

VII Congreso de Educación Formando Formadores
“Hay Talento 2015”

**Nuevos modelos y nuevas competencias
alineadas a perfiles docentes que
transforman la educación**

Dra. María Rodríguez Moneo

Directora del Instituto Universitario de Ciencias de la Educación

Universidad Autónoma de Madrid

NUEVOS MODELOS DE EDUCACIÓN A NIVEL INTERNACIONAL Y NACIONAL

MÉXICO - ESPAÑA - EUROPA

CAMBIOS EN LA SOCIEDAD Y CAMBIOS EN LA EDUCACIÓN

- Preocupación por adaptar la educación a la sociedad actual
 - Para el adecuado desarrollo de los individuos
 - Para la eliminación de brechas sociales
 - Para el desarrollo económico y social de los países

(Ley General de Educación, Diario Oficial de la Federación, 13 julio, 1993; Reformada, 20 abril, 2015)
(Parlamento Europeo y Consejo de Europa Unión Europea – Normativa educativa España)

CAMBIOS EN LA SOCIEDAD

- Mundo cada vez más globalizado
- Gran desarrollo tecnológico
- Cambios rápidos y constantes en el conocimiento

CAMBIOS EN LA EDUCACIÓN

**NUEVO
MODELO
EDUCATIVO**

Las administraciones educativas de los distintos países han formulado sus currículos educativos en términos de aprendizaje por competencias (Unión Europea-América)

Organización para la Cooperación y el Desarrollo Económico (OCDE)
Informe DeSeCo (Definición Selección Competencias),
Informe PISA. Proyecto Tuning

(Rodríguez Moneo, 2011)

APRENDIZAJE POR COMPETENCIAS (I)

**GLOBALIZACIÓN
DE LA
EDUCACIÓN**

**LAS TICs
EN EDUCACIÓN**

(Rodríguez Moneo, 2014)

**OBJETIVOS EDUCATIVOS SIMILARES EN DISTINTO PAÍSES
RESULTADOS DE APRENDIZAJE: COMPETENCIAS**

RECONOCIMIENTO DE TÍTULOS

MOVILIDAD DE ALUMNOS Y PROFESIONALES

ESPACIO EUROPEO

MÉXICO: ESPACIO EURO-LATINOAMERICANO

- PRESENCIA DE LA TECNOLOGÍA EN LA SOCIEDAD

- CONOCIMIENTO Y USO DE LAS TICs (Competencia digital)

- CONOCIMIENTO Y USO DIDÁCTICO DE LAS TICs

FAVORECER EL PROCESO DE ENSEÑANZA Y APRENDIZAJE

Formación y
Recursos
Didácticos

Secuencia
Didáctica
Propia

Autonomía
docente

Conectividad
Docentes
Y
Centros

Favorece
Aprendizaje
Conocimientos
Y
Destrezas

APRENDIZAJE POR COMPETENCIAS (II)

**APRENDIZAJE
EN DISTINTOS
CONTEXTOS**

**APRENDIZAJE A LO
LARGO DE LA VIDA**

- **EL AULA NO ES EL ÚNICO LUGAR DE APRENDIZAJE**

- **APRENDIZAJE EN OTROS CONTEXTOS**

(MUSEOS, LABORATORIOS CIUDADANOS, FAMILIA, ETC.)

- **COMUNIDAD DE APRENDIZAJE**

SE APRENDE EN Y CON LA COMUNIDAD

- **EL AULA SE ABRE AL MUNDO – se favorece por las TICs
OTROS CONTEXTOS FÍSICOS Y SOCIALES**

- **AVANCES RÁPIDOS Y CONSTANTES EN EL CONOCIMIENTO**

- **EXIGEN UNA FORMACIÓN PERMANENTE**

- **LA IMPORTANCIA DE APRENDER A APRENDER (Competencia AaA)**

CAMBIOS EN LA EDUCACIÓN

DESDE LA REALIDAD DE LAS
AULAS Y CENTROS
Docentes y Directivos

CAMBIOS EN LA
PRÁCTICA EDUCATIVA

**COMPETENCIAS:
BUEN DOCENTE**

FAVORECER EL
APRENDIZAJE
DE
COMPETENCIAS

- MOTIVAR PARA APRENDER ✓
- COMPETENCIAS: TEÓRIA-PRÁCTICA-ACTITUDES Y VALORES ✓
- COORDINACIÓN DE OBJETIVOS – MÉTODOS - EVALUACIÓN ✓
- REFLEXIÓN SOBRE LA PRÁCTICA:
ACTUALIZACIÓN Y MEJORA DE LA CALIDAD EDUCATIVA ✓

Cualquier reforma educativa

solo es posible

con la participación de los docentes

NUEVAS COMPETENCIAS ALINEADAS A PERFILES DOCENTES QUE TRANSFORMAN LA EDUCACIÓN

PERFILES Y COMPETENCIAS DOCENTES

QUÉ ES EL PERFIL DOCENTE COMPETENCIAS DOCENTES

-**Perfil docente:** conjunto de características, cualidades y aptitudes que deberá tener el docente.

Competencias Docentes (Mx)

-**Los marcos de competencias docentes** pueden definirse como la enumeración de lo que un docente debe saber o ser capaz de hacer.

Las competencias que un docente debe poseer (**UE**)

PROCEDIMIENTOS PARA EL DESARROLLO DE LAS COMPETENCIAS DOCENTES

Identifican: Normativa Educativa

Promueven: Formación y Evaluación Docente

MÉXICO

Identifican: Ley General de Educación (Diario Oficial de la Federación, 13 julio, 1993; Reformada, 20 abril, 2015)

Ley General del Servicio Profesional Docente (Diario Oficial de la Federación, 2 noviembre 2007; Reformada, 11 septiembre, 2013, Art. 55)

Promueven:

Formación: LGE (DOF, 20/4/2015) LGSPD (11/9/13, Cap. 1 – formación continua, actualización y desarrollo profesional)

Evaluación: LGE (DOF, 20/4/2015) Ley del INEE

PERFIL DOCENTE
TRES NIVELES DE
EDUCACIÓN BÁSICA

Características, cualidades, aptitudes que deberá tener el docente.
Competencias docentes

CONJUNTO DE COMPETENCIAS DEL DOCENTE

CINCO DIMENSIONES

Ámbitos del quehacer docente en los que deberá ser competente

EN QUÉ ÁMBITOS DEBE SER COMPETENTE

PARÁMETRO

Describe lo que el docente debe saber y saber hacer en cada ámbito.

COMPETENCIAS DE CADA ÁMBITO

INDICADORES

Describen cómo se concreta ese saber y saber hacer

CONCRECIÓN DE COMPETENCIAS EN EL ÁMBITO

MÉXICO (LGE, 2015)

Existencia de perfiles

Preescolar

Primaria

Secundaria

Media Superior

Dimensiones de los perfiles

Un docente que conoce a sus alumnos, sabe cómo aprenden y lo qué deben Aprender

1

Un docente que organiza y evalúa el trabajo educativo y realiza una intervención didáctica pertinente

2

Un docente que se reconoce como profesional que mejora continuamente para apoyar a los alumnos en su aprendizaje

3

Un docente que asume las responsabilidades legales y éticas Inherentes a su profesión para el bienestar de sus alumnos

4

Un docente que fomenta el vínculo de la escuela y la comunidad para asegurar que todos los alumnos concluyen con éxito su escolaridad

5

CINCO DIMENSIONES

Ámbitos del quehacer docente en los que deberá ser competente
EN QUÉ ÁMBITOS DEBE SER COMPETENTE

PARÁMETRO

Describe lo que el docente debe saber y saber hacer en cada ámbito
COMPETENCIAS DE CADA ÁMBITO
Qué competencia se va a evaluar

INDICADORES

Describen cómo se concreta ese saber y saber hacer
CONCRECIÓN DE COMPETENCIAS EN EL ÁMBITO
Cómo se va a medir: Instrumento utilizado y unidades de medida.

PERFIL EDUCACIÓN PREESCOLAR

DIMENSIÓN 1: Un docente que conoce a sus alumnos, sabe cómo aprenden y lo qué deben aprender

PARÁMETROS

1.1. Reconoce los procesos de desarrollo y de aprendizaje de los alumnos

1.2. Identifica los propósitos educativos y los enfoques didácticos de la educación preescolar

1.3. Reconoce los contenidos del currículo vigente

INDICADORES

111. Identifica los aspectos fundamentales de los procesos de desarrollo y de aprendizaje de los alumnos del nivel educativo

121. Distingue el significado de los propósitos de la educación y de los enfoque didácticos que sustentan la acción educativa

131. Identifica los contenidos del currículo vigente en educación preescolar.

112. Reconoce a influencia del entorno familiar, social y cultural en los procesos de aprendizaje de los alumnos

122. Identifica los aspectos esenciales del enfoque didáctico de cada campo formativo

132. Identifica aspectos esenciales de los campos de conocimiento en los que se inscriben los contenidos educativos

113. Reconoce que la atención a las necesidades e intereses de los alumnos en la escuela favorecen el aprendizaje

Evaluación Docente

(LGE-LGSPD)

Evaluación Docente

(LGE-LGSPD)

1ª ETAPA:

Informe de cumplimiento de responsabilidades profesionales
COMPETENCIAS MÓDULO 4

2ª ETAPA:

Expediente de evidencias de enseñanza
COMPETENCIAS MÓDULO 2 (también 1)

Permanencia

3ª ETAPA

Examen de conocimientos y competencias didácticas
COMPETENCIAS TODOS LOS MÓDULOS

4ª ETAPA

Planeación didáctica argumentada
COMPETENCIAS MÓDULO 2 (también 1)

5ª ETAPA

Examen complementario de Segunda Lengua (inglés)
(en algunos casos)

1

Un docente que

conoce a sus
alumnos,

sabe

cómo aprenden

y

lo que deben
Aprender

2

Un docente que

organiza y evalúa
el trabajo
educativo

y

realiza una
intervención
didáctica
pertinente

3

Un docente que

se reconoce
como
profesional
que mejora
continuamente

para apoyar a
los alumnos en
su aprendizaje

4

Un docente que

asume las
responsabilidades
legales y éticas
Inherentes a su
profesión

para
el bienestar de sus
alumnos

5

Un docente que

fomenta el
vínculo de la
escuela y la
comunidad

para

asegurar que
todos los
alumnos
concluyen con
éxito su
escolaridad

Dimensiones de los perfiles

COMPETENCIAS

**EVALUACIÓN DE EVIDENCIAS Y
DIDÁCTICA PARA APRENDIZAJE DE
COMPETENCIAS**

Dimensión 1

COMPETENCIAS: LO QUE DEBEN APRENDER Y CÓMO LO APRENDEN LOS ALUMNOS

Las competencias:

- Integran **conocimiento,**

destrezas,

valores y actitudes

Conocimiento
Declarativo
(Teórico)

Conocimiento
Procedimental
(Práctico)

Comp.
Cognitivos
Conativos
Motivacionales

- Se construyen sobre la base de conocimiento y destrezas.
 - Se aprenden haciendo y a través de la experiencia en el trabajo
- (Bartram y Roe, 2005)

NECESIDAD:

**DE CONOCIMIENTO CONCEPTUAL Y PROCEDIMENTAL
DE RELACIÓN ENTRE AMBOS CONOCIMIENTOS**

COMPETENCIA

Conocimiento
Declarativo
(Teórico)

Conocimiento
Procedimental
(Práctico)

Actitudes y
Valores

Problemas tradicionales relacionados con la integración de contenidos

CONCEPTOS
(Conocimiento de base conceptual poco aplicable)

Alumno:
"Para qué me sirve"

PROCEDIMIENTOS
(Conocimiento procedimental desvinculado del conocimiento conceptual de base)

EL ALUMNO NO SABE QUÉ ESTÁ HACIENDO

COMPETENCIAS PARA LA VIDA DESARROLLADAS EN LOS TRES NIVELES DE EDUCACIÓN BÁSICA

1. **Competencias para el aprendizaje permanente.** Para su desarrollo se requiere: habilidad lectora, integrarse a la cultura escrita, comunicarse en más de una lengua, habilidades digitales y aprender a aprender.
2. **Competencias para el manejo de la información.** Su desarrollo requiere: identificar lo que se necesita saber; aprender a buscar; identificar, evaluar, seleccionar, organizar y sistematizar información; apropiarse de la información de manera crítica, utilizar y compartir información con sentido ético.
3. **Competencias para el manejo de situaciones.** Para su desarrollo se requiere: enfrentar el riesgo, la incertidumbre, plantear y llevar a buen término procedimientos; administrar el tiempo, propiciar cambios y afrontar los que se presenten; tomar decisiones y asumir sus consecuencias; manejar el fracaso, la frustración y la desilusión; actuar con autonomía en el diseño y desarrollo de proyectos de vida.
4. **Competencias para la convivencia.** Su desarrollo requiere: empatía, relacionarse armónicamente con otros y la naturaleza; ser asertivo; trabajar de manera colaborativa; tomar acuerdos y negociar con otros; crecer con los demás; reconocer y valorar la diversidad social, cultural y lingüística.
5. **Competencias para la vida en sociedad.** Para su desarrollo se requiere: decidir y actuar con juicio crítico frente a los valores y las normas sociales y culturales; proceder en favor de la democracia, la libertad, la paz, el respeto a la legalidad y a los derechos humanos; participar tomando en cuenta las implicaciones sociales del uso de la tecnología; combatir la discriminación y el racismo, y conciencia de pertenencia a su cultura, a su país y al mundo

1. Lenguaje y comunicación
2. Pensamiento matemático
3. Exploración y comprensión del mundo natural y social
4. Desarrollo personal y para la convivencia.

CAMPOS DE FORMACIÓN

MAPA CURRICULAR DE LA EDUCACIÓN BÁSICA 2011

ESTÁNDARES CURRICULARES ¹		1 ^{er} PERIODO ESCOLAR			2 ^o PERIODO ESCOLAR			3 ^{er} PERIODO ESCOLAR			4 ^o PERIODO ESCOLAR			
HABILIDADES DIGITALES	CAMPOS DE FORMACIÓN PARA LA EDUCACIÓN BÁSICA	Preescolar			Primaria						Secundaria			
		1°	2°	3°	1°	2°	3°	4°	5°	6°	1°	2°	3°	
	LENGUAJE Y COMUNICACIÓN	Lenguaje y comunicación			Español						Español I, II y III			
				Segunda Lengua: Inglés ²	Segunda Lengua: Inglés ²						Segunda Lengua: Inglés I, II y III ²			
	PENSAMIENTO MATEMÁTICO	Pensamiento matemático			Matemáticas						Matemáticas I, II y III			
	EXPLORACIÓN Y COMPRENSIÓN DEL MUNDO NATURAL Y SOCIAL	Exploración y conocimiento del mundo			Exploración de la Naturaleza y la Sociedad			Ciencias Naturales ³			Ciencias I (énfasis en Biología)	Ciencias II (énfasis en Física)	Ciencias III (énfasis en Química)	
		Desarrollo físico y salud						La Entidad donde Vivo			Geografía ³			Tecnología I, II y III
					Desarrollo personal y social						Formación Cívica y Ética ⁴			Historia ³
	Expresión y apreciación artísticas			Educación Física ⁴				Educación Artística ⁴						Asignatura Estatal
							Tutoría							
Educación Física I, II y III														
DESARROLLO PERSONAL Y PARA LA CONVIVENCIA	Desarrollo personal y social			Formación Cívica y Ética ⁴			Educación Física ⁴			Artes I, II y III (Música, Danza, Teatro o Artes Visuales)				

Dimensión 1

COMPETENCIAS: LO QUE DEBEN APRENDER Y CÓMO LO APRENDEN LOS ALUMNOS

**Conocimiento
Declarativo
(teórico)**

**LA IMPORTANCIA
DEL CONOCIMIENTO PREVIO
SE APRENDE COMPRENDIENDO
SIGNIFICATIVO
LA IMPORTANCIA DE LAS
RELACIONES**

CONOCIMIENTO DECLARATIVO

(otoño, invierno, primavera, verano)

SE APRENDE HACIENDO

**LA IMPORTANCIA
DE LA PRÁCTICA**

**Conocimiento
procedimental
(Práctico)**

LA IMPORTANCIA DE LOS MODELOS

**LA IMPORTANCIA DEL CONOCIMIENTO
CONCEPTUAL (teórico)**

Y

PROCEDIMENTAL (práctico)

Actitudes y valores

Antes: curriculum oculto

Dimensión 2

ORGANIZA Y EVALÚA EL TRABAJO EDUCATIVO

Evaluación docente

ETAPA 2. EXPEDIENTE DE EVIDENCIAS DE ENSEÑANZA.

- El docente recupera una muestra de los trabajos de sus alumnos
- Como evidencia de su práctica de enseñanza
- Esta evidencia será explicada y analizada por el docente
- Como parte del ejercicio cotidiano de reflexión sobre su práctica
- Y los efectos que ésta tiene en el aprendizaje de los alumnos.

Aprendizaje de competencia
Competencia matemática

Estándares de Aprendizaje
Que sepan realizar sumas

Aprendizajes esperados
- Ser capaz de sumar objetos físicos que nos sean superiores a 10
- Ser capaz de hacer sumas escritas con dígitos cuyo resultado no sea superior a 10

Evidencia 1

Evidencia 2

Evidencia 3

Evidencia 4

Actividades de los alumnos

intervención didáctica

Dimensión 2

INTERVENCIÓN DIDÁCTICA PERTINENTE

Evaluación docente:
Planeación didáctica argumentada

1. Componente motivacional	- Generar necesidad por aprender el contenido	¿Actividad de los alumnos?
2. Partir del conocimiento previo del alumno	- Evaluación inicial - Ajuste al nivel de conocimiento	¿Actividad de los alumnos?
3. Procurar un aprendizaje comprensivo - significativo	- Secuenciar de lo simple a lo complejo - Favorecer relaciones entre los contenidos	¿Actividad de los alumnos?
4. Encontrar funcionalidad a lo aprendido (CD-MOT) y procurar experiencias de práctica (CP)	- Presentar problemas que requieran los contenidos que se están aprendiendo - Favorecer la aplicación del conocimiento en contextos reales, dentro y fuera del aula	¿Actividad de los alumnos?
5. Favorecer la práctica (CP) y el aprendizaje de competencias (CD-CP)	- Ofrecer posibilidad de práctica - Dar la posibilidad de distintos problemas y distintos contextos de práctica	¿Actividad de los alumnos?

Dimensión 2 del perfil docente

INTERVENCIÓN DIDÁCTICA PERTINENTE

Evaluación:
Planeación didáctica argumentada

6. Favorecer

- aprendizaje de competencias
- transversalidad de competencias

- **Aprendizaje Basado en Proyectos**
Integración teoría y práctica -CD-CP
Proyecto integra distintas competencias
Una competencia en distintos proyectos

¿Actividad de los alumnos?

7. Procurar la cooperación y la colaboración

- **Diseñar tareas con estructuras de aprendizaje cooperativo**

¿Actividad de los alumnos?

8. Favorecer el aprender a aprender

- **Enseñar estrategias de aprendizaje**
- **Reflexionar en torno al propio aprendizaje**
- **Conocer-controlar el propio aprendizaje**

¿Actividad de los alumnos?

9. Favorecer el espíritu emprendedor

- **Enseñar a transformar las ideas en actos**
- **Enseñar a proponerse metas, planificar y gestionar acciones para su consecución**

¿Actividad de los alumnos?

10. La competencia digital

- **Uso creativo, crítico y seguro de las TICs dirigidos a objetivos de aprendizaje**

¿Actividad de los alumnos?

**La nueva educación
se centra
en el aprendizaje
de los alumnos y alumnas**

LA NUEVA CAPACITACIÓN DOCENTE TRANSFORMA LA EDUCACIÓN

COMUNIDAD VIRTUAL DE APRENDIZAJE

Rediseño de la comunidad de aprendizaje

Formación, investigación e innovación

Publicaciones Tarbiya

Reportes y revistas sobre tendencias educativas

www.formandoformadores.org.mx

MOOC y procomún para profesores

- Movimiento Educativo Abierto
- Acceso a REAs
- Producción de REAs

Recursos Educativos Abiertos
Más de 300,000 recursos

La nueva sociedad requiere
un aprendizaje permanente

Gracias