


El portal educativo del Estado argentino


Este sitio actualmente no tiene mantenimiento,

Las competencias básicas en la educación

¿Cómo las definimos?

Son las habilidades que debe adquirir un estudiante durante la escolarización obligatoria. El término "competencias básicas" no es una mera definición de un concepto, sino que implica una completa reformulación de los métodos de enseñanza. Del "saber" al "saber hacer", de "aprender" a "aprender a aprender"; el objetivo es que, una vez cumplida la etapa de escolarización obligatoria, los jóvenes hayan alcanzado una serie de competencias que les permitan incorporarse a la vida adulta y al mercado laboral de manera satisfactoria.

Saber sumar, restar, multiplicar o dividir ya no es suficiente para que un alumno de primaria supere con éxito una evaluación matemática. Si este alumno no es capaz de aplicar estas operaciones a un contexto real de la vida cotidiana, no habrá conseguido desarrollar una de las competencias básicas a las que se orienta el aprendizaje de ese área de formación y por tanto no habrá alcanzado los objetivos de la asignatura.

Y es que, a partir de ahora, tanto los objetivos de cada área de aprendizaje o materia, como los criterios de evaluación, la organización de la institución, la participación de las familias... todos los aspectos formales y no formales que afectan a la educación de los jóvenes en nuestro país se orientan hacia la adquisición final de lo que la Ley denomina Competencias Básicas.

Este término, presente en nuestro sistema educativo desde su introducción en el currículo tanto de educación primaria como secundaria, se refiere a aquellas competencias que debe haber desarrollado un alumno 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. De este modo, el currículo de las áreas o materias de las diferentes etapas educativas obligatorias se ha diseñado de manera que cada una contribuya, en mayor o menor medida, al desarrollo y adquisición de ocho competencias básicas:

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

¿Por qué se han introducido estas competencias en el currículo?

Principalmente como una respuesta a la nueva demanda en materia de educación que requiere la sociedad actual. Una educación y formación que, más que enfocada a la pura adquisición de conocimientos se oriente al desarrollo de destrezas y habilidades que resulten útiles para los jóvenes a la hora de desenvolverse de manera autónoma en la vida diaria. Es decir, además de "saber" los alumnos deben saber aplicar los conocimientos en un contexto real, comprender lo aprendido y tener la capacidad de integrar los distintos aprendizajes, ponerlos en relación y utilizarlos de manera práctica en las posibles situaciones o contextos a los que se tengan que enfrentar diariamente.

Pero la introducción de estas competencias en el currículo no afecta únicamente al diseño de las áreas de aprendizaje, sino que también implica un cambio en la organización escolar, ya que ésta contribuirá también a la adquisición de las competencias básicas. Las normas internas de los centros, las instalaciones de que dispongan, la organización de la biblioteca escolar, las actividades extraescolares... todo ello debe estar orientado a facilitar el desarrollo de estas competencias. Asimismo, la labor del profesorado es fundamental para alcanzar los objetivos marcados por las competencias básicas que, además de los cambios que implica en el modo de enseñar, deberán evaluar a los alumnos no sólo por los conocimientos adquiridos, sino en la medida que estos han contribuido a la adquisición de las competencias y deben enfocar la acción tutorial a este objetivo, orientando y estimulando de manera personalizada el proceso de aprendizaje de los alumnos.

Las Competencias

Competencia en comunicación lingüística: La adquisición de esta competencia supone que el alumno es capaz de utilizar correctamente el lenguaje tanto en la comunicación oral como escrita, y asimismo saber interpretarlo y comprenderlo en los diferentes contextos. Debe permitir formarse juicios críticos, generar ideas y adoptar decisiones. En el caso de lenguas extranjeras, significa poder comunicarse en alguna de ellas de modo que se enriquezcan las relaciones sociales y favorezcan el poder desenvolverse en contextos diferentes.

Competencia matemática: Supone poseer habilidad para utilizar y relacionar números, sus operaciones básicas y el razonamiento matemático para interpretar la información, ampliar conocimientos y resolver problemas tanto de la vida cotidiana como del mundo laboral.

Competencia en el conocimiento y la interacción con el mundo físico: Es la habilidad para desenvolverse de forma autónoma en distintos ámbitos como la salud, el consumo o la ciencia, de modo que se sepa analizar, interpretar y obtener conclusiones personales en un contexto en el que los avances científicos y tecnológicos están en continuo desarrollo.

Tratamiento de la información y competencia digital: Esta competencia se refiere a la capacidad del alumno para buscar, obtener, procesar y comunicar información y transformarla en conocimiento. Esto supone habilidad para acceder a la información y transmitirla en diferentes soportes, así como hacer uso de los recursos tecnológicos para resolver problemas reales de modo eficiente.

Competencia social y ciudadana: Entre las habilidades de esta competencia se incluyen el conocerse y valorarse, saber comunicarse en diferentes contextos, expresar las ideas propias y escuchar las ajenas, comprendiendo los diferentes puntos de vista y valorando tanto los intereses individuales como los de un grupo, en definitiva habilidades para participar activa y plenamente en la vida cívica.

Competencia cultural y artística: Esta competencia se refiere a la capacidad de conocer, comprender, apreciar y valorar críticamente las distintas manifestaciones culturales o artísticas, así como saber emplear algunos recursos de la expresión artística para realizar creaciones propias.

Competencia para aprender a aprender: Se refiere al aprendizaje a lo largo de la vida, es decir a la habilidad de continuar aprendiendo de manera eficaz y autónoma una vez finalizada la etapa escolar. Esto implica, además de tener conciencia y control de las propias capacidades y conocimientos y estar debidamente motivado, el saber utilizar adecuadamente estrategias y técnicas de estudio.

Autonomía e iniciativa personal: Responsabilidad, perseverancia, autoestima, creatividad, autocrítica o control personal son algunas de las habilidades relacionadas con esta competencia, unas habilidades que permiten al alumno tener una visión estratégica de los retos y oportunidades a los que se tiene que enfrentar a lo largo de su vida y le facilitan la toma de decisiones.

10 Comentarios

1. Liliana Gomez. *Agosto 1, 2009 18:16*

Me parecio muy importante soy docente encambio de funciones e n la provinica de Neuquen en este momento me encuentro en la biblioteca en una escuela media y observo diariamente que los chicos no pueden buscar informacion, menos aun procesarla. Se desenvuelven mejor con la busqueda en internet pero luego les cuesta discernir. Seria excelente lograr las competencias

2. Leandro Rawicz. *Agosto 4, 2009 21:36*

yo soy estudiante de la carrera filosofia, tengo 20 años, y estoy interesado al terminar la carrera poder enseñar.

es interesante lo recién planteado, el problema que veo yo, como pregunta inmediata, es como poder llevarlo a la practica.

mi respuesta quiza demasiado rapida es:

darles una enseñanza (cualquiera sea esta), y llevarla fuera de contexto, llenando desde problemas de la escuela con soluciones matematicas, o por ejemplo preguntas de una materia en otra clase (preguntas de lengua en matematica).

este criterio va a ayudar a los alumnos a no tener que pensar estructuralmente, y usar la mayor cantidad de recursos posibles bajo cualquier circunstancia.

esto ayudaria a :

- Competencia en comunicación lingüística.
- Competencia matemática.
- Competencia en el conocimiento y la interacción con el mundo físico.

con respecto a "Tratamiento de la información y competencia digital", personalmente diria que es preferible confiar en internet lo menos posible, (lo digo siendo egresado de escuela tecnica con orientacion en informatica), dado que la busqueda por internet es demasado sencilla, no es mas que google y un "control+F", (o "+B" segun el programa) para encontrar lo que se necesita.

si en cambio esforzamos a los chicos (los chicos del futuro me van a odiar por este comentario) a buscar informacion en libros y bibliotecas, los estamos esforzando a una mayor lectura.

sin embargo no hay que olvidar que el recurso informatica en general, es indispensable para la socializacion (y mas para el futuro, lo querramos o no), pero dado que queremos estimular a los chicos a pensar (como yo lo llamo) "fuera de la caja", seria recomendable darles un programa de lenguaje intuitivo para poder practicar esta habilidad.

del resto de los punto me encargare despues, por ahora es este mi aporte

saludos educativos.. o educados.. como los prefieran

3. Jorge Berguier. *Agosto 6, 2009 11:49*

Yo estoy de acuerdo totalmente con el enfoque acá planteado...sólo un detalle: Cuando se dice : Además de "saber" el alumno debe saber aplicar el conocimiento. El entrecomillado en la palabra "saber" sugiere que la autora no está de acuerdo con "ese" "saber". Me parece que debió ser más específica, porque "ése" es el meollo de la cuestión: Se aprehende cuando se puede generalizar, aplicar el conocimiento.

Y, creo humildemente que este es uno de los principales problemas de la escuela secundaria: El alumno adquiere el "oficio de alumno" (Michael Perrenoud) y generalmente no se le pide más que eso. Tener la carpeta completa es un clásico!!!!Creo que es lo que se necesita profundizar. Cordialmente. Jorge Berguier

4. Chari. *Agosto 7, 2009 00:23*

SOBRE LO DICHO AQUI, COMPARTO CON LEANDRO EL PUNTO DE QUE CUANDO SE UTILIZA EL INTERNET · EXCLUSIVAMENTE· SE DEJA DE USAR Y PROMOVER LA LECTURA ADECUADAMENTE .

inclusive la escritura, la investigacion de diversas fuentes, por ende la estimulacion de diversas habilidades para lograr el desarrollo integral del educando.

sin embargo debemos tener en cuenta que no todos tenemos una buena biblioteca en casa y a veces no hay biblioteca a la mano, y en caso de los pequeños, alguien que los acompañe a éstas, y tienen el recurso a la mano, donde bien guiado , pueden aperturar ventanas que les traigan informacion apropiada para los niños.

nos compete buscar estrategias para lograrlo.

una colega hacia que sus alumnos buscaran la informacion y que el informe se realizara a mano, evitando el ·copia y pega· y logrando en la transcripción una retroalimentacion, lectura obligada, entre otras habilidades puestas en juego.

5. josue. *Agosto 8, 2009 20:44*

Soy un mgm.mi postura es k debemos dejar de lado la enseñanza verticalista,pork hoy en dia estams en una sociedad tan globalizada,lo cual nos permite dar en muchas ocaciones contenidos acordes a la necesidad de nuestros educandos,convengams k depende fundamentalmente del contexto en donde esta insertada la escuela,creo k cualkier revista,folleto,cartillas sirve como para mejorar su intelecto,y sobre todo tengams apoyo de los tutores.

6. jorge bellido. *Agosto 11, 2009 08:51*

Estoy de acuerdo con la adquisición de habilidadesque deben conseguir los alumnos en su proceso de formación intelectual.Pero particularmente me preocupa cono trabajar en aquellos contextos donde prevalece la indisciplina y la violencia de todo tipo, que muchos docentes lo padecemos a diario.Si algún colega tiene material o algún tipo de experiencia en estos casos , por favor me envíe algo de material o me sugiera material.

Creo que muchos docentes se quejan de esta problemática, pero creo que algo deberíamos hacer (aunque sea poco).

Les envío mi mail: jorgebellido8@hotmail.com

Muchas Gracias

7. Dionel. *Agosto 12, 2009 01:13*

Digamos dos cosas. Una: es correcto el tema de la adquisición de habilidades, de competencias. Dos. El sistema no está adecuado administrativamente y creo que tampoco a capacitado a todos los docentes, para que tengan instrumentos de evaluación suficientemente claros, precisos, definitorios, como para que el alumno que no alcanza la competencia, no puede pasar de grado, curso, año o como se llame. O sea a la buena idea de la competencia se faltan las dos patas restantes: la capacitación y la evaluación. Adelante con lo que falta. Dionel. Clorinda Formosa

8. jordi. *Agosto 22, 2009 12:20*

Todo aprendizaje es importante. Por eso, aprovecho este medio para publicar este blog para hacer conocer la provincia del Chaco: <http://puebloschaco.blogspot.com> y <http://chacoimagen.blogspot.com>

9. vanessa. *Septiembre 26, 2009 13:31*

hola tengo 20 años y estoy por terminar la carrera de lic. en educacion preescolar esta nueva forma de trabajo es muy satisfactoria

ya que ahora los niños no solo hacen el trabajito si no que ellos aprenden en cualquier momento y lo saben llevar a la practica esto lo hacemos basandonos en el pep 2004 y en las experiencias, necesidades e intereses de los pequeños.

10. fraude. *Julio 28, 2011 20:01*

¿Quieren saber lo que son las competencias básicas en la enseñanza secundaria española? Es un refrendo de la actual situación. ¿Y cuál es la actual situación? Grosso modo, diremos que los alumnos no saben situar América en un mapa, creen que Hitler y el Cid eran los dos héroes más destacados de la Guerra Civil española, no saben quién escribió el Quijote, no saben cómo funciona un volcán, ni cómo es su cuerpo por dentro...y no saben todo esto, entre otras mil cosas, porque se pasan el día chillando en clase ante profesores desesperados que, en el mejor de los casos, sólo les pueden aplicar un barnicillo cultural. En el mejor de los casos, repito.

Frente a este estado de cosas, cierta pedagogía oficial, (a la que le va muy bien sin ver jamás a los alumnos de cerca), propone, y dispone, que el saber es innecesario, que para qué un niño va a saber algo sobre tectónica de placas, si jamás lo aplicará a la vida real. El aprendizaje competencial significa una ligera culturilla, para entendernos. Además, ya se ha hecho de toda la vida hasta que vienen estos "pedagogos" de nueva hornada a inventar la pólvora.

Como las autoridades políticas educativas españolas, apremiadas por las altas instancias europeas, tienen como misión el reducir en los próximos años el enorme fracaso escolar del país y esto es imposible en aulas donde, (los ejemplos son reales), el profesor de literatura da recetas de cocina, el de música pone películas y el de matemáticas tiene que suspender a toda la clase una y otra vez porque no puede pasar de las divisiones ¡¡¡a los quince años!!; como hay que acabar con ese fracaso, decía, y es imposible hacerlo rápido y con estos pedagogos destructores del saber y la enseñanza, pues han usado a esos mismos pedagogos del fraude para montar un circo monumental y confundir al personal con este nuevo timo de las competencias básicas, (y van unos cuantos timos...), que lo único que pretende es que el alumno se moje un poquitín los

pies en el caldito de educación para poder aprobarle rápido y darle un título, aunque en la práctica no sepa leer ni escribir, apenas, y siga creyendo que Uruguay es un río de Estepona; total, si en su vida cotidiana no necesita saberlo.

PD: Vuelvo a repetir: todos, todos los que diseñan estos planes educativos, sobre todo en España, no dan clase. Son mecánicos que no desmontan motores. Y yo, que me parto el pecho en un aula real y veo lo que están haciendo con la enseñanza en España, me cago en la puta madre de todos ellos.

Ficha del debate

- *Fecha:* 31-07-2009
- *Categoría:* Grupos heterogéneos