

Resumen del artículo:

Este artículo presenta, de forma muy resumida, algunos datos significativos de una investigación que se ha llevado a cabo con una muestra de 23 centros educativos y más de 500 profesores en la que se han analizado las dificultades del profesorado para planificar, coordinar y evaluar competencias clave. El tema tiene hondas repercusiones ya que una mala praxis educativa de las competencias clave puede conculcar uno de los derechos fundamentales del alumnado a ser evaluado de forma objetiva (LODE: Art.6b y RD 732/1995: Art. 13.1) y a poder superar las pruebas de evaluación consideradas necesarias para la obtención del título académico mínimo que otorga el estado español.

A continuación, se citan los datos del autor y de la Revista donde se ha publicado este artículo por si se quiere consultar en su totalidad:

Vázquez-Cano, E. (2016). *Dificultades del profesorado para planificar, coordinar y evaluar competencias clave. Un análisis desde la Inspección de Educación.* Revista Complutense de Educación. Vol. 27 Núm. 3 (2016) 1061-1083.

1. Dificultades del profesorado para planificar, coordinar y evaluar competencias clave.

El desarrollo y evaluación de las competencias clave es una de las principales dificultades del profesorado observadas por la inspección de educación en sus actuaciones ordinarias en los centros educativos (Autor, 2012ab).

La actual ley educativa (LOMCE, 2013, Preámbulo) considera que "las habilidades cognitivas, siendo imprescindibles, no son suficientes; es necesario adquirir desde edades tempranas competencias transversales, como el pensamiento crítico, la gestión de la diversidad, la creatividad o la capacidad de comunicar, y actitudes clave como la confianza individual, el entusiasmo, la constancia y la aceptación del cambio".

Asimismo, se considera que para que exista una adquisición eficaz de las competencias y su integración efectiva en el currículo, deberán diseñarse actividades de aprendizaje integradas e interdisciplinarias que permitan al alumnado avanzar hacia los resultados de aprendizaje de más de una competencia al mismo tiempo.

En esta línea de desarrollo de competencias clave se enmarca el desarrollo de las pruebas internacionales (PISA: Programme for International Student Assessment) que tratan de contribuir a la evaluación de lo que los jóvenes de 65 países saben y son capaces de hacer a los 15 años (OECD, 2009, 2011). La evaluación del rendimiento del estudiante español en MEC (2013) arroja unos resultados para España que ponen de relieve el nivel insuficiente obtenido en comprensión lectora y competencia matemática.

Este artículo analiza las principales dificultades y obstáculos del profesorado para desarrollar una correcta y eficaz planificación, coordinación y evaluación de las competencias clave en una muestra de 23 centros educativos de la etapa de Primaria y más de 500 profesores.

1.1. Dimensión 1: Planificación de las competencias clave en el centro educativo.

Uno de los procesos fundamentales para un correcto desarrollo de las competencias clave y su posterior evaluación es el poder disponer en el centro educativo de un plan interno integrado en su Proyecto Educativo y la Programación de Aula para que el profesorado planifique también su labor docente y programática conforme a estos principios generales.

Las principales dificultades observadas en los procesos de planificación de las competencias clave en los centros educativos se concretan en los siguientes ámbitos:

- ✓ Un 86,95% de los centros educativos no dispone de un “Plan de Centro” para contextualizar las competencias clave y orientar su desarrollo.
- ✓ Un 81% de los centros educativos no dispone de un documento informativo a familias que complemente el tradicional boletín de notas en el que se informe a las familias del progreso y superación de determinados indicadores de habilidad o competencia asociados a cada una de las competencias y valorados de forma conjunta por el profesorado. Este aspecto correlaciona negativamente con los procesos de evaluación de las competencias.
- ✓ Un 78,5% de los profesores/as analizados N=411 no entienden bien cómo relacionar los criterios de evaluación del currículo con la evaluación de las competencias.
- ✓ Un 89% de los centros educativos analizados no disponen de una organización del plan de acción tutorial que ayude al desarrollo y planificación de las competencias clave (una de las recomendaciones realizadas por el propio Ministerio de Educación para favorecer el desarrollo de las competencias clave).
- ✓ Un 92% de los centros educativos analizados no programan y aprueban un plan de actividades complementarias o extraescolares para su desarrollo durante un curso académico y establecen su relación con el desarrollo de las competencias clave de forma interdisciplinar.

1.2. Dimensión 2: Coordinación de las competencias clave en centros educativos.

La coordinación en el desarrollo de las competencias clave en los centros educativos se erige en una de las acciones determinantes para la consecución de un completo y objetivo proceso didáctico y evaluador de las mismas. El sentido que tiene coordinar el desarrollo de las competencias por niveles es poder organizar procesos metodológicos contextualizados en un plan didáctico de centro en el cual cada equipo de ciclo planifique y coordine su progreso, evaluación y criterios de promoción y titulación.

De esta forma, no se repiten actividades competenciales de forma sistemática cada curso escolar, dejando otras competencias casi sin desarrollar a lo largo de una etapa. La contribución de cada materia a cada una de las competencias no es la misma; por lo que la coordinación en actividades y en porcentajes de evaluación es un proceso necesario previo a su desarrollo en el aula. No tiene sentido que cada profesor/a imparta, desde su materia, competencias que no estén entroncadas en planes coordinados.

Las principales dificultades observadas en los procesos de coordinación de las competencias clave en los centros educativos se concretan en los siguientes ámbitos:

- ✓ Un 51% de los centros educativos no realiza reuniones de coordinación o análisis del progreso de adquisición de las competencias clave por parte de los órganos colegiados (Claustro, Consejo escolar y Equipo Técnico de Coordinación Pedagógica). Esto supone un considerable obstáculo para mejorar los procesos de coordinación de las competencias.
- ✓ Un 87% del profesorado no se coordina en su equipo de ciclo para unificar criterios a la hora de programar y evaluar las competencias clave y, de esta manera, favorecer una evaluación consensuada y equitativa entre los diferentes cursos y niveles.
- ✓ Un 91% del profesorado no participa en reuniones de coordinación que favorezcan el desarrollo de las competencias de forma interdisciplinar con otros compañeros/as y materias afines para coordinar contenidos comunes de trabajo.
- ✓ Un 87% del profesorado no realiza proyectos de centro en los que

involucrar a todos los integrantes de la comunidad educativa en el desarrollo conjunto de las competencias clave y potenciar su aplicabilidad y significatividad en el contexto socioeducativo.

- ✓ Un 95% de los centros no dispone de un plan para la dinamización de la biblioteca del centro enfocado al desarrollo de las competencias clave.
- ✓ Un 91% de los centros no realiza el seguimiento del desarrollo, evaluación y adquisición de las competencias clave y no refleja acuerdos de mejora en sus actas.

1.3. Dimensión 3: Dificultades en la didáctica y evaluación de las competencias clave.

Esta dimensión afecta directamente al trabajo del docente en sus funciones de enseñar y evaluar recogidas como funciones prioritarias en el artículo 91 de la LOMCE (2013) y que parte de un buen diseño de las otras dos dimensiones mencionadas: planificación y coordinación. El proceso de diseño de actividades, tareas o proyectos relacionados con los contenidos de la materia que imparte cada docente y, de forma interdisciplinar con la de otros docentes, constituye una dimensión prioritaria y necesaria en el desarrollo y evaluación de las competencias. El profesorado —a priori— tiene problemas para identificar contenidos susceptibles de ser transformados en competencias a través de actividades o tareas que impliquen la aplicación de esa habilidad o destreza en un contexto social, académico o personal del alumnado. Asimismo, se detectan problemas a la hora de anotar, calificar y evaluar esas actividades o tareas y relacionarlas con los criterios de evaluación. Por último, no suele haber análisis rigurosos del desarrollo de estas competencias o procesos de autoevaluación que puedan servir de referente en la mejora del proceso de enseñanza- aprendizaje.

Las principales dificultades observadas en los procesos metodológicos y evaluadores de las competencias clave en los centros educativos se concretan en los siguientes ámbitos:

- ✓ Un 87% del profesorado no ha realizado ningún curso de formación específico en los ámbitos de metodología y evaluación de competencias.
- ✓ Un 91% del profesorado N=476 encuentra difícil la anotación en

su diario de clase de la nota obtenida en las tareas por competencias según indicadores de evaluación del decreto de currículo.

- ✓ Un 62% del profesorado considera complicado encontrar contenidos relacionados con competencias.
- ✓ Un 95,7% del profesorado considera complicado desarrollar estrategias didácticas para la impartición continuada de competencias.

Las dificultades mostradas por el profesorado se centran principalmente en la falta de planes de formación para un desarrollo efectivo de las competencias y de los procesos de evaluación. Este aspecto es crucial para una buena consecución del proceso metodológico y evaluador de las competencias.

2. Conclusiones.

Las dificultades del proceso de planificación de competencias muestran la falta de planes de centro consensuados y la casi inexistencia de planificación de actividades tutoriales y actividades extraescolares que potencien el desarrollo de las competencias en los centros educativos. Asimismo, no se informa periódicamente del desarrollo y adquisición de las competencias al alumnado y a sus familias. Este proceso se extiende a lo largo de toda la enseñanza obligatoria, por lo que un alumno/a debería disponer de un informe de progreso de competencias clave desde primero de enseñanza primaria hasta su titulación en cuarto de la ESO; informe que debería ser notificado a las familias durante cada curso académico y al finalizar cada curso escolar. La realidad muestra que estos informes raramente forman parte de los documentos informativos de los centros y de la práctica diaria del profesorado. Estos resultados confirman también dificultades encontradas en otros trabajos sobre el papel de la administración educativa en el planteamiento de las competencias clave (Roselló y Pinya, 2014).

Junto con las dificultades de planificación, los procesos de coordinación de las competencias adolecen de falta de colaboración y consenso. De esta forma, no hay análisis rigurosos de los órganos colegiados y departamentos didácticos que ayuden a solventar los problemas de impartición y evaluación de las competencias. Existe poco

trabajo colaborativo interdepartamental e interdisciplinar; lo que confiere a los centros unas estructuras rígidas poco proclives al desarrollo de proyectos con base en las competencias. Esta situación agudiza la dificultad del profesorado para relacionar competencias con contenidos y establecer estrategias metodológicas para su desarrollo. Asimismo, la evaluación y anotación del progreso en las competencias es una faceta muy poco trabajada en los diarios de clase del profesorado. Es destacable, también, la disconformidad del profesorado con la formación recibida en competencias tanto en aspectos didácticos como evaluadores. Un alto porcentaje de los mismos manifiesta que las competencias aparecieron en la normativa pero que no ha llegado su desarrollo efectivo a las aulas por falta de formación para su desarrollo.

A la vista de los resultados de esta investigación, el profesorado debe reflexionar y orientar la práctica docente y evaluativa de las competencias clave a una revisión que responda a las siguientes preguntas:

- ❖ ¿Se imparten actividades basadas en competencias clave y se relacionan con los bloques de contenido del currículo?
- ❖ ¿Se desarrollan durante un curso académico actividades, tareas o proyectos relacionados con las diferentes competencias clave?
- ❖ ¿Se aplican variados procedimientos de evaluación para evaluar competencias clave? ¿O se suele evaluar con exámenes?
- ❖ ¿Se evalúan de forma efectiva y continuada las competencias clave y, para ello, se utilizan los indicadores y criterios de evaluación?
- ❖ ¿Se informa adecuadamente y de forma completa a alumnado y familias sobre el proceso de adquisición de las diferentes competencias clave; orientando eficazmente su mejora?
- ❖ ¿Se trabaja de forma conjunta y colaborativa en un plan de centro para el desarrollo y evaluación de las competencias clave conforme a los documentos programáticos del centro educativo?

Las respuestas a las anteriores preguntas deben servir para reflexionar sobre la posibilidad de impartir clase atendiendo a los contenidos de los decretos de currículo en toda su variedad y aplicar variados procedimientos de evaluación que reflejen los diferentes estilos de

aprendizaje; [no sólo centrados en comprobar la memorización de determinados contenidos y enfocar la práctica educativa hacia una vertiente más práctica y funcional (competencia)].

Por último, sería enriquecedor ver cómo se están planificando, coordinando, impartiendo y evaluando las competencias en otros países y de forma comparada entre comunidades autónomas en España.