivido las
nueve tareas básicas en contacto con su práctica.

Los trabajos iniciales que los centros han ido colgando en la web del CPR indican el nivel de compro-
miso y los avances conseguidos. Pueden consultarse en cprtalarrubias.juntaextremadura.net/index.php.
Merece destacar el gran trabajo sobre proyecto curricular del CEIP Fray Juan de Herrera, de Herrera del
Duque, entre una muestra importante de tareas sociales de alcance como: Circular en bicicleta, Feria del
Agua, Pirámide nutricional... que podrán ver desarrollados en el DVD, y en innova.usal.es

152 | proyecto atlántida educación y Cultura Democráticas

Tareay
Secuencia

CCBB
Áreas de

conocimiento
implicadas

Contenidos

Contextos
de uso

Modelos de
Enseñanz

Modelos de
Pensamiento

Tipo de
soporte

Criterios
a evaluar

Producto
social

relevante

Individual
y grupal

(adjunto en
tareas 2º
trimestre)

1
2
3
4
5
6
7
8

>Biología y
Geología

>Matemáticas

>Informática

>Lengua
extranjera

(ver currículo
ESO decreto
83/2007)

Bloque1: 1, 2,
3, 4, 5 y 6
Bloque2: 1
Bloque4: 4 y 5

Bloques 1 y 5
completos
Bloque2: 6 y 8
Bloque6: 1, 2,
3, 4 y 5
Bloque4: 1, 2,
3 y 4
Bloque5: 1,
2 y 7
Bloques 1 y 2
completos
Bloque3: 1, 5,
6, 7 y 8
Bloque4: 1, 4,
5 y 6

- Personal

- Acadé-
mico

- Público

-Procesa-
miento de
informació

-Personal

-Conductual

-Social

- Reflexivo
-Analítico
-Lógico
-Sistémico
-Analógico
-Creativo
-Deliberativo
-Práctico
-Crítico

-Audiovisual
-Bibliografía
-Prensa
-Revistas
Científicas
-Webs
-Blogs
-Encuestas
- Panel Expo.
Presentación
oral y digital

(decreto
83/2007)

-1, 2, 3
y 11

-1, 2, 3,
7, 9, 10,
12 y 13

- 1, 6, 7
y 8

- 1, 2, 3,
4, 5 y 7

-intercambio
experiencias
a nivel inter-
nacional
-publicación
científica
escolar
MERIDIES
y en revista
digital del
centro
-interacción
activa e
implicación
directa con
el entorno
próximo

Las competencias básicas en la pRÁctica | 153

proyecto atlántida educación y Cultura Democráticas

ANEXO V:	� Plan formación sobre competencias
básicas, Atlantida: ejemplificación
de un borrador con la Consejería de
Extremadura

(Se adjunta modelo de borrador de los planes de asesoramiento Atlántida)

Teniendo en cuenta que se solicita a los centros por parte de las Consejerías a través de los ser-
vicios de Inspección, que vayan entregando las nuevas programaciones basadas en competencias
básicas, así como el Proyecto Educativo de centro y los proyectos curriculares de etapa y áreas,
junto, en algunos casos, al Plan de Convivencia del centro y la reelaboración del RRI, hemos trabaja-
do en la elaboración de materiales didácticos, asesorados por el equipo de especialistas del Proyecto
Atlántida, junto a los CEP de varias comunidades autónomas y en contacto con las FAMPA para el
desarrollo de materiales referidos a tareas de casa y competencias básicas, para familia.

La nueva carpeta Atlántida dispondrá de un segundo material sobre competencias básicas para el
profesorado que le ayude a cerrar un modelo de tarea en el aula, programación, proyecto curricular
y formas de evaluación. Como segundo libro y material hemos diseñado una propuesta de trabajo
sobre competencia lingüística y las siete destrezas básicas que marcan las recomendaciones del
proyecto europeo MER: hablar, escuchar, leer, escribir, audiovisual, interactivo conversar, interactivo
escribir.

Nos proponemos y les proponemos colaborar en:

1.	� Edición de carpetas nuevas con los dos libros mencionados y el DVD que recoge todo el
material elaborado en Zaragoza, Huelva… Canarias, junto a CEPS, equipos de Inspección y
programas. Les proponemos colaborar en la edición de un nº determinado de carpetas con
DVD

2.	 Realizar una Campaña informativa, con ruedas de prensa, entrega del material y actos centra-
les en la comunidad o provincia: lugares a convenir

3.	 Propuestas de formación y asesoramiento en alguna zona, como el modelo de trabajo con
Zaragoza, sus 7 CEPS y los 300 centros, o en comarca, como el ejemplo de Cartaya o el vivido
en Talarrubias

4.	 Posibilidad de colaborar en el proyecto de comunicación lingüística que entregaremos.

Quedamos a la espera de la concreción del trabajo

Canarias 17 de mayo del año 2009.

Florencio Luengo Horcajo, coordinador general, teléfono 686465523

154 | proyecto atlántida educación y Cultura Democráticas

FASE EXPERIMENTAL DOS-CINCO ZONAS DE COMUNIDAD

 Presentamos el siguiente proyecto borrador, con la colaboración de nuestros equipos

1. �Previo: presentación en acto general con conferencia sobre Educación Democrática
y CCBB. información y difusión del plan de trabajo y el material base elaborado junto
al MEC y Canarias, Huelva, Zaragoza…, para su reelaboración en dos/cinco zonas de
Extremadura y formación de equipo base de la comunidad

Proponemos un acto a toda la comunidad educativa, y difusión en Rueda de prensa para la pre-
sentación del PLAN DE FORMACION y entrega de las carpetas

2. �Desarrollo de un Plan de Formación con itinerario-seminario-jornadas para la creación de
un de EQUIPO BASE DE CCBB, para la mejora del curriculum inclusivo en una Educación
Democrática

Proponemos un doble SEMINARIO, mañana y tarde, de 35 horas presenciales (20 en octubre, 15
después en enero, marcho y mayo, sesiones de puesta en común) con Florencio Luengo y José Moya)
y 15 complementarias de trabajo personal y en centro,(50 horas certificadas al equipo base) para la
constitución de un EQUIPO BASE, formado por una selección de los servicios de apoyo del sistema
educativo: asesores de CEP, miembros de Equipos de Orientación, Inspección y directivos que repre-
senten a la comunidad y especialmente a las dos zonas donde se vaya a intervenir este año.

Fases del proceso de formación en CCBB y modelo de Proyecto Educativo
de centros para el desarrollo de la Educación Democrática (inclusiva e
integral)

I.	� Fase I, de información y formación general sobre CCBB y asesoramiento a centros de dos
zonas, y el resto del equipo base de preparación para informar y apoyar la zonas que no inter-
vienen en experiencia.

	 A) �Previo: presentación del curso en las dos/cinco zonas seleccionadas, con los actos infor-
mativos y concreción del EQUIPO BASE, que comenzará recogiendo preguntas básicas
de los centros y presentando el plan de formación (noviembre) Se trataría de recoger las
sugerencias que el profesorado siente sobre como vive el proceso de puesta en marcha de
la LOE y especialmente de competencias básicas. Recogida de sugerencias y opiniones por
parte del CEP y entrega a Atlántida para el cierre del plan de cara al curso inicial de octubre
y para la integración de las dudas y expectativas creadas en los centros.

	 B) ��Dos sesiones de cuatro-cinco horas, final octubre, total 20 horas, sobre LOE, aprendizajes
básicos, competencias y diseño curricular/tareas de aula.

	 C) �En paralelo se propone en octubre.nov una sesión de trabajo con la Federación de APAS
de Extremadura para trabajar tareas de casa y CCBB a integrar en Agenda de familia

II.	� Fase de seguimiento durante todo el curso escolar, al grupo base creado, que a su vez
dinamiza la formación en centros, y que trabajará online en la PLATAFORMA DIGITAL DE
LA CONSEJERIA, para colgar materiales base, recoger dudas y aportaciones, con entrevista
trimestral , presencial, de Jose Moya y el grupo Atlántida base (Florencio Luengo, Antonio
Bolívar…y colaboraciones). Se trataría de realizar el seguimiento de las 6 sesiones que el equi-
po base de CCBB desarrollaría con las Comisiones Pedagógicas de los centros para el apoyo
de las cinco tareas básicas, repartidas en trimestre.

Las competencias básicas en la pRÁctica | 155

proyecto atlántida educación y Cultura Democráticas

	� Se trabajará en la profundización de la fase I y especialmente en tipologías de tareas, modelos
de enseñanza y evaluación de competencias básicas, así como en las claves para la elabora-
ción de un proyecto curricular de centro y zona. Configuración de un grupo coordinador del
proceso de elaboración. Se trataría de concretar las tareas que en los centros deberían ser
dinamizadas por el equipo base de CCBB, acompañados de los cuadernillos con el material
básico necesario. Las tareas básicas que estarán bien desarrolladas en las sesiones de for-
mación de final octubre, comienzos de noviembre, contemplarían por parte de los centros seis
sesiones al año, dos cada trimestre:

	 – �Primer trimestre: Presentación del discurso de competencias y su material básico para la
relación con los elementos del curriculum. Descripción de la tarea de aula como clave para
la adquisición de competencias con ejemplificaciones de tareas buenas y tareas mal for-
muladas. El cuadernillo contemplará material base para la planificación (octubre-nov) y la
valoración final de la tarea (diciembre).

	 – �Segundo trimestre: Presentación del tipo de tareas que pueden formularse para el enriqueci-
miento de la actividad en las aulas, ejemplificaciones de tareas específicas de área y tareas
comunes para la integración del currículo. La programación por CCBB.

	 – �Tercer trimestre: Presentación de la relación entre tareas y modelos de enseñanza/metodo-
logía, trabajo de proyectos , así como propuesta para la evaluación de tareas por competen-
cias básicas para finalizar con la guía para reelaborar el PEC y PCC. Ejemplificaciones para
su desarrollo.

III.	� Fase de puesta en común en unas JORNADAS/CONGRESO SOBRE CCBB, EXPERIENCIAS
DE CENTROS: Se trataría de un gran encuentro con los centros, asesorados por el equipo
base de CCBB de la Consejería, coordinados por Atlántida, para la recogida de aportaciones
que conduzcan a la elaboración de un material base para la comunidad y publicación de los
aspectos cualitativos en las próximas ediciones: El diseño y la fecha a convenir. El Congreso
pondría en común las experiencias desarrolladas, fortalezas y debilidades, y terminaría presen-
tando las pautas para la reelaboración de los Proyectos Educativos y los PCC de centros en
el año siguiente

COLOFON: LA PROFUNDIZACIÓN DEL TRABAJO DE FORMACIÓN, PARA LA REELABORACION
DEL PEC, Y DEL PCC EN LOS CENTROS. Se trataría de diseñar un trabajo complementario para el
curso 2010-2011 en el que el EQUIPO BASE con un asesoramiento indirecto de Atlántida, realizara
un seguimiento de las tareas para el reelaboración del PEC Y el PCC, con similar proceso al del año
2009-2010 y un apoyo más indirecto del trabajo online y presenciales con Atlántida de una vez al tri-
mestre. Tal trabajo se diseñará en función de las dudas presentadas en el trabajo de formación base
del 08-09, y culminará con la creación de unas Jornadas finales para la puesta en común de la RED
de centros con PEC ligado a la Educación Democrática y las CCBB.

Madrid, 25 de mayo. del año 2009

P. ATLANTIDA / CONSEJ. EXTREMADURA

156 | proyecto atlántida educación y Cultura Democráticas

FINALIDAD DEL PROYECTO

1. �Aprovechar la apuesta renovadora de
la educación en competencias básicas
para la vida, que los colegios dinamiza-
rán en su plan de formación en centros,
y elaborar un proyecto escuela/ comu-
nidad para la mejora del éxito escolar
y cultural que favorezca el desarrollo
humano, sociocultural y económico en
la isla

2. �Establecer, a partir de un diagnósti-
co compartido, un marco educativo
de participación corresponsable, entre
escuela-familia-comunidad, que mejore
el éxito escolar y coordine a los sectores
educativos y sociales para preservar y
potenciar el desarrollo sostenible de la
vida en El Hierro

UTILIDAD DEL PROYECTO

1. �Elaborar un plan de trabajo y definir un
modelo que dinamice la propuesta euro-
pea de las competencias básicas y la
apuesta LOE, para que la escuela desa-
rrolle un curriculum basado en tareas para
la vida y la interacción con el medio y la
comunidad.

2. �Aprovechar la apuesta por el curriculum
global (Formal, informal, no formal) para
reforzar el papel educador de la escuela
y de la sociedad, y fortalecer estructuras
de participación educativa, que coordinen
la vida escolar, familiar y social en cada
municipio y en toda la isla.

ANEXO VI: �	 Proyecto competencias con toda la isla,
				 El Hierro.

Araceli Castañeda y Florencio Luengo, junto a equipos directivos y CEP

PROYECTO A DESARROLLAR “LAS COMPETENCIAS BASICAS PARA LA VIDA EN LA
ISLA DE EL HIERRO”

Equipo base de elaboración

Coordinacion general:

Araceli Castañeda, Inspeccion de El Hierro

Florencio Luengo, coordinador general Atlántida

on apoyo de los equipos directivos y el CEP de el Hierro

PROYECTO ATLÁNTIDA e INSPECCIÓN EDUCATIVA DGOE (CEP) Y DGPE (P. Escuela-familia)

EQUIPOS DIRECTIVOS Y CLAUSTROS de El Hierro

Invitación a Cabildo Insular, FAMPA y las AMPA, Ayuntamientos; agentes sociales, culturales, sindi-
cales, políticos, y ámbito empresarial

FINALIDAD DEL PROYECTO COMPETENCIAS PARA LA VIDA

Las competencias básicas en la pRÁctica | 157

proyecto atlántida educación y Cultura Democráticas

OBJETIVOS

• �Integrar la propuesta de
competencias básicas en
las aulas, integrar la vida
en el centro, y viceversa,
para mejorar la educación

• �Aprovechar la integración
de tareas sociales en la
educación

CONTENIDOS

• �Competencias básicas en
las aulas, centros, familia
y vida

• �Desarrollo sostenible

• �Modelo participativo, desa-
rrollo democrático

PRODUCTOS

• �Proyectos de centro y de
isla

• �Estructura Insular de
Educación y Cultura

• �Carta de Ciudadanía, dere-
chos y deberes

• �Modelo educativo renovado
en el Proyecto Educativo
de isla

PRESENTACIÓN DE PROYECTO: RAZONES Y OBJETIVOS

Araceli Castañeda, Florencio Luengo, con apoyo equipos directivos, FAPA y ayuntamientos

Un importante grupo de cambios económicos, sociales y culturales, producidos en el mundo a lo largo
de las últimas décadas, y especialmente en la última,- con repercusiones evidentes en nuestro país y la
comunidad autónoma canaria-, están obligando a las diferentes ciencias y teorías a repensar el modelo
social, económico, cultural y educativo de la sociedad actual. En se panorama, los gobiernos, después
de décadas de investigación e indagaciones están tomando medidas, que propuestas desde el plano
superior pueden no ser entendidas por la mayor parte de la población y en algunos casos no ser las más
adecuadas por su naturaleza y ritmo, si no se contextualizan de manera adecuada. Nos referimos en el
plano de la educación, a las nuevas apuestas legislativas y de evaluación externa que tratan de rediseñar
el modelo educativo y las estrategias más apropiadas para el éxito y la inclusión educativa. Pero la alter-
nativa no puede ser planificada solo en el plano vertical, ni puede ser desarrollada de arriba abajo. Se trata
de poner en marcha procesos participativos reglados e institucionales, pero a la vez autogestionados por
los diferentes sectores, que favorezcan el cambio y la mejora educativa. En medio de una sociedad y una
educación en cambio permanente, diseñar modelos sostenibles en el plano educativo y social, y hacerlo
en contextos definidos, puede servir, en tiempos de incertidumbre, de experiencia referente.

El proyecto que presentamos para la Isla de El Hierro, pretende aprovechar la iniciativa de los planes
de mejora de los centros y desarrollar una reflexión compartida escuela-familia-comunidad, para ayudar a
redefinir las claves escolares y culturales que favorezcan la MEJORA ESCOLAR EDUCATIVA, y permitan
UN MAYOR DESARROLLO HUMANO SOSTENIBLE en el Hierro. Nuestro proyecto aprovechará pro-
puestas externas que las medidas internacionales y nacionales diseñan (UE, competencias para la vida;
LOE, competencias básicas para la educación obligatoria; pruebas diagnóstico externas, evaluaciones
internas…), pero haciendo lecturas contextualizadas desde el aprendizaje acumulado por la cultura y la
identidad de la propia isla. Se trata de reconstruir un modelo a camino entre la tradición y la vanguardia,
rescatando las señas de identidad propias y relanzando su valor hacia un tiempo nuevo en el que esta-
mos reconociendo avances y riesgos. Contaremos con el asesoramiento del Grupo estatal de Innovación
Atlántida, surgido en Canarias, que asesora en competencias a varias comunidades autónomas, ha
publicado varios libros, DVD, carpetas, etc. , y dispone de un grupo de especialistas, con dos seminarios
constituidos en La Laguna y G. Canaria.

158 | proyecto atlántida educación y Cultura Democráticas

La promotora del proyecto, formada por los equipos directivos de los centros, la inspección, con el
asesoramiento del grupo de innovación estatal Atlántida, realiza un llamamiento a las diferentes admi-
nistraciones educativas, culturales y políticas, a la ciudadanía en general de la isla, ayuntamientos y
Cabildos, asociaciones culturales, deportivas, entidades empresariales, etc., a movernos en la misma
dirección, dentro de un proceso participativo, reglado, en el que educación y cultura jueguen un papel
determinante.

PROYECTO CCBBA PARA LA VIDA:

ESTRUCTURAS PARTICIPATIVAS Y TAREAS

1. EQUIPO BASE: CCBB PARA LA VIDA,
24 personas. Representantes: Docentes, APAS,

 ayuntamientos, Cabildo Insular , Consejería de Educación, P. Atlántida…

3. EQUIPO ASESOR ATLANTIDA:
Coord.: F. Luengo, José Moya

Equipo: Victor Hdez, Plácido Bazo, P. Glez, Paz Sanchez
y miembros de seminarios de Tfe, G.Canaria

2. EQUIPOS TÉCNICOS que desarrollan tareas y elaboran el proyecto centro/isla

a) Taller del Profesorado
ETC

*Seminario trimestral,
reunión externa y trabajo en
centro

b) Taller de APA/familias
ETF

*Idem y trabajo en APA, cen-
tro

c) Taller comunidad ETC en
cada ayuntamiento

*Idem y trabajo en centro y
municipio

4. EQUIPO APOYO INSTITUCIONAL:
PERMANENTE DEL EQUIPO BASE

DOCENTES: REELABORACIÓN

DE PROYECTO EDUCATIVO DE

CENTRO CCBB (Diseño curricu-

lar, metodología,evaluación…) Y

PROYECTO CURRICULAR CLAVES

DEL PROYECTO DE ISLA

APAS/FAMILIAS: COLABORAR

REELABORACIÓN PEE Y PCC,

PROYECTOS COMUNES EN

CCBB

AGENDA DE FAMILIA Y CCBB

PLANES DE PARTICIPACIÓN

CENTRO

COMUNIDAD: AYUNTAM./CABILDO

REELABORACIÓN PROYECTO

EDUCATIVO DE MUNICIPIO EN

CCBB

PROYECTOS INTEGRADOS

EN ACTIVIDADES EXTRAS Y

CULTURALES

Las competencias básicas en la pRÁctica | 159

proyecto atlántida educación y Cultura Democráticas

5. HACIA UNA ESTRUCTURA INSULAR DE EDUCACIÓN
DE LA CIUDADANIA DE EL HIERRO, PROYECTO

ISLA EDUCADORA “EDUCA LA ISLA”(O. Consultivo)

*Modelo de trabajo en participación y pro-
yectos de comunidad referentes

*Diagnóstico socioeducativo compartido y
bases para un plan común anual

*Carta de Ciudadanía de el Hierro: derechos
y deberes. Código ético de residentes y
visitantes

*Observación del desarrollo cultural, social

INTRODUCCIÓN (Ideas a desarrollar con la participación de todos los sectores)

Una isla con mejores cotas de éxito escolar y cultural, que favorezcan su identidad
Se trata de reforzar el compromiso con la mejora educativa y cultural tanto del alumnado como de

la propia sociedad, que ayude a dinamizar la identidad de una isla que representa la riqueza natural y el
desarrollo sostenible en un medio único e irrepetible, que debe ser potenciado, valorado, estudiado e
investigado, para asegurar un desarrollo humano en equilibrio con el propio contexto.

Integrar el proyecto en el tiempo presente, el discurso de las competencias europeas
Nos proponemos integrar la propuesta de trabajo en la apuesta por las competencias básicas de

la ciudadanía que la Unión Europea ha planteado a sus países miembros, y que la Ley Orgánica de la
Educación incorpora, entre las que sobresalen aquellas que inciden en las relaciones interpersonales, la
expresión cultural y el medioambiente, así como el espíritu emprendedor. Entendemos las competencias
como “un conjunto de conocimientos, destrezas y actitudes que todos los individuos necesitan para
su realización y desarrollo personal, inclusión y empleo, debiendo ser desarrolladas para el final de la
enseñanza obligatoria y que deberían actuar como la base para un posterior aprendizaje a lo largo de la
vida” (Comisión Europea, 2004). La Unión Europea ha establecido un marco de referencia europeo con
ocho competencias clave: comunicación en la lengua materna; comunicación en lenguas extranjeras;
competencia matemática y competencias básicas en ciencia y tecnología; competencia digital; apren-
der a aprender; competencias interpersonales, interculturales y sociales, y competencia cívica; espíritu
emprendedor; y expresión cultural, que la LOE ha contextualizado para España.(Ver listado de las 8
competencias)

La educación y la cultura como eje democrático del desarrollo de la isla
El proyecto trata de colocar la educación y la cultura en el eje del desarrollo, por lo que pretende que

sea la propia escuela, junto a las administraciones y entidades, a partir de un diagnóstico común, definan
el proyecto corresponsable, y asuman su defensa democrática, desde el papel central de la educación y
la cultura, con apoyo de estructuras compartidas de agentes administrativos, políticos, y de ciudadanía
participativa, integrando los sectores del eje escuela-familia-comunidad

Una estructura de participación que realice el seguimiento del proyecto
El propio proceso gestor del plan dinamizaría la creación de una estructura que favorecería la

“Coordinación Insular de Educación de la Ciudadanía, y cuyos miembros serían: representantes del
profesorado, de la familia, de entidades cívicas, administrativas, políticas y empresariales. La citada
estructura del nuevo Consejo, que renovaría el papel de coordinación de los Consejos Escolares, ahora
a nivel insular, se convertiría en la garantía del diseño, la gestión y valoración del proyecto educativo en
competencias básicas para la vida en la isla de El Hierro.

(CONTINÚA EN DVD)

160 | proyecto atlántida educación y Cultura Democráticas

Un proyecto de proyectos que surja desde la propuesta de las ocho competencias básicas

Se trataría de aglutinar desde la propuesta europea, un marco general que dé coherencia y cobertura
democrática al gran número de iniciativas que los diferentes programas y planes desarrollan, exigiendo
una lectura compartida de la educación y la cultura.

A partir del marco y las claves, se trataría de bucear en los temas que cada localidad o zona, con-
sideren que pueden favorecer el desarrollo de iniciativas que unan tradición y vanguardia, desarrollo
educativo, cultural, y económico.

La propuesta de establecer una “Carta de Derechos y Deberes de la ciudadanía”
Se propone como tarea global, objetivo final del plan, y confluencia de las diferentes iniciativas, la

elaboración de una Carta de Derechos/Deberes que sirva de normativa cívica a la población y visitantes,
y que ayude a preservar y reforzar la identidad y riqueza del entorno.

La elaboración del borrador de proyecto
A partir de la reunión entre directivos de los centros, Inspección, asesorías del CEP y responsables del pro-

yecto Atlántida, en debate sobre las posibilidades de desarrollo de las competencias básicas, los miembros del
propio proyecto proponen al resto de miembros la presentación de un proyecto similar a los ya en marcha en
la isla de La Graciosa y Lanzarote, o aspectos de otros planes de competencias en otros espacios geográficos,
que incida en el proceso democrático de participación en la mejora de competencias a partir de un diagnóstico
común, y respete la identidad de la isla . Ante el visto bueno de todos los presentes, y apoyados en el plan
paralelo que iniciamos en la isla junto al programa escuela-familia con las APAS, se propone diseñar tal pro-
yecto y someterlo a una fase de información y debate que recoja claves del diagnóstico, medios y estructuras
actuales, para integrar actuaciones en marcha y dar coherencia a la propuesta final.

Las tareas del proyecto
Se partirá de una fase de diagnóstico, información y motivación, completada con otra de formación

en competencias y tareas a los diferentes sectores educativos, para la puesta en marcha de las ideas
centrales del plan, que permitirá madurar la idea inicial en un primer año, y asegurará un segundo de
profundización en zonas de mejora, con valoración final del proceso. Hablamos de un año de elabora-
ción, un segundo de consolidación del proyecto, y un tercero de desarrollo final con evaluación:

Tarea 1: �La elaboración del plan y procesos de participación inicial (febrero a octubre 09)
Tarea 2: �La definición de una campaña de información y motivación, recogida de aportaciones,

en toda la isla, dirigida a los tres sectores educativos, y la concreción de los planes de
formación e intercambio de experiencias en competencias y tareas sociales, con inicio
de la estructura coordinadora de toda la isla y primeros proyectos sociales (1º curso)

Tarea 3: �El desarrollo del plan general y la concreción de la zona de mejora de cada entidad, y
la institucionalización de una estructura participativa que represente a la ciudadanía
del eje escuela, familia, comunidad: (2º curso)

Tarea 4: La fase de profundización y la valoración del proyecto (3º curso)
(CONTINÚA EN DVD)

Se necesita toda una isla para educar a un niño...

(del proverbio africano)

