

MINISTERIO
DE EDUCACIÓN
Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO
DE EDUCACIÓN

DIRECCIÓN GENERAL
DE EVALUACIÓN
Y COOPERACIÓN TERRITORIAL

 C/ LOS MADRAZO 15-17

28071 MADRID

TEL.: 91 70180 00
 CORREO ELECTRÓNICO

 director.ect@educacion.gob.es

RELATORÍA sobre el FORO VIRTUAL

FORO CENTROS
NUEVO CURRÍCULO
PARA NUEVOS
DESAFÍOS

20 – 21 – 26 – 28 de abril

2

Índice
Introducción .. 6

Foro 1: La transformación curricular en el centro del debate. ¿Qué necesitan los
centros educativos del nuevo currículo? ... 8

Inauguración del Foro: Isabel Celaá Diéguez, ministra de Educación y Formación
Profesional .. 8

Presentación del Foro: Alejandro Tiana Ferrer, secretario de Estado de Educación .. 10

Presentación del moderador: Fernando Trujillo Sáez.. 11

Intervención de María Paz del Pico Gato, del CEIP Miguel Delibes, Valladolid (Castilla
y León) ... 11

Intervención de Paulo Nogueira Corto, del CEIP Plurilingüe de Meaño as Covas.
Meaño, Pontevedra (Galicia) .. 12

Intervención de Ander Clemente Idiazabal, del CP Buztintxuri. Pamplona, Navarra
(Comunidad Foral de Navarra) ... 13

Intervención de Leticia Gómez Perpiñá y Floribel García Ortiz, del CEIP Princesa de
Asturias. Elx, Alacant (Comunitat Valenciana) .. 13

Intervención de Polen Mendizabal Amundiarain, del CEIP Eguzkitza. Irún, Guipúzcoa
(País Vasco) ... 14

Intervención de José Ramón Guarc Milián, del IES Matarraña. Valderrobles, Teruel
(Aragón).. 14

Intervención de Coral Baz y Ricardo Saavedra, del IES Carmen y Severo Ochoa.
Luarca, Asturias (Principado de Asturias) ... 15

Intervención de Adela Barreda Pascual, del Institut Bellvitge. L'Hospitalet de Llobregat,
Barcelona (Cataluña) .. 16

Segunda intervención de María Paz del Pico Gato ... 17

Segunda intervención de Paulo Nogueira Corto ... 18

Segunda intervención de Ander Clemente .. 19

Segunda intervención de Leticia Gómez y Floribel García .. 19

Segunda intervención de Polen Mendizabal ... 20

Segunda intervención de José Ramón Guarc ... 21

Segunda intervención de Coral Baz y Ricardo Saavedra .. 21

Segunda intervención de Adela Barreda ... 22

Cierre del primer foro .. 23

Foro 2: Digitalización y tecnología ¿qué papel han de jugar en la transformación
curricular? ... 25

Presentación del moderador: Óscar Martín Centeno ... 25

Intervención de Daniel Pérez Leitón, del CEIP Lope de Vega. Badajoz (Extremadura)
 ... 26

3

Intervención de Laura Vázquez Mendi, del CEIP San Prudencio. Albeda de Iregua (La
Rioja) .. 27

Intervención de Rebeca Haya Fernández, del CEIP Eugenio Perojo. Liérganes,
Santander (Cantabria) .. 29

Intervención de María Catalina García Hernández, del CEIP San Cristóbal. Cartagena,
Murcia (Región de Murcia) .. 30

Intervención de Jaione Mujika Garitano, del CPEIPS La Salle-San José. Beasain,
Guipúzcoa (País Vasco) ... 31

Intervención de Sebastián Cubaos Díaz, del IES El Médano. Santa Cruz de Tenerife
(Canarias) ... 32

Intervención de Manuel García Piqueras, del IES Tomás Navarro Tomás. Albacete
(Castilla-La Mancha) ... 34

Intervención de Miguel Ángel Delgado Santa Bárbara, del IES Antonio Machado. Soria
(Castilla y León) .. 35

Segunda intervención de Laura Vázquez .. 36

Segunda intervención de Rebeca Haya .. 36

Segunda intervención de Miguel Ángel Delgado ... 37

Segunda intervención de Daniel Pérez Leitón .. 37

Segunda intervención de Laura Vázquez .. 37

Segunda intervención de Jaione Mujika .. 38

Segunda intervención de María Catalina García ... 38

Segunda intervención de Manuel García .. 38

Cierre del segundo foro .. 39

Foro 3: Formación, autonomía y trabajo en equipo: ¿qué necesita el profesorado
como agente de la transformación curricular? .. 41

Presentación de la moderadora: Susanna Soler Sabanés .. 41

Intervención de Jesús Riesco Morán, del CP Lugo de Llanera. Lugo de Llanera
(Principado de Asturias) .. 42

Intervención de Mireia García Alonso, de la Escola Joan Salvat-Papasseit. Santa
Coloma de Gramenet, Barcelona (Cataluña) .. 43

Intervención de Jorge Largo Burgos, del Colegio Bienaventurada Virgen María. Madrid
(Comunidad de Madrid) .. 44

Intervención de Paula Santo Domingo y Sara Prieto, del CEIP Villa Patro. Lardero (La
Rioja ... 45

Intervención de Myriam Fuentes Milani, del IES Antonio Maura. Palma, Mallorca (Illes
Balears) .. 45

Intervención de Rexina Ortigueira Lestón, del IES Plurilingüe Aquis Celenis. Caldas de
Reis, Pontevedra (Galicia) .. 47

4

Intervención de Juan Antonio Gómez Fernández - IES Ramón y Cajal. Murcia (Región
de Murcia) ... 48

Intervención de Bacartxo Garjón López, del IES Julio Caro Baroja. Pamplona
(Comunidad Foral de Navarra) ... 49

Intervención de Sergio Balbuena Teruel - CEIP Juan Caro Romero (Ciudad Autónoma
de Melilla) ... 50

Pregunta para Rexina Ortigueira: ¿Qué formación necesita el docente? 51

Pregunta para Mireia García: ¿Es necesaria la formación en liderazgo? 52

Pregunta para Juan Antonio Gómez: ¿Se forma igual en liderazgo compartido a un
docente que a un equipo directivo? .. 53

Pregunta para Paula Santo Domingo y Sara Prieto: ¿Qué papel juega el papel del
proyecto educativo del centro en la formación? .. 53

Pregunta para Jorge Largo: ¿Por qué hay miedo al cambio? 54

Pregunta para Myriam Fuentes: ¿Qué habéis aprendido de las visitas pedagógicas? 54

Pregunta para Jesús Riesco y Bacartxo Garjón: ¿Qué formación es necesaria para el
docente del siglo XXI? ... 55

Cierre del tercer foro ... 56

Foro 4: Organización escolar, tiempos y espacios: ¿aliados indispensables del
cambio curricular?.. 59

Presentación de la moderadora: Engracia Rubio Perea .. 59

Intervención de María del Mar Fenoy Rico, del CEIP Josefina Pascual. Cádiz
(Andalucía) ... 62

Intervención de Juan Antonio Rodríguez Bueno, del CEIP Ramón y Cajal. Alpartir,
Zaragoza (Aragón) .. 63

Intervención de Antònia Isern Ramis, del CEIP Robines. Binissalem, Mallorca (Illes
Balears) .. 64

Intervención de Tanausú Cabrera González, del CEIP Isabel La Católica. Santa Cruz
de Tenerife, Tenerife (Canarias) ... 65

Intervención de Raquel Gonzalo Martínez, Centro Rural Agrupado (CRA) Duques de
Pastrana. Pastrana, Guadalajara (Castilla-La Mancha) .. 66

Intervención de María Dolores García Mojeda, del IES Puerta del Andévalo. San
Bartolomé de la Torre, Huelva (Andalucía) ... 67

Intervención de Rosa Blanco Martínez, del IES Leonardo Torres Quevedo. Santander
(Cantabria) .. 68

Intervención de Juan Diego Ortiz Herrera, del IESO Matías Ramón Martínez.
Burguillos del Cerro, Badajoz (Extremadura) .. 69

Intervención de Cristina Peris Rodríguez, de IES Albal. Albal, Valencia (Comunitat
Valenciana) ... 70

Segunda intervención de María del Mar Fenoy ... 72

5

Segunda intervención de Juan Antonio Rodríguez ... 73

Segunda intervención de Antònia Isern .. 75

Segunda intervención de Tanausú Cabrera .. 76

Segunda intervención de Raquel Gonzalo .. 76

Segunda intervención de María Dolores García .. 77

Segunda intervención de Rosa Blanco ... 78

Segunda intervención de Juan Diego Ortiz ... 79

Segunda intervención de Cristina Peris .. 80

Cierre del cuarto foro .. 80

6

Introducción

Son muchos los centros que llevan años trabajando, desde los principios de equidad e

inclusión escolar, por un enfoque competencial del currículo como el que se prevé en

la Ley Orgánica 3/2020, de 29 de diciembre, por la que se modifica la Ley Orgánica

2/2006, de 3 de mayo, de Educación (LOMLOE). Ello les ha llevado a impulsar

proyectos que integran aprendizajes y favorecen su movilización y transferencia a

diferentes situaciones y a la resolución de problemas de diferente naturaleza, con el

objetivo último de lograr que todo el alumnado consolide los conocimientos, las

destrezas y las actitudes indispensables para su desarrollo personal, social y

profesional. Y, a partir del desarrollo de esas buenas prácticas, han adquirido un saber

que, más allá de la experiencia educativa concreta, puede enriquecer el debate en

torno al currículo, aportando además una valiosa herramienta a las administraciones

educativas para la toma de decisiones.

Recoger ese destilado de experiencia del profesorado e impulsar la trasferencia del

conocimiento acumulado en torno a la trasformación curricular que muchos centros

educativos han emprendido desde hace años es el objetivo que persigue el Ministerio

de Educación y Formación Profesional al convocar este nuevo foro de debate los días

20, 21, 26 y 28 de abril bajo el título «Nuevo currículo para nuevos desafíos». En cada

una de estas sesiones, que han sido conducidas y moderadas por un o una docente,

los centros seleccionados por las comunidades autónomas han compartido su

reflexión y análisis sobre las innovaciones curriculares en las que están inmersos.

Al igual que en el foro anterior, también en esta ocasión se ha considerado pertinente

organizar el debate en torno a cuatro grandes interrogantes que hacen referencia

explícita a aspectos implicados en la necesaria transformación curricular. Esas cuatro

cuestiones son las siguientes:

1. La transformación curricular en el centro del debate: ¿qué necesitan los centros

educativos del nuevo currículo?

2. Digitalización y tecnología: ¿qué papel han de jugar en la transformación

curricular?

7

3. Formación, autonomía y trabajo en equipo: ¿cómo puede el profesorado ser

motor del cambio curricular?

4. Organización escolar, tiempos y espacios: ¿aliados indispensables del cambio

curricular?

Los centros, en el ejercicio de su autonomía, ya han hecho posible parte de una

transformación que ha comenzado en la base y que ahora requiere un reflejo

normativo y curricular sólido, que remueva obstáculos y favorezca la innovación, la

creatividad y la participación en un entorno equitativo, inclusivo y protector.

La escuela es y seguirá siendo el último eslabón de concreción curricular y el artífice

real del cambio educativo. Por ello, el foro «Nuevo currículo para nuevos desafíos»

nace con la firme voluntad de dar voz a los centros y de recoger cuidadosamente el

destilado de su experiencia, en su calidad de artífices reales del cambio educativo.

8

Foro 1: La transformación curricular en el centro del debate.

¿Qué necesitan los centros educativos del nuevo currículo?

Martes, 20 de abril, de 17 h a 19.30 h

El secretario de Estado de Educación, Alejandro Tiana Ferrer, anuncia el inicio del foro

que lleva por título «Nuevo currículo para nuevos desafíos», un foro de centros

educativos organizado por el Ministerio de Educación y Formación Profesional,

celebrado los días 20, 21, 26 y 28 de abril en formato virtual y en emisión en directo,

en el contexto del desarrollo de la LOMLOE.

El secretario de Estado de Educación agradece la presencia de la ministra de

Educación y Formación Profesional, Isabel Celaá Diéguez, y le cede la palabra.

Inauguración del Foro: Isabel Celaá Diéguez, ministra de

Educación y Formación Profesional

La ministra transmite a los docentes profesionales de toda España su reconocimiento

y agradecimiento por mantener la educación presencial a pesar de la pandemia.

Resalta que España es uno de los pocos países que ha mantenido la escuela abierta y

que el mérito se debe al impulso político pero por encima de todo al enorme esfuerzo a

los docentes y su compromiso con la educación y el bienestar del alumnado. Al mismo

tiempo anima a todos a seguir en el esfuerzo de mantener las medidas de seguridad

sanitaria para poder culminar el curso dentro de la normalidad pandémica actual en la

que se ha tenido que transitar.

La ministra recuerda que el objetivo de este foro, de igual modo que en el anterior, es

la modernización del sistema planteado en la LOMLOE cuya pieza central es la

transformación del currículo. Esta modernización debe estar situada en el centro del

debate educativo y los docentes, y toda la comunidad educativa, son su piedra

angular. Asimismo recuerda que hace pocas semanas se dieron a conocer las líneas

maestras de una propuesta de currículo, un nuevo modelo abierto y flexible una

síntesis más inclusiva y mejor integrada entre competencias y saberes. No se trata de

9

una simple revisión de los contenidos curriculares sino de cambiar los criterios a partir

de los cuales se seleccionan los contenidos de aprendizaje. Es un modelo que pone el

foco en el desarrollo integral del alumnado, consolidando los conocimientos, las

destrezas y las actitudes necesarias para su desarrollo personal social y profesional.

Tiene también el objetivo de modernizar los enfoques metodológicos y de evaluación

ya que la propuesta curricular del Ministerio es el perfil de salida del alumnado al final

de la educación obligatoria, que establece el nivel de desarrollo competencial que es

preciso adquirir para lograr enfrentarse a los desafíos de la vida adulta actual.

En definitiva, el currículo es el epicentro en torno al cual gravitan elementos como la

organización de tiempos y espacios, los libros y materiales, y por supuesto la

formación, por lo cual, para poner en práctica el enfoque competencial es

imprescindible la autonomía curricular real de los centros como marco idóneo para la

transformación de las aulas, el trabajo interdisciplinar, la codocencia y el trabajo

colaborativo. El objetivo es propiciar un mejor aprendizaje y una mayor racionalización

del trabajo poniendo en el centro la necesidad de avanzar hacia un currículo

competencial puesto que el éxito en la educación actual ya no consiste en la

reproducción del conocimiento de contenidos sino en aplicar lo que sabemos, lo que

hemos entendido, lo que conocemos a situaciones diversas de nuestra vida diaria.

El objetivo del presente foro es la puesta en común de las experiencias de centros que

ya han dado un paso adelante en esta dirección y han iniciado por tanto el cambio. Su

conocimiento es una valiosa herramienta tanto para las administraciones públicas

como para el conjunto de la comunidad educativa.

Por todo ello se proponen a los centros cuatro grandes cuestiones:

1. La transformación curricular en el centro del debate: ¿qué necesitan los centros

educativos del nuevo currículo?

2. Digitalización y tecnología: ¿qué papel han de jugar en la transformación

curricular?

3. Formación, autonomía y trabajo en equipo: ¿cómo puede el profesorado ser

motor del cambio curricular?

10

4. Organización escolar, tiempos y espacios: ¿aliados indispensables del cambio

curricular?

El Ministerio de Educación y Formación Profesional acomete el cambio curricular en

un proceso plural y participativo introduciendo las transformaciones necesarias pero

manteniendo todo aquello que ha venido funcionando. El cambio curricular no es un

camino fácil puesto que modificar el currículo como pretendemos hacerlo es una tarea

ardua y compleja, pero el éxito de cualquier sistema educativo radica en la capacidad

que tenga para darlo a conocer a la sociedad que lo circunda.

Presentación del Foro: Alejandro Tiana Ferrer, secretario de

Estado de Educación

Este foro engarza con el que se celebró entre noviembre y diciembre antes de la

aprobación de la nueva ley. En él, a lo largo de cuatro sesiones, se planteó la

necesidad y las implicaciones de afrontar un cambio de currículo en un sentido

competencial, como el que están emprendiendo países europeos muy cercanos a

nosotros. Un cambio, sin embargo, sin un ánimo rupturista con la tradición y nuestras

costumbres sino aprovechando lo que nos ha dado buenos resultados y buscando el

equilibrio entre lo que debe ser novedoso y lo que debe aprovechar de la experiencia

adquirida y acumulada sobre todo por los centros educativos que llevan trabajando en

el desarrollo de las competencias de su alumnado en un contexto de equidad y de

inclusión, y en una búsqueda de calidad en la enseñanza y en los aprendizajes

resultantes. Este foro, pues, está centrado en recoger las experiencias acumuladas de

centros de todas las comunidades autónomas españolas tanto de infantil y primaria

como de secundaria que han trabajado para presentar su experiencia de una manera

más organizada y más sistemática.

El secretario de Estado de Educación presenta al moderador del foro, Fernando

Trujillo Sáez, profesor titular de la Facultad de Educación, Economía y Tecnología de

Ceuta, perteneciente a la Universidad de Granada, quien dará entrada a cada uno de

los portavoces de los centros participantes.

11

Presentación del moderador: Fernando Trujillo Sáez

Fernando Trujillo agradece a todas las personas que están siguiendo la primera sesión

del foro «Nuevo currículo para nuevos desafíos» por la web del Ministerio, por

YouTube y por las redes sociales. Manifiesta su convencimiento que este evento es

una experiencia realmente memorable de aprendizaje para toda la comunidad

educativa como replanteamiento del mito de los niveles de concreción del currículo.

Para Trujillo el currículo se encarna en las relaciones interpersonales del claustro, en

las relaciones con el alumnado y en las actuaciones educativas que tienen lugar en los

centros educativos. Destaca que cualquier innovación radical está abocada al fracaso

y que es necesaria, por tanto, una innovación incremental, avanzando paso a paso en

la transformación de los centros educativos y observando su propia realidad. I que ha

llegado el momento del currículo pensado y elaborado por docentes, mirar lo bueno

que se ha hecho en nuestros territorios, analizar por qué han tenido éxito y preguntarle

de verdad a los centros cómo han desarrollado en sus aulas, en sus pasillos, cada una

de estas propuestas.

Para acabar, anuncia que su trabajo en este foro será dar la palabra a los docentes y

acto seguido intervienen uno tras otro, con una presentación previa del moderador.

Intervención de María Paz del Pico Gato, del CEIP Miguel

Delibes, Valladolid (Castilla y León)

Tras agradecer la invitación al foro, presenta el proyecto «Read think and grow» de su

centro, que engloba tanto el proyecto para el desarrollo de las competencias clave a

través del aula medioambiental como los planes de gestión de educación ambiental.

Su objetivo es promover procesos de aprendizaje para que los alumnos desarrollen

sus competencias colaborando con la comunidad educativa para coordinar las

acciones necesarias y construir así sociedades más sostenibles comenzando por el

entorno más cercano a los alumnos.

12

Los puntos fuertes del proyecto son el empleo de metodologías competenciales para

desarrollar las capacidades de los alumnos y su inclusión, garantizando su bienestar y

dotándoles de herramientas de adaptación a los cambios; la formación hacia la

sostenibilidad ambiental y los hábitos de consumo saludables y responsables; el uso

didáctico del entorno natural y social introduciendo nuevos espacios de trabajo para

favorecer la contextualización de los aprendizajes, y la implicación de la comunidad

educativa diversificando los agentes educativos.

Concluye su intervención con el deseo de mirar al pasado para confiar en el futuro.

Intervención de Paulo Nogueira Corto, del CEIP Plurilingüe de

Meaño as Covas. Meaño, Pontevedra (Galicia)

Paulo Nogueira agradece poder formar parte en este foro y cita para empezar las

palabras de Paulo Freire: «hay que ser y hay que estar pacientemente impacientes»,

un factor básico en los procesos de transformación. Afirma que en el ámbito

profesional educativo, la palabra «currículo» desprende por si misma nerviosismo

tensión y agobio, a veces, y eso no puede ser porque es el legado que se transmite a

los alumnos. Hace cuatro años, su centro inició un proyecto educativo basado en dos

pilares: la búsqueda de un currículo ligado a un currículo vital, a las características y

necesidades de los alumnos, utilizando metodologías pedagógicas basadas en sus

centros de interés y la infancia tal como la presenta la Convención sobre los Derechos

del Niño, de su defensa, de su protección, de la participación y del empoderamiento.

A continuación Paulo Nogueira explica cómo están encarando este reto: en primer

lugar, prescindiendo del libro de texto y elaborando una línea de trabajo constructivista

con metodologías activas. En segundo término, apostando por un planteamiento de

escuela en el que prime el trabajo en equipo ante la competitividad. También

convirtiendo la biblioteca en un espacio de aprendizaje del que parten muchas

iniciativas y, para acabar, realizando cambios importantes en la forma de

interrelacionarse maestros y alumnos basada en la dignidad ante la imposición.

Para él las claves en este proceso de transformación son la formación del docente

basada en un cambio de mirada y actitud (aprender para aprender) y la complicidad

13

con la comunidad educativa que ha confiado en la apuesta por la calidad educativa y

la infancia plena.

Intervención de Ander Clemente Idiazabal, del CP Buztintxuri.

Pamplona, Navarra (Comunidad Foral de Navarra)

Ander Clemente presenta el proyecto de su escuela, que tiene un recorrido de 12 años

de vida (2009-2010) con una mirada cuyo centro es el alumnado. Afirma que los libros

de texto pasaron a un segundo plano y que han centraron sus esfuerzos en que todos

los espacios y tiempos fueran educativos. Una metodología de aprendizaje globalizado

basado en proyectos sin un horario por áreas de conocimiento sino más bien

organizado por momentos educativos.

Según Ander Clemente, en este proceso de transformación es básico poner en el

centro las necesidades y los intereses del alumnado; establecer espacios de

participación en los que se sientan escuchados y puedan expresarse —como por

ejemplo asambleas o lo que en su centro se conoce como Consejo Chiqui— y donde

se vea que los acuerdos entre alumnos y profesores comportan cambios en la

dinámica escolar; disponer de un liderazgo claro en el equipo directivo y docente para

encabezar el proceso de cambio, y contar con la implicación de las familias mediante

charlas, foros y sesiones informativas.

Para concluir, afirma que el cambio no tiene un fin sino una finalidad, mejorando el

tiempo educativo del alumnado.

Intervención de Leticia Gómez Perpiñá y Floribel García Ortiz,

del CEIP Princesa de Asturias. Elx, Alacant (Comunitat

Valenciana)

Ambas ponentes agradecen el apoyo institucional que les ha permitido formar parte de

este foro y presentar su proyecto de cambio y renovación, que se inició en 2013 con

visitas a diversas escuelas de Barcelona. Desde el inicio fue básica la colaboración de

14

la AFA del centro, con la que se compartió una nueva mirada hacia la infancia, basada

en la reflexión del equipo docente.

El cambio de mirada conllevó una formación constante, un trabajo en equipo basado

en el lema Ubuntu —“Yo soy porque nosotros somos”— y el análisis de los proyectos

de otras escuelas públicas. Este nuevo modelo está basado en el respeto de los ritmos

madurativos de los alumnos; la formación sexual y coeducativa desde el inicio de la

escolarización; la educación holística y antiautoritaria fundamentada en la

responsabilidad de todos los miembros, y una educación comunitaria y democrática, y

al mismo tiempo vivencial y viva que va cambiando la escuela. El cambio conllevó una

transformación de los espacios, de los tiempos y de los materiales como agentes

educativos. Las aulas y los patios son ambientes de aprendizaje donde trabajar la

creatividad, las relaciones sociales y el movimiento como seres emocionales e

inteligentes —el confinamiento ha mostrado la necesidad básica de socialización. El

tiempo educativo de su centro está distribuido en tres franjas horarias: las propuestas

de trabajo autónomo; los ambientes de circulación internivel para que los alumnos

conecten con su pasión, desarrollen su inteligencia más dominante y compartan

experiencias con otros alumnos de diferentes edades, los talleres y los procesos de

aprendizaje e investigación.

Intervención de Polen Mendizabal Amundiarain, del CEIP

Eguzkitza. Irún, Guipúzcoa (País Vasco)

Polen Mendizabal también agradece la oportunidad que se le ha brindado para contar

su experiencia y también para aportar su granito de arena. El proyecto fue iniciado en

2006-2007 y se ha basado en una transformación continua, poniendo en el centro las

necesidades y los intereses del alumnado. El currículo es la base para diseñar los

proyectos y decidir qué, cómo y para qué se quiere enseñar, lo cual ha conllevado

realizar cambios en los horarios —por proyectos y no por áreas—; prescindir de los

libros de texto; crear nuevos materiales didácticos; crear un modelo acordado para

recoger los proyectos; establecer aprendizajes comunes; repensar la evaluación;

informar a las familias para explicar los diferentes cambios, y organizar formación para

el profesorado y las diferentes tareas de coordinación.

15

Las lecciones aprendidas en su centro son las cosas que les cuestan: vincular las

competencias con los contenidos; relacionar los contenidos de las diferentes áreas del

currículo; adecuar los contenidos y los aprendizajes a una diversidad cada vez mayor;

definir los contenidos esenciales y la estrategia de coordinación, y sobre todo lo que

cuesta es la evaluación.

Intervención de José Ramón Guarc Milián, del IES Matarraña.

Valderrobles, Teruel (Aragón)

José Ramón Guarc agradece la invitación a este foro tanto al Ministerio al Gobierno de

Aragón. Explica que el proyecto de su centro se inició hace diez años y que está

basado en el modelo cooperativo como respuesta a las necesidades de interrelación

del alumnado procedente de zonas rurales distanciadas. El equipo docente del centro

se formó hace cuatro años en el aprendizaje basado en proyectos. Mediante el

programa «Mira y Actúa» del Gobierno de Aragón han podido ver otros proyectos

educativos y aprender de ellos reforzando su visión de poner el alumno en el centro

del proceso de aprendizaje y construir su identidad. Por las características de su

instituto, parte del currículo los alumnos lo reciben directamente del entorno próximo,

del contacto directo con la naturaleza o la historia. Desde un principio y también en la

actualidad, los objetivos son desarrollar las competencias del alumnado; promover la

interdisciplinaridad entre diferentes materias para crear un proyecto completo; utilizar

el aprendizaje cooperativo como una metodología propia para añadir otros valores en

el propio proceso; hacer el centro permeable a todo lo que ocurre en su entorno;

contactar con instituciones sociales del entorno; fomentar el aprendizaje integrado e

integral; promover la investigación y resolución de problemas cercanos a la realidad, y

favorecer el desarrollo de los potenciales de cada uno de los alumnos.

Intervención de Coral Baz y Ricardo Saavedra, del IES Carmen

y Severo Ochoa. Luarca, Asturias (Principado de Asturias)

Como los anteriores participantes en el foro, los ponentes agradecen haber sido

invitados a este evento. En primer lugar interviene Ricardo Saavedra, quien pasa a

introducir el proyecto de su instituto, centrado en lengua y literatura castellanas. Este

16

proyecto se inició hace ocho años con grupos de formación orientados a metodologías

activas —de modelo cooperativo y aprendizaje por proyectos— con luces y sombras.

Por lo que respecta a las luces, considera que el resultado es positivo para los

alumnos porque han recibido un aprendizaje más completo al conectar con otras

materias, con sus referencias y con sus intereses. En lo concerniente a la competencia

en comunicación lingüística, la nueva metodología ha conllevado una mejoría de la

comunicación oral y de la escrita. Los alumnos se implican mucho más en las clases,

tal como se recoge en los cuestionarios de evaluación anónimos de final de curso, en

los que se enfatiza la utilidad de la materia. También se ha visto una mejoría sensible

en la convivencia, al tener que trabajar con pautas de aprendizaje cooperativo y

colaborar por un objetivo común, desarrollando una serie de destrezas y actitudes muy

importantes. Los alumnos con necesidades educativas especiales se integran en el

aula gracias a estas metodologías y son atendidos como se merecen. Los resultados

suelen ser excelentes.

Y por lo que respecta a las sombras, el ponente considera que los proyectos

interdisciplinarios en el centro obtienen frutos muy positivos pero no son metodologías

fáciles de implementar en un IES. Considera que existen una serie de dificultades con

las que se enfrentan los centros de secundaria, como el tiempo para la coordinación

entre docentes; los contenidos del currículo de secundaria que chocan con los intentos

del profesorado de aplicar metodologías activas; el grado de implicación de estas

metodologías que conllevan más tiempo de coordinación, de organización y de

preparación de materiales, y la inestabilidad de las plantillas.

Intervención de Adela Barreda Pascual, del Institut Bellvitge.

L'Hospitalet de Llobregat, Barcelona (Cataluña)

Adela Barreda también da las gracias tanto al Ministerio como a la Generalidad de

Cataluña por darle la oportunidad de estar presente en este foro, y acto seguido pasa

a relatar las vicisitudes del instituto del cual forma parte. Su centro, dice, tiene un lema

muy explícito: «Esfuerzo, acogida y lucha. Bellvitge es Bellvitge», una lucha que,

asegura, dura ya más de cuarenta años. Actualmente el Instituto Bellvitge forma parte

17

de la Red de Competencias Básicas, que está integrada por escuelas e institutos que

pretenden fomentar el trabajo competencial y globalizado.

Hace cinco años su centro se sumó a dos programas externos que han significado un

gran impulso: uno, centrado en la vinculación de centros educativos públicos del

municipio con entidades culturales y científicas de referencia; y el otro, un programa de

innovación para diseñar proyectos de ciencia, tecnología, ingeniería y matemáticas

con un enfoque competencial, pensados para la resolución de problemas, conectados

con la realidad inmediata del alumno de una forma creativa o artística. Estos

programas han supuesto un paso adelante en el enfoque curricular competencial a

través del aprendizaje basado en proyectos y de metodologías cooperativas.

Para ella, las diez gotas que este proceso de cambio ha hecho destilar son las

siguientes: la programación desde el equipo y no desde el individuo; la coordinación y

el trabajo en equipo, como elementos básicos del enfoque competencial de la

educación; la creación de cultura de centro; el establecimiento pactado entre el

profesorado de una hoja de ruta común marcada por la dirección; la programación y la

evaluación son dos caras de la misma moneda; el enfoque competencial de la

educación tiene consecuencias en la estructura organizativa del centro; trabajar en red

enriquece, motiva y aporta significado al aprendizaje; alumnos competentes necesitan

profesores competentes; el tiempo, el espacio y las ratios condicionan el éxito, y «Ad

augusta, per angusta» = ‘A lo augusto por lo angosto’, pues al éxito se llega por

caminos estrechos, lo cual no debe desmoralizar a los docentes sino más bien a

continuar con firmeza y determinación con su tarea de cambio y transformación.

Tras estas primeras intervenciones, el moderador, Fernando Trujillo, propone a los

ponentes que aporten sus propuestas para el nuevo currículo i abre de nuevo el turno

de intervenciones siguiendo el mismo orden.

Segunda intervención de María Paz del Pico Gato

La ponente enumera los cambios que considera que deberían prevalecer en la

concepción del nuevo currículo:

18

1. Revisar y seleccionar los contenidos esenciales y funcionales adaptados a la

sociedad actual.

2. Mejorar la coordinación de los currículos de las diferentes áreas, asegurando la

coherencia cronológica y de contenidos para facilitar la comprensión y el

aprendizaje del alumnado.

3. Priorizar metodologías competenciales y multidisciplinares.

4. Introducir contenidos de educación emocional para desarrollar habilidades intra

e interpersonales.

5. Introducir nuevos espacios de trabajo.

6. Dar mayor importancia del arte en general y de la música en particular.

7. Impulsar el enfoque comunicativo del aprendizaje de las lenguas extranjeras.

8. Fomentar la docencia compartida.

9. Favorecer la participación comunitaria y la diversificación de los agentes

educativos

10. Orientar las acciones hacia una competencia global y multidimensional del

alumno

11. Evitar la burocracia al profesorado.

12. Humanizar la educación para favorecer el bienestar del alumno.

Segunda intervención de Paulo Nogueira Corto

Paulo Nogueira inicia su intervención reconociendo el trabajo en educación que se

está realizando en Portugal desde el año 2018 basado en la flexibilidad curricular; la

exploración de formas pedagógicas diferentes; la posibilidad de tiempos y espacios

distintos, y la participación del alumno en las asambleas de aula para aprender a

argumentar y a escuchar. Según el ponente, en España un alumno de sexto de

primaria debe enfrentarse con 633 estándares de aprendizaje, y considera que el

currículo debería servir para vincular realidades y generar aprendizajes significativos.

Defiende que los niños y las niñas se merecen una educación exitosa y el nuevo

currículo debería servir para que los alumnos desarrollen sus máximas capacidades.

Para ello, cree que se debería apostar por:

19

1. Crear un currículo adaptado a las necesidades de los niños y las niñas sin un

exceso de contenidos.

2. Clarificar qué significa innovar: debe ser un currículo menos conceptual y con

más interdisciplinaridad.

3. Incluir espacios para el pensamiento divergente, creativo y crítico, para los

procesos de metacognición.

4. Favorecer la flexibilidad y autonomía de centros real y sin trabas.

5. Flexibilizar la idea de asignatura como concepto más globalizado.

6. No adelantar por currículo procesos sobre todo en los cambios de etapa.

7. Retrasar formalmente el análisis curricular de las lenguas y dar más espacio

para la oralidad y para aprender a escuchar.

8. Contar con una competencia matemática con aplicación a la vida real e incluir

los algoritmos abiertos.

9. Repasar la idea de evaluación para que sea cualitativa y no cuantitativa.

10. Reformular las facultades de educación para crear un profesorado competente.

Segunda intervención de Ander Clemente

Para Ander Clemente, los condicionantes del nuevo currículo deberían incluir los

siguientes aspectos:

1. Cambiar la estructura del currículo: buena filosofía pero falta de materialización

de la declaración de intenciones.

2. Dar más peso a las competencias que a las áreas.

3. Enriquecer el aspecto del currículo aprovechando las nuevas tecnologías.

4. Dar más importancia a la manipulación y a la interactuación (sobre todo en

infantil y primaria).

5. Concretar y desarrollar el concepto de metodología.

6. Dar más tiempo al trabajo por competencias y metodologías activas al estar

basado más en procesos que en resultados.

7. Coordinar y formar los equipos docentes desde programas impulsados por la

Administración.

8. Ofrecer formación específica y profesional para los equipos directivos.

20

Segunda intervención de Leticia Gómez y Floribel García

Sus propuestas para el nuevo currículo son las siguientes:

1. Proveer al alumno de herramientas y estrategias de prevención y de

competencias para y por la vida.

2. Transformar la sociedad replanteando el currículo a partir de los 4 pilares

básicos de la educación según el informe Repensar la escuela: aprender a ser,

aprender a conocer, aprender a hacer y aprender a vivir juntos.

3. Ofrecer un desarrollo holístico al alumno evitando la segmentación por áreas.

4. Dar significado a las palabras que aparecen en la Ley ofreciendo una claridad y

concisión en los requisitos para la educación infantil y primaria.

5. Redefinir los objetivos y contenidos del currículo sobre la iniciación a la

lectoescritura, favorecer un desarrollo motriz, trabajar la conciencia corporal y

las conexiones neuronales.

6. Disminuir los contenidos y su memorización, sobre todo en etapas iniciales de

formación, que impiden el desarrollo global.

7. Aprender a aprender favoreciendo aprendizajes significativos y funcionales.

8. Cambiar la evaluación basada en los procesos de aprendizaje y no en los

resultados.

9. Flexibilizar los recursos, los agrupamientos dentro del aula, para favorecer el

trabajo por competencias en espacios de aprendizaje diferentes.

10. Permitir la entrada al centro de personal externo para favorecer el desarrollo de

algunas áreas.

Segunda intervención de Polen Mendizabal

Polen Mendizabal defiende la necesidad de una estabilidad en la legislación tanto para

los profesionales de la enseñanza, como para las familias y la sociedad. Cree que no

es posible que cada vez que se cambie la ley se cambie el currículo, lo cual crea

incertidumbre, desconfianza y carga de trabajo.

Para ella, el currículo debería desarrollarse por competencias y no por contenidos

conceptuales; debería proveer la inclusión educativa y dar respuesta a la diversidad

21

que es cada vez mayor; debería definir cuál es el perfil de salida del alumnado, y

debería ser un documento que facilite la labor docente, un documento atrayente y

práctico para ser una herramienta de trabajo profesional.

Segunda intervención de José Ramón Guarc

«Tenemos una escuela del siglo XIX, un profesorado del siglo XX y un alumnado del

siglo XXI». Así inicia su intervención José Ramón Guarc, que cree que este desajuste

complica los procesos de enseñanza-aprendizaje. Según él, sobran contenidos en la

escuela actual y los alumnos deben aprender a discernir los que son de calidad.

Considera que son necesarios solo los contenidos para ofrecer a los alumnos un

andamiaje flexible que les permita desarrollarse en cualquier contexto y dar respuestas

nuevas a situaciones nuevas, y que los contenidos metodológicos deben formar parte

del currículo promoviendo los procesos de participación, el espíritu crítico, los valores y

la creatividad.

José Ramón Guarc cree que el profesorado debe adaptarse a la nueva sociedad

mediante formación tanto en los centros como en las facultades. Que el foco de la

labor educativa es el alumnado y para acompañarle como individuo hay que tener en

cuenta los avances de la neurociencia y la nueva manera de relacionarse entre ellos.

Además, considera que la tutoría es muy importante para que el alumno tenga un

espacio para expresarse y que es necesaria una evaluación cualitativa para permitir al

alumno su capacidad de adaptarse, mejorar y entender, de ser crítico consigo mismo

como proceso de aprendizaje. Como conclusión afirma que la nueva ley se debería

adaptar al mundo que ya ha cambiado.

Segunda intervención de Coral Baz y Ricardo Saavedra

En esta intervención es Coral Baz quien, según el punto de vista de su centro, expone

las necesidades del nuevo currículo:

1. Seleccionar los saberes realmente esenciales ya que los contenidos son

inabarcables, redundantes y algunas veces inadecuados para el nivel

22

educativo para el que están diseñados. Debe adelgazarse el currículo,

secuenciarse a lo largo de las diferentes etapas.

2. Integrar en el currículo conocimientos, destrezas y aptitudes en los saberes

esenciales. El fin último son las capacidades y los conocimientos son un medio

que posibilita desarrollar ciertas aptitudes.

3. Desarrollar y asentar el cambio metodológico con la formación inicial y

permanente del profesorado con ejemplos asequibles y útiles.

4. Flexibilizar horarios y ámbitos de conocimiento (punto clave en secundaria)

para favorecer los métodos interdisciplinares, la coordinación con otras

materias y los proyectos comunes.

5. Permitir una evaluación flexible con criterios ágiles, operativos, descriptivos y

orientativos facilitando plantillas o rúbricas de evaluación claras y sencillas para

los proyectos y las tareas que se realizan.

6. Armonizar el enfoque competencial en la ESO y en el bachillerato.

7. Establecer que los proyectos de centro sean de obligado cumplimiento y que

no estén supeditados a la libertad de cátedra.

Segunda intervención de Adela Barreda

Adela Barreda concentra en tres objetivos lo que considera necesario para el nuevo

currículo:

1. Contemplar como objetivo prioritario de centro la mejoría de la competencia

comunicativa del alumnado a nivel escrito, oral y audiovisual.

2. Contemplar también como prioritaria la mejoría de la competencia digital tanto

del alumnado como del profesorado, el cual debe ayudar a discernir entre la

buena y la mala información.

3. Fomentar la conceptualización y la memorización significativas para trabajar la

memoria funcional.

23

Cierre del primer foro

Este primer foro acaba con las breves conclusiones del moderador, Fernando Trujillo,

quien afirma, en primer lugar, que si se quiere tener éxito debemos mirar lo bueno de

cada uno de los currículos y prácticas de éxito en sus territorios; en segundo lugar,

considera que existe la necesidad de que los docentes dispongan de tiempos y

espacios para la coordinación y la creación de vínculos; en tercer lugar, literalmente

manifiesta que es un gustazo escuchar al profesorado que está en el aula, y en cuarto

lugar acaba con una frase de una de las personas que han seguido este foro por las

redes sociales: «Sin los docentes cualquier desafío estará abocado al fracaso», a lo

cual él añade que con los docentes se tiene oportunidad de éxito.

Tras esta conclusión, da la palabra al secretario de Estado de Educación, Alejandro

Tiana Ferrer, para que clausure este primer foro que ha versado sobre la

transformación curricular y que ha respondido a la pregunta: ¿qué necesitan los

centros educativos del nuevo currículo? Alejandro Tiana destaca la importancia de

todas las aportaciones que se han realizado en este foro por parte de representantes

de centros de toda España, a los cuales agradecería que envíen al Ministerio todos los

documentos de trabajo con las propuestas para el nuevo currículo, que han elaborado

para participar en esta sesión. Por otro lado agradece el seguimiento de las

prácticamente quinientas personas que han asistido a la emisión de este foro.

Seguidamente, comenta que la situación actual es que el Ministerio de Educación y

Formación Profesional está elaborando las enseñanzas mínimas, determinadas por las

exigencias de las leyes a partir de la LOGSE en los años noventa, que siguió con la

LOE y se truncó con la LOMCE. Estas enseñanzas mínimas siguen un modelo

cooperativo entre el Ministerio y las comunidades autónomas y en ellas se determina

lo que se debe incluir en el currículo. Un currículo que es el que dictan realmente cada

una de las comunidades autónomas, con las que el Ministerio trabaja estrechamente

para conseguir que las ideas que se van a plasmar en las enseñanzas mínimas no se

desvirtúen en el éxito del currículo que llega a las comunidades autónomas. Es

fundamental que en este currículo que al final se implantará quede claro el papel que

tiene el profesorado, los claustros y los centros. Así pues, estos tres agentes

24

(Ministerio, comunidades autónomas y profesorado) deben trabajar en una misma

dirección.

La necesidad del Ministerio, constata el secretario de Estado de Educación, es

escuchar la voz de los centros en los que se apuesta por la innovación en nuestro

sistema educativo y al mismo tiempo definir un currículo competencial con unos

saberes esenciales pero creando espacios para que los centros puedan desarrollarlo.

Es consciente que la normativa no siempre ha facilitado el proceso de transformación

e incluso muchas veces lo ha dificultado.

Para él es clave el principio de confianza, ya que el sistema educativo en España

muchas veces se ha basado en la desconfianza de lo que luego se va a hacer en las

aulas de los centros. Se tiene que buscar, pues, un sistema construido en la confianza

en el profesorado, confianza en los centros, confianza en las familias.

Para acabar, Alejandro Tiana confía en que a lo largo de los foros siguientes continúen

planteándose dificultades y soluciones desde los centros que son los que trabajan

para concretar la calidad de la educación.

25

Foro 2: Digitalización y tecnología ¿qué papel han de jugar en

la transformación curricular?

Miércoles, 21 de abril, de 17 h a 19.30 h

El secretario de Estado de Educación, Alejandro Tiana Ferrer, da la bienvenida a los

participantes y a los asistentes en la segunda sesión del foro de centros titulado

«Nuevo currículo para nuevos desafíos» y ensalza el esfuerzo ímprobo de los centros

que están presentando sus experiencias e iniciativas fruto del debate y el trabajo

interno en sus claustros. Acto seguido, presenta el tema del presente foro en el que se

debatirá sobre el papel que la digitalización y la tecnología cumplen en los centros

educativos, sus procesos de innovación, de reforma curricular, etc. y para ello ha sido

seleccionado un conjunto de centros procedentes de comunidades autónomas muy

diferentes y de niveles educativos diversos para ver sus metodologías.

Alejandro Tiana presenta al moderador de la presente sesión, Òscar Martín Centeno,

director del Centro de Educación Infantil, Primaria y Secundaria Santo Domingo, en

Algete (Comunidad de Madrid).

Presentación del moderador: Óscar Martín Centeno

Óscar Martín Centeno, en nombre propio y en el de sus compañeras y compañeros,

agradece la invitación del Ministerio a poder participar en esta interesante mesa para

el diseño de las nuevas actividades pedagógicas y el desarrollo del currículo que tiene

que venir en los próximos años. Confirma que una de las cuestiones básicas en las

que van a coincidir todos los participantes en el presente foro es que se ha producido

una transformación importante, que en muchas ocasiones ha venido propiciada por la

tecnología —que ha cambiado la comunicación, la relación entre las personas y las

fórmulas de trabajo—, y la sociedad pide que los centros educativos den respuesta a

dicha transformación.

Los centros deben ser capaces de afrontar con creatividad los diferentes retos que les

plantea el futuro y enseñar creatividad desde la fortaleza del trabajo en equipo

26

desarrollando la proactividad de los estudiantes que les va a permitir acercarse al

futuro con ganas de cambiarlo, de mejorarlo, de impulsar nuevas iniciativas y de

sentirse capaces de desarrollarlas de una forma adecuada. La educación debe dar

respuesta a esta transformación a través de un cambio pedagógico, del trabajo por

competencias con propuestas globalizadas que disuelvan esos límites entre las

asignaturas para aplicar el contenido y el conocimiento de la forma más activa y

dinámica posible.

En este sentido, hablar de tecnología y currículo es hablar de metodología, puesto que

la tecnología lo que debe hacer es apoyarla, no entorpecerla y contribuir a su

desarrollo más adecuado posible. Es el momento de diseñar espacios para el

aprendizaje activo en los que los estudiantes participen de una manera dinámica

generando de su propio aprendizaje toda la experiencia educativa que les va a ir

haciendo crecer como personas.

El moderador da paso, a partir de ahora, a cada uno de los ponentes.

Intervención de Daniel Pérez Leitón, del CEIP Lope de Vega.

Badajoz (Extremadura)

El ponente agradece al Ministerio de Educación y Formación Profesional y a la

Secretaria General de Educación de la Junta de Extremadura la oportunidad de

participar en este foro.

¿Qué tipo de educación les estamos ofreciendo a nuestros alumnos? Con esta simple

y compleja pregunta prosigue su intervención Daniel Pérez, quien afirma que son los

docentes los que tienen que ofrecer al alumnado el mayor y amplio abanico de

experiencias de contenidos, de herramientas y de competencias para que en un futuro

no muy lejano tengan éxito en sus vidas profesionales.

Así pues cuanto más variadas capacidades tengan desarrolladas más posibilidades

tendrán que conseguir lo que es su sueño y es aquí donde las tecnologías y la

digitalización se convierten en herramientas de transformación curricular y nos ofrecen

posibilidades diversas: aprendizaje personalizado y basado en competencias;

27

aprendizaje activo y contextualizado en grupos virtuales y reales; aprendizaje abierto

en cualquier parte y momento; ayudas y habilidades socioemocionales; una mejora

continua y progresiva; incremento de la creatividad; establecimiento de un espacio

cooperativo, y un rol activo del alumno. Para que la implementación de la tecnología y

la digitalización del proceso de aprendizaje tengan éxito, es fundamental la formación

del profesorado y la adquisición, la financiación y el mantenimiento de los dispositivos

digitales.

El proceso de enseñanza-aprendizaje debe combinar un modelo mixto entre la

tecnología y el papel, flexibilizando metodologías, espacios y dinámicas encaminadas

a ofrecer herramientas que favorezcan la curiosidad y mecanismos suficientes para

despertar y desarrollar un espíritu crítico y que haga crecer en conocimientos y en

autonomía al alumnado.

 El moderador pregunta al ponente sobre el proyecto de robótica de su centro

como planteamiento de transformación y mejora.

Daniel Pérez considera, en primer lugar, que la robótica educativa es un elemento

transversal e integrador del currículo puesto que mediante ella se pueden desarrollar

todas las áreas del conocimiento en cualquier nivel educativo y sirve para trabajar el

pensamiento computacional, el pensamiento logicomatemático, el lenguaje de

programación, la creatividad ante los retos planteados.

En segundo lugar, destaca que la robótica educativa desarrolla de manera muy exitosa

las competencias clave en el alumno en un marco competencial, tanto en la

comunicación lingüística como en la competencia matemática, la competencia digital,

la competencia de aprender a aprender, la competencia social y cívica del trabajo en

equipo que poner en valor tanto el éxito propio como el éxito ajeno.

Para acabar, el ponente destaca la intervención que esta metodología ha supuesto en

su centro a nivel organizativo con la formación del profesorado y la coordinación con el

equipo directivo, la organización de los horarios y la formación de las familias.

28

Intervención de Laura Vázquez Mendi, del CEIP San Prudencio.

Albeda de Iregua (La Rioja)

Laura Vázquez da las gracias al Ministerio de Educación y a la Consejería de

Educación de la Rioja por haber sido invitada a este foro.

La ponente considera que el cambio real y profundo se basa en tres premisas claves:

un equipo directivo que debe creer en el cambio; un profesorado implicado y formado,

y contar con el apoyo de las familias y de la administración educativa. Para ella, es

necesario incluir la competencia digital en el marco del currículo y que sea parte del

proyecto educativo de centro.

El cambio no está en la digitación en sí, sino en la metodología que llevamos a cabo

en el día a día en las aulas mediante el aprendizaje basado en proyectos, en el

aprendizaje servicio y el aprendizaje experimental, y en la elaboración de materiales

propios. Es un trabajo de toda la comunidad educativa (claustro, familias y

Administración) cuyo objetivo es el alumnado.

 El moderador, Óscar Martín, pregunta a la ponente sobre la radio como medio

para facilitar la oratoria y desarrollar la competencia en expresión oral del

alumnado. Y también como medio en la enseñanza de lenguas, en el uso de la

tecnología y como herramienta de transmisión de la palabra entre el alumnado.

La radio como punto de partida para hablar sobre qué se puede pedir al

currículo.

La ponente afirma que la radio supone preparación, investigación, elaboración de

contenidos, medios tecnológicos y competencial digital como medio para la

digitalización. Por ello considera que esta competencia y el currículo tienen que ir de la

mano.

Es necesario el cambio metodológico profundo no como un fin sino como un medio,

enseñando por competencias y no tanto por contenidos. El centro de interés debe ser

el alumno y el profesorado debe adaptarse a sus características y necesidades, y

también a la sociedad en la que vivimos para facilitarle un aprendizaje para ser

29

funcionales en la vida que les ha tocado vivir. Las tecnologías deben ser empleadas

como un apoyo de creación de unidades didácticas integradas y como una

oportunidad de experimentación.

El currículo debe contemplar de manera real lo que necesitan los centros y que se les

dote de equipamiento necesario, debe incluir la formación del profesorado tanto en los

colegios y los institutos como en las facultades de educación para que os nuevos

maestros arrasen con sus nuevos conocimientos en las escuelas.

Intervención de Rebeca Haya Fernández, del CEIP Eugenio

Perojo. Liérganes, Santander (Cantabria)

La ponente agradece tanto a la Consejería de Cantabria como al Ministerio la

oportunidad de intervenir en el presente foro.

Empieza destacando cómo la tecnología sirve para dar significado a lo que los

alumnos hacen en las aulas. Los medios de comunicación (radio en el primer nivel;

revista en el segundo nivel, y televisión para el tercero) son la columna vertebral de la

escuela.

En primaria hay aulas organizadas por contextos o zonas de trabajo con diferentes

propuestas y actividades que se lanzan a los medios de comunicación.

El nuevo currículo nos debería ayudar a cambiar la mirada hacia el papel que tiene el

alumnado, el cual debe ser protagonista y al cual se debe ayudar a ser autónomo. Es

necesario trabajar más la oralidad y limitar los tiempos de las clases magistrales. Por

ello el maestro debe ser visto como guía, orientador y ayudante en las estrategias de

pensamiento.

 Óscar Martín pregunta a la ponente sobre la visión de futuro del currículo,

sobre la manera en que se puede trabajar en los centros y con las familias para

desarrollar de la forma más adecuada el proceso de enseñanza-aprendizaje

30

En infantil y primaria se debate cuándo introducir la educación digital y las pantallas en

las aulas. En los primeros años es imprescindible trabajar lo sensorial, la

manipulación, la experimentación… Es primordial equilibrar la educación digital y el

tiempo digital de calidad dedicado a los alumnos, y también es crucial la formación y la

información a las familias para evitar el ruido tecnológico, lo cual es responsabilidad de

los centros.

El nuevo currículo debería tener en cuentas qué competencias digitales se quieren

conseguir en cada edad teniendo en cuentas las diferentes características psicológicas

y emocionales del alumnado.

Concluye su intervención recalcando la importancia de disponer de un tiempo para la

coordinación, el trabajo en equipo y la documentación.

Intervención de María Catalina García Hernández, del CEIP San

Cristóbal. Cartagena, Murcia (Región de Murcia)

María Catalina García también agradece al Ministerio poder participar en este foro y a

la Consejería de Murcia haber escogido su centro entre muchos colegios de la región

que también están trabajando en esta misma línea.

Empieza destacando que el cambio de la metodología de trabajo de su centro se inició

prescindiendo de los libros; considerando al alumno como protagonista de su

enseñanza; incluyendo todo el alumnado al margen de sus capacidades, y finalmente

colocando al profesor como guía o acompañante en ese proceso.

Las nuevas tecnologías han ayudado a la planificación de las tareas del alumno, a la

búsqueda de información, a la planificación de estrategias propias, al trabajo en equipo

y a la creación de nuevos contenidos. Al mismo tiempo han permitido el respeto a la

individualización de cada uno, la atención a la diversidad y la programación de

actividades y proyectos más motivadores a través de la gamificación, del classroom,

etc.

31

La nueva metodología de trabajo mediante la digitalización ayuda a que el alumno dé

más significado a su trabajo, a que haya una mejor coordinación del profesorado y a

mejorar la comunicación con los padres y con el entorno.

Las grandes fortalezas de la incorporación de la digitalización en el aula son la

motivación, el respeto de las individualidades y capacidades de cada uno, las

aportaciones para el resto de metodologías que se llevan a cabo, y el desarrollo de la

competencia digital en los alumnos.

Para María Catalina García, el currículo debería:

- Introducir progresivamente la digitalización.

- Impulsar un cambio en la evaluación, al cual nos puede ayudar también esta

digitalización, abandonado el modelo memorístico y revisando los contenidos

para dar más importancia al proceso.

- Poner en su lugar la inteligencia emocional.

- Reforzar la necesidad del trabajo en equipo para que los alumnos dominen los

ámbitos en los que se van a desenvolver.

- Tener en cuenta la formación y la coordinación del profesorado.

Intervención de Jaione Mujika Garitano, del CPEIPS La Salle-

San José. Beasain, Guipúzcoa (País Vasco)

Jaione Mujika explica que la apuesta de su centro por las nuevas tecnologías ha

servido de apoyo al trabajo competencial en diferentes ámbitos:

- En la acogida, que ha supuesto comenzar el proyecto con un componente

motivacional y de fomento de la curiosidad para la presentación de objetivos y

para la planificación.

- En el seminario, para conseguir conocimientos básicos para futuros

aprendizajes en un trabajo cooperativo e individual con un proceso adaptado a

los diferentes ritmos.

32

- En el proyecto, aprendiendo a hacer mediante la interacción social y el

aprendizaje cooperativo (Remarca que los proyectos están basados en el

currículo y se centran en lo cotidiano para suscitar el interés.).

- En el taller, aprendiendo a ser, para conocer nuestros gustos y talentos,

indagando en diferentes dimensiones.

- En el cierre, como valoración de lo aprendido en un trabajo de metacognición.

 Óscar Martín pregunta a la ponente cómo se lleva a cabo la transformación,

qué mirada se debe tener hacia el futuro, cómo se puede hacer avanzar

todavía más el trabajo que se realiza en los centros con el currículo.

Para Jaione Mujika, la digitalización puede ayudar al cambio mediante la evaluación,

para que el alumno se conozca mejor a sí mismo y para que el profesorado controle

colegiadamente la evolución del aprendizaje.

La evaluación se recoge en soporte informático para que el tutor pueda saber qué

necesidades tiene el alumno y en qué fases lo debe ayudar, y para informar a las

familias mediante un informe de seguimiento. La digitalización nos puede ayudar a

modificar el currículo.

Intervención de Sebastián Cubaos Díaz, del IES El Médano.

Santa Cruz de Tenerife (Canarias)

Sebastián Cubaos da las gracias a la Consejería de Educación por haber puesto la

mirada en su proyecto de digitalización de la enseñanza, y al Ministerio por darles la

posibilidad de participar en este foro.

Empieza su intervención comentando que su centro está inmerso en un cambio

metodológico implementando las TICs en sus métodos de enseñanza. Una de las

fortalezas de su centro es el buen equipo de trabajo con el que cuenta y prueba de ello

es la cantidad de enseñanza transversal que se desarrolla en ámbitos como la

cooperación, la solidaridad, la educación ambiental y sostenible, la participación

educativa, la promoción de la salud, la educación emocional, la igualdad y la

educación afectivosexual.

33

El proyecto de digitalización de su centro empezó con la formación del profesorado y

el uso de aplicaciones digitales entre el claustro para crear actividades interactivas

para entornos virtuales de aprendizaje como Google Classroom.

El paso siguiente fue la búsqueda de herramientas digitales para conformar un

itinerario de aprendizaje que se materializaron en propuestas didácticas que contienen

materiales competenciales cercanos a los centros de interés del alumnado. El

profesorado disponía de otros instrumentos de evaluación del alumnado más

competencial como la escucha activa. Las familias fueron aumentando la confianza en

estas metodologías más activas y fue el momento para solicitar su colaboración para

implantar el proyecto de un dispositivo para cada alumno.

Para fomentar este proceso de cambio, se modificó la modalidad de becas de

préstamo de libro a préstamo de dispositivos electrónicos. El alumno trae a clase cada

día su dispositivo y lo utiliza prácticamente durante todo el horario porque todas tienen

aparejada un aula virtual en la que interactúan. Estas aulas virtuales producen

itinerarios de aprendizajes más interesantes en la adquisición de competencias en la

etapa de secundaria obligatoria y también en las aulas con alumnado de necesidades

educativas especiales.

 El moderador pide al ponente que profundice más en lo que significa la

agrupación y lo que ello puede implicar cambios sustanciales en el currículo e

incidir en el desarrollo de hacer aportaciones y propuestas.

Sebastián Cubaos presenta el programa Brújula20, un programa de apoyo a la labor

docente que se viene desarrollando desde hace cinco años en su comunidad

autónoma para el desarrollo curricular y la digitalización de la enseñanza mediante

metodologías innovadoras enfocadas al desarrollo y la evaluación de las

competencias. Brújula20 ha diseñado todas las programaciones didácticas de la etapa

de educación primaria y de toda la etapa secundaria obligatoria con los

correspondientes recursos y materiales para su aplicación en el aula. El reto de la

propuesta didáctica es que pudiera aplicarse en cualquier parte del territorio canario.

Durante todo el proceso se produjo un acompañamiento del profesorado con técnicos

del área de tecnología educativa. Las programaciones creadas no solamente tienen un

34

itinerario que incluye materiales y actividades interactivas para alojar en entornos

virtuales de aprendizaje sino que además contienen la justificación y la relación que

hay entre aprendizajes, criterios de evaluación y estándares de aprendizaje.

Intervención de Manuel García Piqueras, del IES Tomás

Navarro Tomás. Albacete (Castilla-La Mancha)

Manuel García agradece a la Junta de la Comunidad de Castilla-La Mancha y al

Ministerio de Educación y Formación Profesional haberle brindado la oportunidad de

formar parte del presente foro.

Su centro se distingue por la implementación de aprendizaje basado en proyectos

STEAM, Erasmus, animación lectora, teatro enseñanza bilingüe, aula TEA o la

formación profesional.

El cambio metodológico de su instituto, que incluye un porcentaje importante de

estudiantes en riesgo de exclusión social, se ha apoyado en distintas cuestiones:

- Valorar la importancia del conocimiento para adquirir las habilidades

competenciales necesarias,

- Evitar la división de dicho conocimiento en compartimentos estancos

apostando por la formación integral de la persona.

- Colaborar entre entidades (Oficina para la Educación Espacial en España, la

Escuela de Ingenieros Agrónomos y Forestales, la Facultad de Educación de

Albacete…) que han ayudado al alumnado a identificar problemas y a aportar

soluciones a diversas cuestiones medioambientales que suponen una

introducción a la investigación científica.

Según el ponente, para profundizar en el conocimiento, es necesario:

- Aligerar la carga de contenidos; los currículos son excesivamente amplios, lo

importante es aprender con detalle aquello que consideramos esencial.

- Encontrar espacios y tiempos comunes para llevar a cabo proyectos

multidisciplinares.

35

- Ajustar la relación entre las distintas etapas para estimular la capacidad crítica

y el pensamiento crítico

Intervención de Miguel Ángel Delgado Santa Bárbara, del IES

Antonio Machado. Soria (Castilla y León)

Miguel Ángel Delgado da las gracias al Ministerio y la Consejería de Educación, y acto

seguido describe los elementos en los que se ha fundamentado el cambio pedagógico

en su centro:

- El liderazgo compartido ha sido la base para dar a cada profesional su

protagonismo en lo que destaca y en lo que le ilusiona.

- Las aulas virtuales, que ya existían con la experiencia previa de la educación a

distancia.

- El tratamiento de la imagen.

- La realidad virtual y la realidad aumentada.

- La robótica como eje transversal también fuera del horario lectivo.

- Las aplicaciones que se adaptan a las necesidades del centro.

- Las redes sociales como herramienta didáctica.

Afirma que la digitalización permite tener herramientas para aplicar metodologías

activas, trabajar de forma competencial e introducir la tecnología en las aulas y para

ello deben tenerse en cuenta los siguientes factores;

- Formar a los formadores (la nueva formación debería incluir la digitalización y

crear profesionales motivados).

- Organizar y sistematizar la introducción de las pantallas en las aulas.

- Repensar el currículo ante la modernización de los contenidos.

- Evaluar por competencias.

36

El moderador, Óscar Martín, recuerda los diferentes mecanismos de participación en

el foro tanto en Twitter como por YouTube y resume las diferentes aportaciones de las

personas que lo están siguiendo.

Seguidamente el moderador va pidiendo la opinión a cada uno de los ponentes

respecto a unos temas concretos.

Primero presenta las cuestiones negativas del uso de la tecnología, por ejemplo por lo

que respecta a la edad en que se debe introducir la competencia digital y también en

cuanto a la igualdad digital y la atención a la diversidad.

Para ello, pide la opinión inicial de las dos compañeras de infantil y primaria, Rebeca

Haya y Laura Vázquez.

Segunda intervención de Laura Vázquez

En cuanto a la primera cuestión, la ponente cree que se debe diferenciar entre el

ámbito del ocio, el de casa, en el que tienen que haber unas normas claras y los

padres deben responsabilizarse de ellas; y el ámbito del centro, que en su caso han

decidido introducir la competencia digital a los tres años mediantes paneles digitales

interactivos en el aula.

Por lo que respecta a la atención a la diversidad, Laura Vázquez considera que es

importantísima la formación y la información a las familias para hacer entender que la

tecnología no es un elemento exclusivo sino más bien un complemento educativo.

Segunda intervención de Rebeca Haya

Rebeca Haya explica que su centro no está de acuerdo en introducir los dispositivos

en la educación infantil. Consideran más importante poder mirarse, poder sentirse,

priorizar estas destrezas frente al excesivo uso de los dispositivos.

Considera que hay que buscar el equilibrio en los tiempos y trabajar su motivación y

atracción por el uso de estos dispositivos. Su opinión personal es que se deberían

37

introducir en tercer o cuarto de primaria, aunque ello no se contradice con el uso de la

tecnología, como por ejemplo con la radio, la televisión o la prensa, o montando una

sala croma.

Por lo que respecta a la atención a la diversidad y a la integración, cree importante la

participación con tolerancia respecto a lo que los demás opinan, aceptando sus

propuestas y proyectos.

Segunda intervención de Miguel Ángel Delgado

Para el ponente, la digitalización en los centros educativos favorece la inclusión y la

facilitación de los recursos digitales. Quizás puede existir el hándicap de no tener

recursos digitales, pero, una vez se está en los centros educativos, pueden facilitarse y

trabajar con cada uno de los alumnos valorando las inteligencias múltiples.

Segunda intervención de Daniel Pérez Leitón

En su opinión, la robótica se adapta a cualquier nivel y tanto a las características del

alumno como a sus necesidades. El alumno puede obtener con la robótica educativa

un éxito adecuado a su nivel.

Al hilo de un comentario en Twitter, Óscar Martín pregunta a los ponentes sobre el

futuro de los libros de texto contrapuesto a la elaboración de materiales que afecta a la

dedicación tanto del alumno como del profesor. Plantea si se puede acceder a ellos

como material de apoyo, si se pueden complementar con la digitalización y si ello

puede ser un factor limitante dependiendo de cómo se entienda, ya que obviamente

hay muchas formas de trabajar con cualquier herramienta.

Segunda intervención de Laura Vázquez

En su centro el libro de texto es visto más como una ayuda. Al ser una escuela

bilingüe no quieren un libro de texto traducido del español al inglés. Ellos mismos han

elaborado sus propios libros de texto en las diferentes asignaturas. Sin embargo

38

constata que la realización de materiales propios supone un esfuerzo titánico a base

del buen hacer y la predisposición del profesorado, pero también conlleva poder

adaptar el currículo a lo que ellos quieren y así ahondar en las competencias que más

les interesen.

Óscar Martín destaca otro tema que ha salido en Twitter: la evaluación al profesorado

y la evaluación al alumno, o la evaluación para que el alumnado se conozca mejor y

valore los escalones que ha subido.

Segunda intervención de Jaione Mujika

La ponente considera que la recogida de información para la evaluación del desarrollo

competencial del alumnado es costosa pero los resultados merecen la pena, puesto

que el objetivo es mejorar el aprendizaje y ayuda a saber que se va por el buen

camino.

Segunda intervención de María Catalina García

La ponente cree que es complicado evaluar por competencias, pero, en cualquier

caso, la evaluación se debería basar en el proceso de aprendizaje y no tanto en la

adquisición acumulativa de conocimientos e información y en la memorización de

resultados.

Segunda intervención de Manuel García

El ponente habla del currículo en bachillerato, que marca que la evaluación se haga

por criterios de evaluación o por estándares de aprendizaje. Pero estos criterios

cambian en la EBAU [Evaluación del Bachillerato para el Acceso a la Universidad] con

una serie de ejercicios y de puntuaciones, que confunde a alumnos y profesores.

También cree que estar cerca de los estudiantes ayuda a una evaluación mejor.

39

Cierre del segundo foro

Este segundo foro acaba con las breves conclusiones de Óscar Martín, quien advierte

que si se quiere trabajar de una manera adecuada en educación, si se quiere

desarrollar ese currículum desde el punto de vista competencial, si se quiere incluir la

tecnología desde un punto de vista activo, se deben tener en cuenta todas las

reflexiones que se han escuchado en este foro como punto de partida para poder

seguir avanzando en este proceso de educación.

El moderador agradece la participación tanto de los ponentes como de las personas

que han seguido el foro por Twitter y manifiesta su deseo que los docentes sean

capaces de construir el mejor futuro para la educación, un futuro que cada vez está

más cerca gracias al diálogo compartido como el que se ha establecido en este

evento.

A continuación, el secretario de estado de Educación, Alejandro Tiana cierra el foro.

Destaca la exposición de una gran diversidad de experiencias, muchas de ellas con

puntos de coincidencia e incide en unos de los comentarios finales del moderador

sobre el efecto de la pandemia en el uso de la tecnología y la propagación de la

competencia digital. Plantea pues qué uso hacer de las herramientas que tenemos,

cómo introducirlas de una manera paulatina y cómo asegurar que todos los centros

tienen los recursos que necesitan para poder desarrollar este cambio. En este

escenario actual, el currículo no es un elemento aislado que tiene que ver solo con la

organización escolar o con el trabajo de los docentes; el currículo hay que ponerlo en

conexión porque nos engañaríamos si no focalizamos el currículo como algo que

ocurre en las aulas.

Otros aspectos que destaca del presente foro son los siguientes:

- La necesidad de profundizar en el trabajo cooperativo no solo entre los

docentes sino también con las familias ya que la función docente se ha

construido de una manera excesivamente individualista, pero se observa que

trabajando juntos se aprende más y se avanza más adelante.

- La necesidad de formación. En el Ministerio de Educación ha aprobado

trasladar referencias europeas del marco de la competencia digital docente

40

pero se está trabajando sobre ello con las comunidades autónomas tener una

claridad de qué significa que el docente sea digitalmente competente. La idea

es conseguir un cambio metodológico de tal manera que ese nuevo modo de

trabajar fomente en los jóvenes qué es lo que queremos desarrollar que ahora

lo denominamos como el desarrollo de unas competencias clave.

- El desarrollo de la competencia digital es una necesidad real tanto de los

docentes y los alumnos como de las familias, y al mismo tiempo es un desafío

para toda la sociedad española

- Los cambios deben ser paulatinos y provienen de las iniciativas de los mismos

centros y de las administraciones. El profesorado debe adaptarse poco a poco

a esta reforma curricular en un sistema de intercambio entre profesores de los

diversos centros

- La estimulación de la interdisciplinariedad trabajando en ámbitos y buscando

determinadas conexiones.

Por último, Alejandro Tiana muestra su convencimiento de que ros están tratando

temas que competen a todos y emplaza a los asistentes a la siguiente sesión.

41

Foro 3: Formación, autonomía y trabajo en equipo: ¿qué

necesita el profesorado como agente de la transformación

curricular?

Lunes, 26 de abril, de 17 h a 19.30 h

Alejandro Tiana Ferrer, secretario de Estado de Educación, da la bienvenida a los

participantes y a los asistentes, y destaca el alto seguimiento de las dos últimas

sesiones.

Acto seguido presenta a la moderadora de este tercer foro: Susanna Soler Sabanés,

licenciada en Filología Anglogermánica por la Universidad Autónoma de Barcelona y

directora del IES Montgròs de Sant Pere de Ribes (Barcelona).

Presentación de la moderadora: Susanna Soler Sabanés

Susanna Soler inicia su intervención dando las gracias al Ministerio por estar

oportunidad que da a los centros y a sus docentes de ser escuchados. Cita a Paulo

Freire: «Escuchar al alumno en sus dudas, en sus recelos, en su incompetencia

provisional. Escuchándolo, aprendo a hablar con él».

Afirma que en estos tiempos de tanto ruido es muy importante escuchar, pero no para

dar respuesta inmediata, para rebatir al contrario, para contradecir, para querer tener

razón sino para realmente comprender. Muy a menudo los profesores se han sentido

poco escuchados por la Administración, por la burocracia, por los despachos, en

decisiones que parecen tomadas desde lejos y agradece este foro para que se abra el

debate sobre los temas que interesan a toda la comunidad educativa.

Cree que realmente el alumno debe de estar en el centro del aprendizaje, pero

defiende que la clave de la educación es el docente, y la interrelación alumno-docente.

Según Daniel Pennac, «la escuela la hacen los maestros» y si sabemos cómo son los

maestros sabremos qué formación necesitan.

42

Expone que en su centro, el IES Montgròs de Sant Pere de Ribes, los profesores

trabajan de cuatro en cuatro en tres ámbitos de conocimiento: lingüístico, científico-

tecnológico y social-artístico, uniendo todos los grupos de cada uno de los niveles de

ESO. Tanto los alumnos como los profesores trabajan en equipo y los segundos

atienden a los primeros los cuatro al mismo tiempo para cada ámbito. Estos profesores

se han tenido que plantear los contenidos clave que quieren que sus alumnos

aprendan. En un primer momento les lanzan un reto que los alumnos deben responder

en la creación de un producto final. Mientras tanto tienen una serie de tareas cuyo

desafío está en que los conocimientos estén entrelazados. En estas aulas unificadas

hay una gran tipología de alumnos con diferentes capacidades que deben ser

incluidas.

Tras esta introducción la moderadora da paso a cada uno de los ponentes, a los que

plantea tres preguntas: ¿cómo nos imaginamos al profesor del siglo XXI?; ¿qué perfil

debería tener? y ¿qué retos y desafíos debe abordar?

Intervención de Jesús Riesco Morán, del CP Lugo de Llanera.

Lugo de Llanera (Principado de Asturias)

Jesús Riesco da las gracias por la invitación al presente foro al Ministerio de

Educación y Formación Profesional para poder opinar sobre el currículo y al

Consejería de educación de Asturias por haber confiado en su centro.

Según el ponente, el principal reto que debe abordar el docente del siglo XXI es el de

conseguir una educación inclusiva, equitativa y de calidad. Y lo debe hacer en una

sociedad en la que se están produciendo importantes cambios digitales, en una

situación medioambiental preocupante, en que las migraciones cobran especial

protagonismo y en la que aún quedan por resolver problemas como la igualdad de

género. Y no se debería olvidar la situación emocional de una parte muy importante de

la población derivada principalmente de la pandemia que se está padeciendo desde

hace más de un año.

Jesús Riesco considera que la inteligencia emocional es el eje del desarrollo

competencial global, y que el docente que esté dotado de ella podrá:

43

- Hacer frente a las situaciones adversas.

- Empatizar con el alumnado.

- Ser capaz de trabajar en equipo.

- Mostrar afán de superación.

- Formar en inteligencia emocional al alumnado.

Las estrategias aplicadas en las que su centro ha profundizado son la disciplina

consentida, la mediación y las técnicas relajantes. El profesorado debe ser capaz de

utilizar distintas metodologías activas como la planificación por proyectos, el trabajo

cooperativo o la experimentación atendiendo la diversidad para que el alumnado

construya su propio conocimiento mientras que aprende a trabajar en equipo y

adquiere habilidades sociales y desarrolla su creatividad.

El ponente apuesta por la docencia compartida y por la enseñanza multinivel

mezclando diferentes niveles simultáneamente mediante el trabajo colaborativo —

Office 365 ha resultado ser una buena herramienta— y la planificación y organización

de la formación.

Para Jesús Riesco, el currículo debe:

- ofrecer contenidos competenciales estructurados en ámbitos de conocimiento;

- facilitar la relación entre los elementos del currículo, y

- proponer perfiles competenciales de salida que faciliten la evaluación con

atención al alumnado.

Intervención de Mireia García Alonso, de la Escola Joan Salvat-

Papasseit. Santa Coloma de Gramenet, Barcelona (Cataluña)

Para comenzar, la ponente muestra su agradecimiento al Ministerio de Educación y

Formación Profesional por dar la oportunidad a los centros educativos de participar en

el presente foro; a la Generalidad de Cataluña por confiar en su centro; a la Red de

Competencias Básicas por acompañarles en esta transformación, y al claustro de su

escuela puesto que sin ellos y ellas el cambio no habría sido posible.

44

Mireia García resume la razón del cambio en su centro y empieza relatando que lo

iniciaron a partir del análisis de las respuestas del alumnado que conllevó la creación

de clases más activas y motivadoras. Para ella este cambio se ha podido llevar a cabo

por la colaboración fundamental de todos los docentes del centro a pesar de las

dificultades y el escepticismo. La formación constante, el acompañamiento emocional

y las reflexiones conjuntas han establecido una estabilidad conjunta ante el nuevo

escenario.

Para ella, el perfil del docente del siglo XXI debe ser un perfil motivado, flexible,

receptivo y dinámico, empático, respetuoso con los demás, capaz de aceptar

diferentes opiniones para enriquecerse, creativo para abordar con agilidad los retos del

futuro, comprometido y responsable respecto al proyecto común, y que sepa trabajar

en equipo.

Este perfil se consigue reforzando la confianza entre todos, generando un ambiente de

bienestar emocional potente y un claustro fuerte y cohesionado.

Los retos y desafíos que su centro ha tenido que abordar son los siguientes:

- El tiempo y espacios de coordinación para planificar de manera conjunta

proyectos globalizados.

- La necesidad de más recursos humanos para atender la diversidad y ofrecer

una educación inclusiva y de calidad.

- La elevada burocracia que dificulta el acompañamiento a los docentes por

parte del equipo directivo.

Intervención de Jorge Largo Burgos, del Colegio

Bienaventurada Virgen María. Madrid (Comunidad de Madrid)

Jorge Largo se suma a los agradecimientos al Ministerio y también a la Comunidad de

Madrid por haber seleccionado su centro en este debate.

Explica que su centro engloba tanto la educación infantil y primaria como la secundaria

lo cual les supone una ventaja con respecto a la ordenación del proyecto educativo y a

45

la hora de definir el plan de centro, el plan de formación o el plan de innovación del

centro. Este proyecto educativo no solo refleja cómo es el contexto de las familias, los

alumnos, los objetivos marcados sino que también debe reflejar la filosofía del centro,

el tipo de alumnos que se quiere formar y con qué equipo y recursos se cuenta para

ello.

En el año 2012, a fin de impulsar el cambio pedagógico, el profesorado se formó en

diferentes metodologías activas: estimulación temprana, proyectos en base a

inteligencias múltiples, rutinas y destrezas de pensamiento, evaluación auténtica,

enseñanza basada en el aprendizaje cooperativo, herramientas digitales, etc.

La transformación educativa y también social que su centro ha afrontado frente a las

pedagogías tradicionales que han fracasado les ha servido para mejorar la interacción,

la participación y el aumento de expectativas. Este cambio se ha fundamentado en

tres pilares: la innovación educativa como reto y oportunidad para enseñar mejor a los

alumnos en el proceso de enseñanza-aprendizaje; la atención a la diversidad,

construyendo un proyecto desenfadado, justo e inclusivo, y el desarrollo pleno del

alumno en capacidades y competencias, articulando soluciones interdepartamentales.

Para acabar, el ponente considera que este cambio debe ser encabezado por un

profesorado todoterreno con competencia docente pero también con capacidad de

sorprenderse con la realidad educativa, adaptándose al entorno, con capacidad de

escucha y empatía para conectar con el alumnado.

Intervención de Paula Santo Domingo y Sara Prieto, del CEIP

Villa Patro. Lardero (La Rioja)

Paula Santo Domingo empieza su intervención agradeciendo la invitación a este foro

tanto al Ministerio como a la Consejería de Educación para que los centros puedan

aportar su granito de arena en la experiencia de la transformación pedagógica que en

su caso ha sido encabezada por el claustro de profesores y profesoras que han

liderado este cambio educativo.

Su centro ha apostado por la educación por proyectos como metodología inclusiva y

activa que pone el foco en el alumnado mediante diferentes estrategias como el

aprendizaje cooperativo, la gamificación o los rincones. También ha apostado por la

46

eliminación paulatina de los libros de texto y la introducción de tecnologías de la

información y la comunicación que ha supuesto la formación continua del profesorado

y la adaptación particular del currículo.

La ponente considera que las necesidades del docente deben ser las siguientes:

- El cambio de mirada para acompañar al alumno.

- El conocimiento del currículo y la formación en metodologías activas.

- La neuroeducación para saber qué estímulos necesita el cerebro para el

desarrollo integral del alumnado mediante las emociones o la creación de

retos.

- La atención a la diversidad para atender individualmente las necesidades del

alumnado.

- La formación en coeducación e igualdad de género.

- La competencia digital.

- El trabajo en equipo, la colaboración y la cooperación entre el profesorado en

un tiempo y espacio determinados.

Para acabar, Sara Prieto da unas leves pinceladas sobre el diseño del currículo.

Manifiesta que el currículo debe estar conectado con la realidad; ser flexible; ser

abierto y realista para adaptarse a la realidad del aula, y ser transdisciplinario,

competencial, menos memorístico y basado en el fomento de la inteligencia

emocional.

Intervención de Myriam Fuentes Milani, del IES Antonio Maura.

Palma, Mallorca (Illes Balears)

Myriam Fuentes da las gracias al Ministerio de Educación y Formación Profesional y al

Consejería de Educación y Formación Profesional de las Islas Baleares por la

oportunidad de participar en este foro y por la confianza de haber elegido su centro

como representante del trabajo que se está haciendo en muchos centros de su

comunidad.

47

La ponente considera que uno de los factores más determinantes para avanzar en la

innovación educativa es la formación planificada en el propio centro para afrontar el

cambio profundo liderado por el equipo directivo con conocimiento de referentes de

otros centros para salir de un aislamiento frecuente en secundaria.

El cambio educativo de su centro afectó a varios ámbitos: la organización del centro, la

gestión de la convivencia, la ordenación del currículo, el contacto entre asignaturas, la

distribución horaria diferente, y también el acompañamiento entre el profesorado.

Intervención de Rexina Ortigueira Lestón, del IES Plurilingüe

Aquis Celenis. Caldas de Reis, Pontevedra (Galicia)

Como los ponentes anteriores, Rexina Ortigueira da las gracias al Ministerio y a la

Consejería de Educación por permitir a su centro expresar su experiencia y opinión en

este foro.

Para la ponente, el profesorado del siglo XXI debe ser un profesional respetado por la

sociedad, con vocación, que disfrute de su trabajo, y con los medios necesarios para

llevarlo a cabo. Para ello los retos que se deben afrontar son los siguientes:

- Formar personas para desarrollar competencias, autoaprendizaje y trabajo en

equipo.

- Asumir que la carrera docente es más que impartir clases al alumnado. Ha de

tener presente la parte investigadora, la de creación de materiales adaptados a

las necesidades y la parte formativa centrada en metodologías, gestión del aula

y en didácticas de las diferentes materias.

- Trabajar en equipo, teniendo en cuenta que los docentes no son islas, que

todos ellos deben contribuir al proyecto educativo y que la libertad de cátedra

no debe de estar por encima de los principios metodológicos establecidos en el

proyecto educativo. Para todo ello, la Administración debe implicarse en la

creación de sistemas de gestión y comunicación adaptados a las nuevas

necesidades y se debe poner en valor la red de formación entre comunidades

autónomas y con el Ministerio coordinando sus fortalezas.

48

Rexina Ortigueira expone que el currículo debe ser una guía útil que permita al

profesorado centrarse en los saberes esenciales, debe tener en cuenta la madurez

cognitiva del alumnado y debe ayudar en metodologías con participación activa del

alumnado. Por lo que respecta al bachillerato el currículo debe tener, por un lado,

mayor nivel de abstracción y profundidad sin renunciar a un enfoque práctico y, por el

otro, tiempos para la coordinación del profesorado dentro de un nivel y entre los

diferentes niveles.

Intervención de Juan Antonio Gómez Fernández - IES Ramón y

Cajal. Murcia (Región de Murcia)

Juan Antonio Gómez inicia su ponencia también agradeciendo la gran oportunidad de

participar en este foro al Ministerio y también a la Consejería de Educación y Cultura

de la Región de Murcia.

En su centro estudian alrededor de 1500 alumnos, de los cuales un 60% son de

formación profesional y un 40% de ESO y bachillerato. En el IES Ramón y Cajal se ha

apostado por una enseñanza que ha mejorado el rendimiento académico de los

alumnos, las relaciones interpersonales entre profesor y alumno, el clima de

convivencia y la imagen de exterior del centro. Hace catorce años que iniciaron un

proceso de renovación profunda mediante proyectos interdisciplinares basados en el

eje emocional, el aprendizaje por proyectos teniendo en cuentas las competencias

diversas. Actualmente han llevado a la práctica una simulación del modelo de

superaula de los cuatro grupos de ESO en la que los profesores transitan de un aula a

otra y trabajan integradamente las diferentes materias en grupos colaborativos

normalmente de cuatro alumnos.

El ponente considera que el docente del siglo XXI debe:

- Dejar de ser el centro del aprendizaje para centrarse en orientar y guiar a los

alumnos.

- Aprender a colaborar con sus compañeros en la elaboración y puesta en

práctica de proyectos interdisciplinarios (codocencia).

49

- Reivindicar un currículo del siglo XXI adaptable y sincronizado.

- Mostrar una actitud positiva para transmitirla a los alumnos.

- Formarse en competencia digital.

- Tener una mentalidad abierta para ampliar los lugares de aprendizaje.

- Estar predispuesto a formarse para una evaluación continua.

Intervención de Bacartxo Garjón López, del IES Julio Caro

Baroja. Pamplona (Comunidad Foral de Navarra)

Para empezar la ponente felicita al Ministerio y al Departamento de Educación del

Gobierno de Navarra por la iniciativa de organizar este foro y de contar su centro,

respectivamente.

Considera que su instituto está en la misma línea pedagógica que los centros

participantes en el presente foro y le gustaría poner énfasis en un aspecto que quizás

les diferencia respecto a los demás. Creado en 1961 en un edificio prefabricado

situado en la periferia de Pamplona, el IES Julio Caro Baroja recogió por aquel

entonces el boom de niños y niñas que no cupieron en otros institutos de diferentes

características socioeconómicas. Posteriormente la llegada de la inmigración a España

supuso un 57% de alumnado de integración.

Comenzaron su camino hacia la mejora continua por medio de la gestión de la

documentación por procesos y por procedimientos de calidad, y obtuvieron grandes

resultados, pero en el 2010 se dieron cuenta que la calidad no entraba en el aula. La

solución fue encontrar un modelo de gestión del aula por competencias y valores que

supuso el inicio de una potentísima formación durante cuatro años y que en la

actualidad se mantiene y se actualiza. Este cambio de paradigma coeducativo pasó a

poner en el centro al alumnado en el proceso de enseñanza-aprendizaje.

Bacartxo Garjón explica que su centro utiliza el modelo Pentacidad cuyo eje es el

tutorial en el que se trabajan una cuarentena competencias y valores para la vida a lo

largo de los cuatro años de secundaria. Las materias, los profesionales y las familias

acompañan, ayudan y colaboran en este desarrollo. Se desarrollan cinco ámbitos: el

de la identidad —aprender a ser persona y aprender a ser uno mismo y quererse de

50

alguna forma—; el social —aprender a convivir desde la prevención de los conflictos,

desde los compromisos de convivencia—; el de la mente —aprender a aprender

siguiendo todos unidos y un proyecto común—; el del cuerpo —aprender a

comunicarnos tanto con lenguaje verbal, aprender a escuchar, saber intervenir, etc.—y

el ámbito emocional —aprender a identificar y gestionar las emociones.

Intervención de Sergio Balbuena Teruel - CEIP Juan Caro

Romero (Ciudad Autónoma de Melilla)

Sergio Balbuena se suma a los agradecimientos al Ministerio de Educación y

Formación Profesional y a la Dirección Provincial de Melilla por haber invitado a su

centro a este foro. Cree que la profesión de maestro es muy compleja y que, como han

dicho los ponentes anteriores, va mucho más allá de transmitir conocimiento. La labor

del docente del siglo XXI debe afectar al desarrollo integral de los niños y las niñas y

esta labor necesita un reconocimiento por parte de la Administración para que pueda

mejor su función.

Hace hincapié en el binomio educación-sociedad, puesto que la sociedad va a

determinar claramente cómo debe plantearse el modelo educativo. Todos tenemos

claro es que vivimos en una sociedad cambiante diversa, comenta el ponente,

eminentemente tecnológica, con grandes diferencias y está claro que el sistema

educativo no puede dar la espalda a esta realidad y que los docentes deben ser los

encargados de poner en práctica la respuesta educativa desde la capacidad de

adaptarse a la realidad de sus alumnos y alumnas para obtener de ellos el máximo

potencial.

El ponente explica que su colegio reúne casi 1000 alumnos que proceden de un

distrito de la ciudad muy vulnerable con un porcentaje muy alto de familias con

situación de desventaja social y económica. Por suerte el claustro está muy implicado

y cohesionado, y trabaja con una empatía emocional y afectiva absolutas en un

modelo cooperativo. El profesorado elabora un sinfín de proyectos a partir de la fusión

de las características de su alumnado, de sus necesidades e intereses y de la

adaptación que hacemos del currículo.

51

Para acabar, Sergio Balbuena cree que otra necesidad básica del docente del siglo

XXI es tanto el reconocimiento de la tarea que está llevando como la formación

continua.

Una vez terminada esta primera parte, la moderadora, Susanna Soler, expone que, tal

y como han decidido los participantes en este foro en el trabajo previo que han

realizado, la propuesta es formular unas preguntas más concretas para afinar qué

formación necesita el docente del siglo XXI.

Pregunta para Rexina Ortigueira: ¿Qué formación necesita el

docente?

La ponente considera que los docentes deben:

- Ser educadores guía.

- Ser competentes emocionalmente.

- Saber trabajar en equipo.

- Saber mediar en la resolución de conflictos.

- Ser buenos comunicadores.

- Saber actuar como interlocutores y referentes en la comunidad educativa.

- Ser competentes en el manejo de las TIC.

- Abordar con coherencia didáctica la materia de la que se es especialista.

Asimismo considera que la formación inicial es básica y que las facultades de ciencias

de la educación deberían formar al profesorado de infantil y primaria para el trabajo en

equipo, la atención a la diversidad, el aprendizaje basado en proyectos y cooperativo,

para la gestión del aula y la resolución de conflictos, la gestión del centro y las

relaciones con la comunidad educativa.

Además, considera que, en cuanto a la formación continua, cabe diferenciar entre la

formación individual —reciclaje y/o la profundización en la especialidad— y la

realizada en el centro, dentro del horario, en equipo y obligatoria, porque facilita el

buen funcionamiento de los equipos interdisciplinares, fomenta la ayuda entre iguales

52

y contribuye a lograr los objetivos del proyecto educativo. El asentamiento de la

formación no se puede dar de un día para otro; hay factores como la movilidad del

profesorado, por ejemplo, que juegan en contra. Así pues, el profesorado nuevo en el

centro debería recibir una formación inicial del centro y sería necesario establecer

unos mecanismos de ayuda entre iguales. Una figura clave en este ámbito es la del

coordinador de formación, quien, junto con el equipo directivo, debe velar por qué se

cumplan los objetivos del plan de formación.

Pregunta para Mireia García: ¿Es necesaria la formación en

liderazgo?

Mireia García considera que debe haber una formación en liderazgo en estructura

horizontal tratando de confiar en los demás, de formar en valores y de guiar a todos

los colaboradores.

La formación por la que apuesta su centro está basada en un marco teórico y

pedagógico que dé fundamento al proyecto educativo de centro y que dé estrategias a

los docentes en un claustro unido y cohesionado. Asimismo esta formación debe estar

centrada en el liderazgo compartido para que los docentes sean capaces de

transformar y potenciar sus fortalezas y al mismo tiempo se debe basar en la

inteligencia emocional para canalizar la transformación y la formación entre iguales

mediante la escucha activa.

Por otro lado, considera básica una formación basada en la inteligencia emocional

para gestionar satisfactoriamente las emociones que se puedan ir generando durante

el cambio pedagógico. Los docentes deben tener claro el objetivo y focalizar en él para

transmitirlo al grupo; deben acompañar, escuchar y tomar decisiones de manera

consensuada siguiendo la línea marcada y favoreciendo la proximidad con las

personas, generando la cohesión para favorecer el sentimiento de pertenencia.

Finalmente, por un lado, la ponente cree muy importante crear espacios de formación

al principio de curso, antes de que los alumnos se incorporen al centro, para

cohesionar el grupo. Y por otro considera importantísimo el trabajo en equipo y que el

liderazgo compartido se vaya evaluando y ajustando.

53

Pregunta para Juan Antonio Gómez: ¿Se forma igual en

liderazgo compartido a un docente que a un equipo directivo?

Para Juan Antonio Gómez, es necesario formar al equipo directivo en metodologías

activas, lo cual implica retocar horarios y espacios, porque el equipo directivo es el que

realmente transformará el centro a través del proyecto educativo.

Cabe ser crítico con la formación, puesto que choca a veces con la realidad del centro,

porque lo importante es pasar de ser un profesor pionero a convertirse en un centro

innovador. No solo la ley debe animar al cambio sino sobre todo debe haber una

valentía para afrontar la transformación, construyendo una red de centros, creando

programas institucionales de formación con un reconocimiento y una valoración de lo

alcanzado.

El ponente reclama que la Administración debe dar un reconocimiento y ayuda al

esfuerzo que están realizando tantos centros no solamente en horas de formación sino

también en dotación material y en dotación humana.

Pregunta para Paula Santo Domingo y Sara Prieto: ¿Qué papel

juega el papel del proyecto educativo del centro en la

formación?

Paula Santo Domingo es necesaria una formación inicial y continuada en el propio

centro que esté relacionada con el proyecto educativo, que es el documento que debe

liderar la acción pedagógica. Es esencial que el docente que llegue a un centro público

conozca su proyecto educativo y sus líneas pedagógicas, y que se le transmita cuáles

son sus metodologías y objetivos.

Asimismo considera que esta formación debe ser respaldada por las administraciones

educativas, las cuales deberían apoyar a los centros en su facilitación. Afirma que si

ya es complicado conciliar las formaciones con la vida familiar y personal del

54

profesorado, es mucho más difícil aún poder incluir esas formaciones dentro del

espacio y del tiempo del propio centro.

Para terminar de responder la pregunta, la ponente, afirma que los proyectos

educativos deberían incluir una formación inicial para el profesorado; una formación

continuada durante el curso; una formación para las familias y una formación de

trabajo en equipo.

Pregunta para Jorge Largo: ¿Por qué hay miedo al cambio?

El ponente cree que hay miedo al cambio porque a todos nos cuesta salir de nuestra

zona de confort. Para ilustrar su punto de vista, Jorge Largo cuenta a los asistentes la

fábula de los monos, la escalera y las bananas, con la que hacer un paralelismo y así

conectar con todo lo que tiene que ver con la necesidad del cambio de paradigma.

Cree que solo es necesario cambiar o innovar si consideramos que hay algo que

necesite mejorarse. Si estamos en ese punto, es necesario partir desde un proceso

previo de reflexión y evaluación compartida para ver cómo romper con ese famoso

paradigma. El rol del equipo directivo actúa como un detonante importante para

organizar, sistematizar, planificar y temporalizar darlos tiempos y los espacios.

Tras explicar la fábula muestra que el miedo al cambio viene dado muchas veces

porque decidimos responder a situaciones de una forma prefijada porque siempre se

ha hecho así. En el ámbito educativo, son los equipos directivos los que deben

contribuir a favorecer estos espacios conjuntos, junto con tiempos y recursos, para así

desbloquear los miedos y al mismo tiempo acompañar al docente en el plano personal.

Pregunta para Myriam Fuentes: ¿Qué habéis aprendido de las

visitas pedagógicas?

Myriam Fuentes considera que las visitas pedagógicas crean ilusión y enfocan hacia el

cambio. Sirven para ver que el cambio debe ser sistémico, que unas cosas afectan a

55

otras y que el cambio profundo quiere decir cambiar horarios y dinámicas, gestionar la

convivencia y los espacios, etc.

Las visitas a otros institutos sirven para poder ver las características similares o

diversas que ayudan a potenciar la identidad de centro y se comparten buenas

prácticas. En su caso, les sirvió para crear el plan de formación al analizar todos los

cambios que poco a poco deberían ir asumiendo.

La ponente también destaca la dificultad de la falta de autonomía y la gestión del

personal que chocan con el proyecto educativo del centro al ir habiendo

continuamente un cambio de profesorado que dificulta la integración y la comprensión

profunda del proyecto educativo, puesto que estos profesores no están del todo

comprometidos con una línea pedagógica ya que no han participado en la toma de

decisiones.

Pregunta para Jesús Riesco y Bacartxo Garjón: ¿Qué

formación es necesaria para el docente del siglo XXI?

Jesús Riesco considera que el docente debería desarrollar su competencia digital en

cualquier etapa en la que se encuentre y formarse adecuadamente para contar con los

conocimientos, las destrezas y las aptitudes para poder desarrollar esta competencia

digital en el alumnado haciendo hincapié en el uso crítico y seguro de las tecnologías.

También debería desarrollar una educación inclusiva con la planificación de

actividades multimedia adaptadas a los intereses y las capacidades del alumnado para

que diseñe, cree y comunique su propio conocimiento.

Por otro lado, es importante que el docente haga un uso didáctico de las TIC mediante

las clases invertidas, la enseñanza individualizada, la gamificación, el trabajo

cooperativo y el pensamiento computacional, lo cual ayudará al alumnado a desarrollar

sus proyectos de una forma más efectiva.

Asimismo considera que la inteligencia artificial debería recibir atención en el currículo

dado que cada vez más está presente en la vida diaria y sería importante que el

alumnado entienda cómo funcionan los asistentes virtuales y que se le ayude a

56

reflexionar sobre las virtudes, los peligros, y también sobre la ética en el diseño de

estas aplicaciones. La inteligencia artificial también debería servir para la atención a la

diversidad, ya que cada vez hay más apps muy útiles para desarrollar una

competencia en todo el alumnado y muy especialmente en el alumnado que precise

más ayuda.

Bacartxo Garjón considera que es básica la formación en el centro mismo alineada

con las estrategias y las señas propias del centro mediante una guía de observación

con indicadores diversos que sirve de buenas prácticas: cómo se entra en el aula,

cómo se presenta la tarea, cómo se trabaja la convivencia, la comunicación y las

emociones, cómo se realiza el seguimiento de tareas, en qué espacios de aprendizaje

trabajan, cómo se hace la autoevaluación, cómo cerramos el aula y presentamos la

tarea del día siguiente.

Cierre del tercer foro

Susanna Soler cierra el turno de preguntas y resume las participaciones con los

comentarios más compartidos por los ponentes:

- La necesidad generalizada de la formación en centro, la cual tiene que estar

ligada a un proyecto educativo que asimismo tiene que estar inspirado en un

marco pedagógico común.

- La inclusión del horario de formación dentro de las jornadas laborales del

profesorado como petición de rigor profesional dado que se está trabajando por

el bien común.

- El liderazgo compartido

- Las emociones.

- El trabajo en equipo

- La necesidad de vencer el miedo al cambio y ponerse en marcha.

- La petición a las administraciones de acompañamiento creando unas redes

entre los centros.

57

- Las visitas a otros centros para provocar el autoanálisis y posteriormente la

creación del plan de formación.

- El cambio sistémico y continuado.

- La formación del profesorado antes de llegar al centro para conocer un nuevo

proyecto educativo

Como conclusión de su intervención la moderadora aporta su interés en la formación

por la inclusión, por las realidades diferentes para poder conseguir una sociedad

mejor.

Para cerrar el presente foro el secretario de estado de Educación, Alejandro Tiana,

agradece la participación de los centros en este tercer foro y asegura que los temas

que se han tratado son de mucho calado. Destaca los tres aspectos que han sido el

eje del debate: la formación, la autonomía y el trabajo en equipo. Lo que para él es

evidente sobre todo es que existe una voluntad de cambio en los centros

Asimismo destaca la necesidad de hacer un buen diagnóstico de la situación y de la

viabilidad del cambio, un punto en el que las administraciones tienen un papel de

apoyo. También es importante tener una visión del camino a seguir lo cual está

relacionado con la necesaria formación del profesorado y de los equipos directivos.

Por otro lado, le han gustado las menciones hacia la importancia del proyecto de

cambio en el centro y las diferentes maneras de abordarlo. Es consciente de las

dificultades con las que se encuentran los docentes, como la sostenibilidad del cambio

y la estabilidad de equipos y proyectos que dificultan la formación.

Justamente esta formación es uno de los temas que más han salido en este foro. En

cuanto a la formación inicial destaca que los profesores de primaria y los de

secundaria se encuentran en situaciones diferentes y que el Ministerio está trabajando

con la Conferencia de Decanos de Facultades de Educación. Cree que vale la pena

centrarse más en la formación continua, en el modelo de formación basado en el

centro y no meramente individual, lo cual conlleva un trabajo en equipo de los

docentes, la formación entre iguales y un trabajo también del personal directivo que

asume el liderazgo.

58

Otra idea que destaca el secretario de Estado de Educación es la creación de redes

que faciliten el intercambio entre los centros. Es una manera muy productiva de

trabajar en la que la Administración tiene que poner los medios que hagan posible que

los centros puedan iniciar sus procesos de cambio a través del trabajo en red.

Comenta que el Ministerio toma buena de ello y la asume como una tarea a mejorar.

Por otro lado, considera que el éxito de la reforma curricular en España también tiene

que ver con la autonomía, uno de los pilares del presente debate. Cabe encontrar un

equilibrio entre la excesiva burocratización y la libertad total en la que cada centro

haga lo que quiera lo cual redunda en un crecimiento profesional de las personas que

participan y en un crecimiento institucional de las instituciones que trabajan.

Para acabar, Alejandro Tiana agradece el debate generado en Twitter como marco

interesante para recibir las aportaciones de un buen número de seguidores de este

foro.

59

Foro 4: Organización escolar, tiempos y espacios: ¿aliados

indispensables del cambio curricular?

Miércoles, 28 de abril, de 17 h a 19.30 h

Alejandro Tiana Ferrer, secretario de Estado de Educación, da la bienvenida a todas

las personas que han querido seguir la cuarta sesión del foro cuyo título general es

«Foro de centros: nuevo currículo para nuevos desafíos», que ha despertado un gran

interés entre la comunidad educativa. Anuncia el tema del presente foro: organización

escolar, tiempos y espacios, y la pregunta siguiente: ¿aliados indispensables del

cambio curricular? Para conducir la sesión presenta a Engracia Rubio Perea, doctora

en Filología Hispánica por la Universidad de Málaga y profesora de educación

secundaria en lengua castellana y literatura.

Presentación de la moderadora: Engracia Rubio Perea

Engracia Rubio agradece la amable presentación que le ha brindado el secretario de

Estado de Educación y también la invitación del Ministerio de Educación y Formación

Profesional para conducir el presente foro. Asimismo da la bienvenida a los nueve

centros participantes a cuyos representantes presentará más tarde y que participarán

en dos rondas de intervenciones.

En esta cuarta sesión se buscará profundizar en el papel que desempeñan en la

educación aspectos claves como son la organización escolar, los espacios y los

tiempos educativos, y se dará respuesta a la cuestión que se planta en el título de este

cuarto foro. El punto de partida es una escuela entendida como el contexto real en el

que se desenvuelve la educación y en el que convive, enseña y aprende toda una

comunidad educativa. Nuestro alumnado empieza a comprender mejor el mundo que

le rodea, así como a conocer capacidades, talentos y debilidades para desenvolverse

en él, y dar sus primeros pasos hacia su formación como persona, como ciudadano y

como profesional en esta sociedad en la que vivimos de rápido cambio.

60

Manifiesta que los docentes son conscientes de la necesidad de un currículo

competencial en el que las capacidades como la resolución de problemas, el

pensamiento crítico, la habilidad para cooperar, la creatividad del pensamiento

computacional o la autorregulación son más esenciales que nunca, ya que son las

verdaderas herramientas para lograr que lo aprendido funcione en tiempo real, para

generar nuevas ideas, nuevas teorías e incluso nuevos conocimientos.

Cabe cuestionarse si los centros, con sus recursos humanos, materiales y digitales,

capacitan al alumnado para aplicar lo aprendido fuera del aula y en la vida real. Es

importante, pues, preguntarse si se cuenta realmente con unos espacios adecuados

que contribuyan a que estos cambios sean efectivos.

Engracia Rubio se pregunta qué cambios habría que operar en los espacios escolares,

para aprovechar al máximo sus posibilidades como recursos educativos de primer

orden. También se cuestiona si están abiertos los centros a los entornos que los

rodean con sus recursos, como centros culturales, polideportivos, bibliotecas

públicas…, a fin de aprovecharlos para el aprendizaje y para la participación activa en

la vida social y cultural.

Asimismo se interroga si se cuenta con tiempos y espacios adecuados en los que se

resuelven problemas, se coopera, se crea, se comparte el pensamiento crítico o se

prueba el pensamiento computacional. Finalmente se cuestiona si tiene sentido

establecer periodos uniformes e iguales para trabajar cada disciplina de manera

diferenciada.

Recordando las palabras de Guadalupe Jover, quien reclamaba repensar las

bibliotecas escolares como el motor que impulse y aglutine todos estos cambios.

Engracia Rubio expone su experiencia personal en este ámbito presenta la biblioteca

como un espacio fundamental y generador de tiempo. La biblioteca escolar es motor

de transformación curricular, apoyo a los procesos de digitalización y tecnología y

apropiación de la alfabetización mediática e informacional, e impulso de la creación de

equipos docentes y formación del profesorado.

61

En primer lugar, las bibliotecas escolares entendidas como centros de recursos para la

enseñanza y el aprendizaje, y puestas al servicio de la comunidad educativa se

convierten en un verdadero motor de transformación. Las intervenciones que se

realizan para reforzar la lectura y la escritura, el trabajo con la información y los

medios de comunicación afectan a toda una comunidad educativa y ponen en marcha

una serie de estrategias que son más fáciles de conseguir. Partiendo y actuando con

el profesorado, el alumnado y la familia se convierten en recursos básicos que

aseguran la presencia de libros y otros recursos para toda la comunidad y facilitan

espacios distintos para las prácticas de lectura en silencio o grupales. Asimismo las

bibliotecas promueven el pensamiento crítico y los tiempos para la reflexión, la

experimentación y el descubrimiento; posibilitan la personalización educativa siendo

un espacio compensador de desigualdades que atiende al alumnado con necesidades

específicas de apoyo educativo y aporta entornos lectores y de descubrimiento a todos

los niños y niñas. Todo ello a través de unos espacios acogedores, diáfanos y

armoniosos que promueven experiencias placenteras en las que toda la comunidad

aporta y se enriquece mutuamente.

En segundo lugar, las bibliotecas escolares son espacios para la multialfabetización en

los que se trabajan contenidos curriculares a través de diferentes soportes, formatos y

los más diversos lenguajes. Las bibliotecas tienen como fin implementar en los centros

programas formativos en el uso de la información y de recursos para el aprendizaje y

el desarrollo de las competencias informacionales y mediáticas e incorporarlos al

proyecto educativo y a sus programaciones didácticas. De este modo, se articulan

programas formativos en relación con el conocimiento de la biblioteca y los recursos

para aprender a investigar e informarse, y también programas de apropiación de

tecnología y competencia digital.

En tercer lugar, cada biblioteca cuenta con un equipo de apoyo interdisciplinar

coordinado por un docente en función de responsable de bibliotecas que asume junto

a sus compañeros la labor de gestionar los recursos, planificar actuaciones y

evaluarlas, y facilitar el aprendizaje necesario para obtener el máximo rendimiento de

las oportunidades que ofrece la biblioteca.

62

La moderadora da paso a los ponentes para conocer sus buenas prácticas

explicitando los cambios que la organización escolar, los tiempos y espacios han sido

necesarios para llevarlas adelante.

Las intervenciones que dividen en dos rondas:

- una primera para responder cómo la organización escolar, los tiempos y los

espacios pueden ser el motor de la transformación escolar, sus fortalezas y sus

debilidades; y

- una segunda en la que se debata sobre qué propuestas debe tener en cuenta

nuestro currículo con respecto a estos recursos educativos.

Intervención de María del Mar Fenoy Rico, del CEIP Josefina

Pascual. Cádiz (Andalucía)

La ponente comenta que el punto de partida del proceso de cambio de su centro parte

de realizar una evaluación a nivel competencial y de cómo se podían detectar los

logros y las dificultades de su alumnado y conseguir la mejora tanto en el proceso de

enseñanza como en la práctica docente. Para ello comenzaron a definir aprendizaje en

cada una de las competencias y lo relacionaron, al realizar este trabajo, con los

criterios de evaluación de cada una de las áreas. Fueron conscientes de que estos

aprendizajes no eran exclusivos solo de un área sino que eran transversales e

interdisciplinares y que por lo tanto lo podían abordar desde todas las áreas y en todos

los ámbitos tanto formales como informales. Ello les ha permitido salvar la rigidez de la

carga horaria en las diferentes áreas y poder abordarlo desde todas ellas y con

respecto a todos los contenidos.

María del Mar Fenoy Rico expone que las competencias no se adquieren en un

momento determinado sino que es un proceso que se va adquiriendo a lo largo de la

etapa y van incrementándose los niveles de complejidad y de desempeño. Por lo tanto

se utilizan unas rúbricas para situar el alumnado en el nivel en que se encuentra,

identificando sus logros y dificultades y así poder aplicar las medidas de apoyo

educativo que se necesita para garantizar su éxito escolar. Y así se ha logrado una

mejora de la atención a la diversidad.

63

Al llevar al aula todos estos aprendizajes, comenta la ponente que se dieron cuenta

que era necesario un cambio metodológico, que el libro no daba respuesta a esta

forma nueva de trabajo. Para poder realizar un cambio considera que es fundamental

que el profesorado sienta la necesidad de ese cambio y trabajar por competencias

hizo advertir a los docentes que necesitaban formación no solo a nivel del individual

sino también como equipo directivo. Todo ello afecta a la organización y al tiempo en

el aula porque se dedica más tiempo a la práctica, a las estrategias y al desarrollo de

las actividades centrándose en el acompañamiento al alumnado, realizando pausas

activas e introduciendo metodologías activas, concluye la ponente.

Intervención de Juan Antonio Rodríguez Bueno, del CEIP

Ramón y Cajal. Alpartir, Zaragoza (Aragón)

Juan Antonio Rodríguez empieza su intervención recordando lo que se entiende por

escuela rural. Según el Informe anual del Consejo Escolar del Estado, la atención del

alumnado de infantil y primaria solo se realiza en los centros rurales agrupados,

invisibilizando centros incompletos como el suyo. Por lo tanto, entiende que en este

foro representa a la escuela rural de la que resaltará sus fortalezas y debilidades. En

primer lugar, habla de la inestabilidad de la plantilla que de curso a curso pueden

cambiar en un 60%, lo cual impide dar continuidad al proyecto educativo ya sea digital,

de convivencia o de biblioteca. Por lo tanto, es muy importante establecer una

organización escolar flexible como motor de la transformación educativa en los

centros.

En cuanto a los elementos estructurales, considera que se ha hecho una inversión

importante en recursos materiales por lo que se puede hablar de centros educativos

convencionales ubicados en un entorno rural. Sin embargo la escuela rural carece del

acceso a recursos culturales como museos o exposiciones, que se encuentran en los

grandes núcleos de población. Por ello, el ponente considera que la escuela rural

necesita una financiación diferenciada que le permite una verdadera autonomía de

centro para compensar las desigualdades. Un ejemplo es la biblioteca escolar, ya que

en las escuelas rurales no se cuenta con bibliotecario o bibliotecaria para su gestión.

64

También podría existir una figura itinerante que ayudara en las gestiones

administrativas.

Juan Antonio Rodríguez considera que si estos elementos que definen la organización

escolar se recogieran en los aspectos básicos del currículo, se tendría el tiempo

necesario para desarrollar proyectos educativos con los que poder garantizar las

capacidades de aprender a ser, de aprender a saber, de aprender hacer y de aprender

a convivir mediante el diseño de proyectos de investigación que den respuesta a

situaciones problemáticas cercanas como el cambio climático. Para ello los tiempos y

los espacios educativos pueden ser aliados indispensables del cambio curricular para

dar a los alumnos el mejor marco educativo.

Intervención de Antònia Isern Ramis, del CEIP Robines.

Binissalem, Mallorca (Illes Balears)

Antònia Isern cuenta que la transformación educativa de su centro se debe a

diferentes factores entre los cuales está el apoyo y la colaboración de los diferentes

agentes de la comunidad educativa —el profesorado, el personal no docente, las

familias, la inspección educativa, la biblioteca municipal, etc. También destaca que fue

una suerte para su centro participar junto con otros centros en diferentes proyectos de

innovación pedagógica de la Consejería de Educación, y recientemente en la red de

centros adheridos al programa de mejora y transformación.

Por tanto, el suyo es un proceso llevado a cabo en comunidad y mediante el liderazgo

compartido, entendiendo que solo la implicación y la aportación de todos hará posible

la verdadera transformación efectiva de la escuela. Para ello es necesaria una visión

compartida, un objetivo claro hacia el cual avanzar juntos, trabajando duro y dedicando

muchas horas a la formación en el propio centro, que repercute directamente en el

proceso de aprendizaje de los alumnos en un ambiente acogedor, enriquecedor y

favorecedor.

La ponente continua constatando que el pilar fundamental de la transformación es la

inclusión para que los niños y las niñas encuentren su propio lugar en la escuela y,

como dice Ainscow, estén presentes, participen y progresen, que tengan éxito desde

65

su realidad, desde sus inquietudes y desde sus necesidades. Así es como entra en

juego la flexibilización del espacio y del tiempo, que en su centro se ha materializado,

entre otras cosas, con el diseño y la creación de ambientes y espacios de

autoaprendizaje temáticos, en los que los niños experimentan, observan, manipulan se

relacionan, conviven, disfrutan y descubren siendo los verdaderos protagonistas. La

flexibilización del tiempo se ha reflejado en horarios menos fragmentados que recogen

momentos de aprendizaje individual y también aprendizaje colectivo, de aprendizaje

entre iguales con equipos cooperativos.

Intervención de Tanausú Cabrera González, del CEIP Isabel La

Católica. Santa Cruz de Tenerife, Tenerife (Canarias)

Tanausú Cabrera relata que su centro ha iniciado ya hace tiempo la transformación

hacia esa idealización de la educación y el uso de metodologías emergentes. Lo han

llevado a cabo de la mano del programa Brújula20, mediante el cual eliminaron los

libros de texto de tercero a sexto de educación primaria gracias a la dotación

tecnológica recibida, a la formación y al seguimiento constante de mentores que

trabajan codo con codo con el equipo docente para llevar a cabo esta implementación

y mostrar ese cambio desarrollando la integración de las TIC desde las propias

programaciones.

Sin embargo, el ponente explica que se dieron cuenta de que les faltaba una tercera

fase para incluir esa metodología emergente mediante el uso de tecnologías digitales

en nuevos espacios educativos e inspiradores. Se tuvieron que replantear el diseño

del aula tradicional, creando un espacio escolar más versátil y reconfigurable para

propiciar cambios en las metodologías y favorecer el desarrollo y la adquisición de

competencias.

El ponente considera clave el desarrollo de la competencia digital por parte tanto del

profesorado como del alumnado, y dar a este último la posibilidad de desenvolverse en

nuevos espacios y acercarse a habilidades de competencias propias del siglo XXI. En

el caso del profesorado, ve necesaria la mejora y modernización de los procesos de

enseñanza mediante métodos que puedan ser implementados en el aula.

66

Para Tanausú Cabrera, los centros deben desarrollar las destrezas del alumnado tales

como la creatividad, la innovación, el pensamiento crítico, la resolución de problemas,

la comunicación, la colaboración, el razonamiento… que son habilidades que van más

allá de las cuatro paredes y las sillas estáticas que conforman un modelo de aula

tradicional. Para ello, en su centro han conseguido organizar distintas zonas de

aprendizaje, de interacción, de investigación, de desarrollo, de intercambio, de

creación y de presentación, dotando de un papel relevante a la pedagogía y a la

integración curricular en el uso de las TIC.

Acaba su intervención citando a Oscar Wilde, quien dijo que «el mejor medio para

hacer buenos a los niños es hacerlos felices».

Intervención de Raquel Gonzalo Martínez, Centro Rural

Agrupado (CRA) Duques de Pastrana. Pastrana, Guadalajara

(Castilla-La Mancha)

Raquel Gonzalo expresa su agradecimiento a los claustros —muy motivados en el

procedimiento de cambio iniciado—, a las familias como punto fundamental de ese

cambio y a los ayuntamientos de los tres pueblos que conforman su CRA (Yebra,

Pastrana y Fuentelencina), que reúne un total de 114 alumnos repartidos entre los tres

pueblos. Sobre todo da las gracias a sus niños y niñas que son el centro de este

proyecto.

Explica que su centro se apuntó al Plan de lectura con el objetivo de fomentar el uso

de las bibliotecas escolares fuera del horario escolar. Este proyecto les llevó a

informarse sobre nuevas metodologías pero siempre mirando la educación con ojos de

niño y teniendo como referente los derechos de la infancia y a partir de sus fortalezas

y sus inteligencias múltiples, pero nunca desde sus debilidades.

67

La ponente cuenta que su escuela es:

- Ecológica y sostenible, y utiliza los espacios naturales como los huertos, los

jardines y los campos. En ella, la estrella de su proyecto es el bosque

Mijawaky, un espacio para relajarse, un lugar para estudiar y aprender.

- Sana y saludable. Este año desarrolla el proyecto Tokio en el que se fomentan

los hábitos saludables y se aprovechan los espacios externos e internos con el

objetivo de conseguir una diversificación de espacios.

Raquel Gonzalo añade que unos de sus objetivos es también la flexibilización de los

tiempos para lo cual cuenta con el apoyo de la Inspección.

Intervención de María Dolores García Mojeda, del IES Puerta

del Andévalo. San Bartolomé de la Torre, Huelva (Andalucía)

María Dolores García considera que los centros de primaria y los de secundaria tienen

más en común que diferencias, porque cualquiera que se dedique a la educación sabe

que en educación lo imposible sucede todos los días y lo impensable se hace

cotidiano. Es consciente que frente a eso los recursos a veces no están, pero lo que

siempre está va a ser la creatividad humana y considera que el principal capital de

nuestro sistema educativo que son los docentes, los alumnos y las familias.

Afirma que los centros no pueden esperar a estar preparados y que los equipos

directivos tienen que estar muy atentos cuando hay personas que tienen la iniciativa

para apoyarla, para animar a que esa iniciativa tenga una corriente subterránea que

socave los cimientos y construya una realidad nueva.

La ponente cuenta que trabajar en ámbitos con un respaldo les hizo trabajar de verdad

colaborando, porque en secundaria cuando se piensa en proyectos interdisciplinares

algunos piensan más bien en proyectos yuxtapuestos, y no es lo mismo. Repensar el

currículo les hizo definir y aprender de verdad qué era una asignatura, olvidarse de los

libros del marco teórico y empezar de cero. Para ello se colocó en el centro al alumno

y se buscaron metodologías probando todo lo que se tenía al alcance:

68

- Trabajar con un horario flexible diferente porque ya no estaban trabajando a

toque de sirena sino que los tiempos podrían ser más amplios.

- Utilizar desde la vidriera en la que se convirtieron los cristales hasta que el

salón de pleno municipal pasará a ser un foro romano o que evidentemente

todos los espacios naturales del pueblo se fueran utilizando para

dramatizaciones, para proyectos y tareas en las que desembocaban la unidad

didáctica trabajada.

Con la llegada de la LOMCE y la losa de la titulación y la promoción, su centro

aprovechó para homogeneizar un modelo de evaluación que acabó impregnando todo

el centro. Tras ello, se sometieron a una prueba de estrés y pasaron a dar el salto a la

diversificación con un proyecto a dos, juntando en una misma aula los cursos de

tercero porque querían utilizar el potencial que supone que un alumno mentor ayude a

un alumno más despistado.

Para terminar, María Dolores García manifiesta que esta forma de trabajar supuso un

revulsivo en motivación y convivencia para el alumnado, cuya ambición les lleva a

cursar ciclos superiores y a obtener una carrera profesional, con el apoyo de las

familias, de la dirección del centro y de la Inspección Educativa.

Intervención de Rosa Blanco Martínez, del IES Leonardo Torres

Quevedo. Santander (Cantabria)

Rosa Blanco presenta su experiencia de transformación, el proyecto Telekino,

inspirado en uno de los inventos de Leonardo Torres Quevedo que resultó ser el

precursor del mando a distancia. Explica la ponente que el proyecto es una analogía

con su predisposición de apretar el botón del cambio y apostar por un modelo que

pusiera el foco en el aprendizaje y sobre todo que hiciera protagonista al alumno de su

propio aprendizaje. Las cuatro fortalezas que definen el proyecto Telekino son las

siguientes:

- La organización por materias a través de ámbitos de conocimientos o contextos

integrados de aprendizaje, lo cual permite una visión más holística y un trabajo

69

interdisciplinar entre los departamentos que en secundaria es realmente

complejo debido a su organización y estructura. Esta organización dota de

sentido a los aprendizajes de las distintas materias.

- La docencia compartida y la oportunidad de compartir espacios por parejas

pedagógicas, porque la mejor forma para atender al grupo heterogéneo y para

poder atender a la diversidad de intereses de capacidades, y sobre todo de

ritmos de aprendizaje, es dar tiempos para la coordinación de proyectos y

buscar nuevos espacios de aprendizaje fuera del aula, en lugares que

favorecen la motivación, la colaboración, la interacción y sobre todo la

movilidad del alumnado.

- El aprendizaje a través de metodologías activas participativas y colaborativas

que, por un lado, tienen una demostrada evidencia científica y favorecen el

éxito educativo, y, por el otro, permiten conocer los nuevos roles que tiene que

asumir el profesorado acercándose más al acompañamiento del proceso de

aprendizaje, y favorecer altas expectativas de aprendizaje en el alumnado.

- La integración de la tecnología para el desarrollo del proceso de aprendizaje

colaborativo y la interacción favoreciendo la autonomía y la competencia digital

del alumnado.

Estas fortalezas, comenta la ponente, requieren formación continua en el centro tanto

del profesorado como de los equipos docentes y también una dotación específica para

poder realizar la compra de equipamiento informático.

Para terminar, Rosa Blanco destaca que la gran fortaleza de su proyecto es la

confianza en el profesorado, puesto que son los docentes los que día a día en el aula

y fuera de ella consiguen impulsar, trabajar, coordinar y cooperar para que todos los

proyectos salgan adelante para favorecer el éxito educativo del alumnado.

Intervención de Juan Diego Ortiz Herrera, del IESO Matías

Ramón Martínez. Burguillos del Cerro, Badajoz (Extremadura)

Juan Diego Ortiz cree que hay que dar autonomía y flexibilidad al centro para que en

función de los objetivos y de los recursos decidir qué estructura organizativa

establecer para dar respuesta a la realidad educativa. En su caso su IESO ha

70

apostado por el proyecto MAGIC (Módulos ABP gamificados integrados en el

currículo), en el que los alumnos tienen horas específicas para el trabajo por proyecto

en los ámbitos científico y sociolingüístico. Las áreas que están implicadas en este

proyecto invierten en torno a un 30% de media de su volumen curricular.

Para dar cobertura a todo esto, el ponente explica que han creado una figura que es la

del equipo de proyectos, que trabaja de manera autónoma y está coordinado por un

responsable de cada ámbito y nivel. Este equipo tiene una hora dentro del horario

lectivo para poder coordinarse, lo cual es básico y esencial para hacer un seguimiento

y una evaluación del proyecto, y para diseñar unos proyectos gamificados que

requieren de mucha producción y elaboración. Una parte importante es la docencia

compartida que requiere de coordinación previa, un tiempo y unos espacios en un

trabajo con metodologías activas.

El ponente concluye su intervención reconociendo que las administraciones se tienen

que centrar básicamente en la autonomía de los centros para poder hacer todo esto y

sobre todo que impulsen este cambio en los equipos para que ellos hagan lo

correspondiente con el profesorado.

Intervención de Cristina Peris Rodríguez, de IES Albal. Albal,

Valencia (Comunitat Valenciana)

Cristina Peris señala que en este foro representa al claustro de docentes del que

forma parte, con quienes siempre ha compartido la preocupación por intentar

personalizar los aprendizajes de sus alumnos para que nadie nunca se descuelgue del

sistema educativo. El logro de perseguir un objetivo común se ha plasmado en la

implementación de un sinfín de medidas y propuestas, en la organización por ámbitos

y en la codocencia como ejemplo de como un cambio en la organización escolar

puede significar la transformación educativa en los centros.

Un factor que ha estimulado el cambio en el IES Albal es la certeza que el alumnado

sufre dificultades cuando pasa de los centros de educación primaria a los centros de

educación secundaria y se enfrenta a un incremento de docentes, asignaturas y libros

de texto que coinciden con el momento evolutivo del alumno —que está iniciándose en

71

la adolescencia—. Todo ello les crea mucha desorganización y descontrol, y cierta

inseguridad, que se añaden a la pérdida de interés por las cuestiones académicas.

Por ello, una medida como la organización de las materias por ámbitos les facilita

mucho las cosas y se convierte en un motor de la innovación educativa. La autonomía

del centro ha servido también para utilizar una serie de horas para la codocencia y la

coordinación del profesorado que imparte estos ámbitos.

Cristina Peris asegura que la implementación de estas medidas ha sido muy

beneficiosa tanto para el alumnado como para el profesorado, detectando una

importante mejora a nivel de convivencia y fomentando aprendizajes más inclusivos.

Sobre todo ha habido una evidente mejoría en la atención emocional del alumnado,

que les ha permitido sentirse más seguros y más tranquilos. Esta mejoría ha

repercutido en los resultados académicos y en el nivel de innovación

La ponente afirma que su centro ha pasado de los buenos propósitos a la acción, con

el diseño de nuevas medidas para implementar el cambio en segundo de la ESO, lo

cual conlleva la organización de todas las asignaturas optativas para poder

implementar el trabajo por proyectos, la codocencia y el trabajo interdisciplinar.

Asimismo cree que los directores y las directoras tienen un papel muy importante en

reorganización escolar, puesto que son los responsables de liderar equipos

innovadores que impulsen el nuevo currículo.

Para acabar, recalca que todo ello no será posible si no se consigue que en los

horarios de los docentes se puedan crear tiempos para la coordinación, para la

reflexión y para diseñar propuestas, porque esta es la única manera para ilusionarles. I

concluye diciendo que si los docentes se ilusionan, el cambio será un éxito.

La moderadora, Engracia Rubio Perea, cierra esta primera ronda de intervenciones en

la que se han visto los puntos en común entre la primaria y la secundaria, sobre todo

en lo que respecta a:

72

- La flexibilización de espacio y tiempo, que favorece la personalización del

aprendizaje y la inclusión de todo el alumnado, y posibilita una mejora de los

resultados en la participación, en la convivencia y en el estado emocional de

los alumnos.

- El trabajo por ámbitos, que facilita la transición entre primaria y secundaria, a lo

cual ayuda la autonomía de los equipos directivos y confianza en el

profesorado.

- La necesidad de estabilidad de las plantillas de profesorado porque a veces es

muy difícil llevar a cabo un proyecto de innovación si cada año hay

modificaciones.

Engracia Rubio anuncia el inicio de la segunda ronda de intervenciones sobre las

propuestas que debe tener en cuenta nuestro currículo con respecto a los recursos

educativos.

Segunda intervención de María del Mar Fenoy

La ponente considera que la organización escolar, los tiempos y los espacios son

aliados indispensables que delimitan al currículo y que si estos aspectos fallan

difícilmente podremos implementar un nuevo diseño.

En cuanto a la planificación del personal, se cuestiona si las plantillas que hay

actualmente en los centros son las necesarias para poder afrontar este cambio. Cree

que la estabilidad en estas plantillas es fundamental y que la renovación constante de

personal dificulta la implementación del proyecto de centro.

Comenta que los centros necesitan tiempo para coordinarse, tiempo para la reflexión,

para que haya un feedback entre los docentes y también un tiempo para el

seguimiento y la evaluación de las actuaciones con tranquilidad y calma.

La ponente destaca que otro aspecto importante es la formación tanto de los que ya

están ejerciendo como de los que están en la universidad, los cuales deberían llegar a

los centros con metodologías, con innovación… También opina que es importante

repensar el proceso de selección de los docentes.

73

Asimismo considera que la organización escolar tiene que ser un poco más flexible y

que no se puede estar sujeto a cargas horarias que puedan ser modificadas por la

autonomía de centro.

Por otro lado, y para acabar, comenta que la implicación de todas las instituciones a

nivel autonómico y a nivel municipal en cuanto al mantenimiento de los centros, a las

dotaciones de recursos personales —sobre todo para el alumnado de necesidades

educativas— se debe materializar en inversión.

Segunda intervención de Juan Antonio Rodríguez

El ponente recuerda que los tiempos y los espacios educativos son aliados

indispensables del cambio curricular para dar a las niñas y niños el mejor marco

educativo.

Comenta que aunque todos los colegios tengan los mismos elementos estructurales,

será su organización lo que definitivamente los distinguirá. En el caso de las escuelas

rurales las características principales son la multigraduación del aula y las

características del territorio que influyen en la organización y la actividad de la escuela,

teniendo en cuenta que también hablamos de territorio digital.

Precisamente por las características del territorio, Antonio Rodríguez considera que

nos encontramos con escuelas sostenibles e inclusivas porque la escuela rural acoge

toda la diversidad de una población, lo que permite la interacción entre distintas

edades por la actividad vital de la escuela con una comunidad.

Apunta que cuando el profesorado que llega a estos centros tiene formación y

experiencia en esta escuela rural en multigrado e implican a la comunidad, se suele

reflejar en los buenos resultados académicos, que superan a la escuela urbana.

Según Juan Antonio Rodríguez este sitio educativo se explica tomando como

referencia al proyecto Includ-ed, publicado por el Ministerio de Educación en 2011, que

analiza distintas actuaciones de éxito en la escuela europea y concluye que hay dos

elementos comunes a todas ellas: el agrupamiento del alumnado de forma

74

heterogénea y la participación de las familias en la comunidad, y por definición la

escuela rural es heterogénea y tiene la cercanía de las familias. Sin embargo hay un

empeño en hacer la escuela rural homogénea y se aleja a la familia de la organización

escolar. Así pues, si el Ministerio está elaborando una propuesta curricular y un nuevo

decreto de enseñanzas mínimas, este trabajo también tiene que pasar por toda la

comunidad educativa.

El camino, para el ponente, es ir a organizaciones escolares que den respuesta a las

necesidades de transformación de la escuela actual desde una concepción

democrática, participativa, solidaria, científica, laica y de defensa de los derechos de la

infancia.

Considera que el origen del aprendizaje es social y por tanto los procesos de

enseñanza-aprendizaje en los centros han de ser cooperativos y solidarios, nunca

individuales ni competitivos. Y que es necesario construir conocimiento de manera

social mediante proyectos de investigación y convertir las aulas como si fuesen un

cerebro siguiendo el proceso lógico de pensamiento en el que tan importante es el

espacio y el tiempo para poder desarrollar sus cuatro dimensiones: la dimensión de la

condición y metacondición, la dimensión del lenguaje, la dimensión de la afectividad y

la dimensión del movimiento.

Por eso, comenta el ponente que no se entiende que la LOMLOE hable de un enfoque

transversal y se tenga un currículo tan encorsetado. Es necesario que los tiempos y

los espacios se han aliados indispensables para trabajar la comprensión lectora, con

tiempo para invertir y para intervenir en la expresión oral, para realizar tutoría entre

iguales, para el aprendizaje cooperativo…

En cuanto al espacio, considera que es importante que sea saludable, en el que se

cuide, por ejemplo, la calidad del aire, aunque ya se ha visto la respuesta de la

Administración para dotar a los centros educativos de filtros y medidores en plena

pandemia. Para el ponente, es básico aprovechar el patrimonio natural, social y

cultural del entorno, o abrir los espacios a la participación de la comunidad educativa

que permita un aprendizaje social y emocional.

75

Para acabar, considera que son necesarios unos horarios consensuados que permitan

una verdadera autonomía del centro. Todos podemos cambiar el mundo aunque sea

desde poblaciones pequeñas. Como decía Eduardo Galeano, «mucha gente pequeña

en lugares pequeños haciendo cosas pequeñas puede cambiar el mundo».

Segunda intervención de Antònia Isern

Antònia Isern comenta que se debería contemplar la contextualización y flexibilización

del currículo para que cada centro pueda hacérselo suyo, adaptarlo a su realidad.

Incluso es necesario introducir el concepto de currículo local, entendiéndolo como la

interpretación del currículo en un lugar, un tiempo y unas circunstancias concretas

para que tenga sentido y sea significativo para el alumnado, lo cual creará verdaderos

aprendizajes.

Añade que hay que centrarse en el cómo y de qué manera lo hacemos y es donde

entra en juego la imaginación, el ingenio, la creatividad para reinventar esos tiempos y

esos espacios.

Sigue diciendo la ponente, que cada centro puede acercar a su alumnado a los

aprendizajes simplemente imprescindibles y avanzar hacia los aprendizajes

deseables. Y que no se debe caer de nuevo en los contenidos mínimos inabarcables

que vuelven a ser excluyentes y que condicionan excesivamente la vida del aula y del

centro, y vuelven a poner trabas e impedimentos a esa transformación real.

Considera que debería de estar contemplada de forma explícita en el nuevo currículo

la idea de que cada centro pueda organizarse y gestionar sus espacios y sus tiempos.

Y que es necesario que la normativa sea el marco legal que ampare y contemple esas

diferentes opciones de llegar al mismo lugar bueno.

Para acabar expone que ahora se da la oportunidad de cumplir con la función

compensadora de desigualdades que debe tener la escuela. Que es fundamental

conseguir que los proyectos y las actuaciones puedan ofrecer un ambiente de trabajo

inspirador y facilitador, que ofrezca las mismas oportunidades a todos y a todas. Y que

no se trata de crear escuelas elitistas sino escuelas que empaticen con situaciones

76

complicadas y contribuyan a que ninguna de las ilusiones o potencialidades queden en

el olvido por falta de recursos económicos o por vivir un ambiente desfavorecido.

Segunda intervención de Tanausú Cabrera

El ponente parafrasea las palabras del secretario de Estado de Educación

pronunciadas al inicio del foro según las cuales todos trabajábamos en una misma

dirección pero todos tenemos distintas realidades. Ello es evidente no solo a nivel de

comunidades sino también en centros vecinos, donde cada uno tiene su realidad

aunque bajo un mismo marco normativo.

Por este motivo, recalca que es importante dotar a los centros de autonomía para

poder flexibilizar los horarios de los tiempos, y resalta el tema de la docencia

compartida como recurso fundamental para implementar las metodologías activas.

Considera que para romper esa barrera de las materias y las áreas para crear

proyectos en el nuevo currículo, es necesaria la implicación de las familias, las cuales

deben ver las fortalezas del cambio educativo. Por ello cree que es importante liderar

los centros a través de proyectos ya no solo por parte del equipo directivo sino también

a través de equipos de trabajo que nos permitan flexibilizar cambios organizativos en

función del alumnado

En cuanto a formación, Tanausú Cabrera cree que se debería crear un modelo de

actitud docente orientada a motivar a los alumnos, a capacitarlos para una sociedad

diferente a la actual. Para finalizar, manifiesta que un centro con proyectos con anclaje

curricular es un centro diferente, es un centro que trabaja de manera diferente, un

centro donde el alumno viene motivado al aula.

Segunda intervención de Raquel Gonzalo

La ponente recuerda que su centro ha empezado a utilizar el proyecto de cambio

recientemente, sin embargo considera que los espacios definen mucho las conductas

e interfieren en la manera en la que actuamos todos. Considera que en un aula con

mesas alineadas, sin rincón para trabajar en grupo, sin rincón para hacer trabajos

77

cooperativos, el alumnado se tiene que sentir vacío y siempre tiene que sentir lo

mismo. Considera que cada espacio, cada material y cada recurso son unas

herramientas pedagógicas de enseñanza y aprendizaje.

Expone que el espacio debe ser estructurado de una manera adecuada y coherente

para llevar a cabo cada proyecto, en aulas que se salen del modelo convencional, en

aulas con un rincón de asamblea, con un rincón para actividades del planeta, etc.,

espacios polivalentes que permitan el desarrollo de un aprendizaje integral, las

relaciones horizontales y el intercambio de ideas.

Por otro lado, Raquel Gonzalo considera que los diferentes espacios a lo largo de la

jornada escolar facilitan el trabajo por grupos heterogéneos, que aportan diversidad,

riqueza, cultura, colaboración participación, curiosidad, creatividad… Los grupos

heterogéneos son una fuente de enriquecimiento brutal tanto de los pequeños como

de los mayores.

En cuanto a la flexibilización de los tiempos, la ponente cree que se debe dar

autonomía al centro. A diferentes tiempos les corresponderán diferentes actividades y

al mismo tiempo diferentes espacios.

Concluye afirmando que no hay que llenar la vida de las escuelas de horas sino que

hay que llenar de vida las horas de las escuelas.

Segunda intervención de María Dolores García

María Dolores García cree que, si se habla de nuevo currículum, es una exigencia un

nuevo modelo de profesor. Para un nuevo modelo de profesor, se debe empezar por la

formación inicial porque el centro tiene una gran responsabilidad respecto a la

formación del profesional que les llega. Y es básico que le dote del conocimiento del

proyecto educativo. En el caso de secundaria, destaca que la formación en el máster

correspondiente es muy insuficiente y que el nuevo docente debe tener una formación

metodológica y en trabajo colaborativo.

78

Afirma la ponente que deber haber un reconocimiento y un apoyo al profesorado, un

reconocimiento que se transforme en tiempo para hablar, para reflexionar y que

durante las clases, en el día a día, no tiene.

Para acabar, la ponente habla de la escuela y el entorno, mediante el ejemplo de la FP

dual de su centro, la cual permite que los alumnos estén inmersos en la realidad de

una empresa. Lo conveniente sería que en la escuela ocurriese lo mismo, que el

alumno pudiese colaborar con el mundo real y que el entorno pudiera entrar en la

escuela, lo cual conllevaría un beneficio mutuo.

Segunda intervención de Rosa Blanco

Para Rosa Blanco, el cambio educativo y todo lo que conlleva la transformación del

currículo —las metodologías, la digitalización de los centros, la formación del

profesorado…— debe aterrizarse en el día a día de los centros educativos.

Considera que cuando los docentes se sientan a imaginar cuál es la escuela que

quieren y las escuelas que se merece el alumnado, es necesario repensar cómo la

organización de los centros, los tiempos y los espacios condicionan e influyen en la

consecución de estos aprendizajes y en el desarrollo integral que supuestamente se

pretende favorecer.

También cree que la realidad es que las escuelas y los centros de secundaria,

bachillerato y FP actuales fueron diseñados en otros siglos, para otros fines y para

otras necesidades. Y que si se pretende cambiar el modelo educativo, es necesario

tener presente un cambio de paradigma, evolucionando y transitando de los ambientes

tradicionales y de los espacios establecidos para modelos de enseñanza tradicional —

con el rol del profesorado transmisor de conocimientos cuyo máximo exponente es el

aula y el pupitre— a nuevos espacios que permitan desarrollar modelos centrados en

el alumnado que favorecen sus aprendizajes y en los que los docentes pueden

desarrollar esos nuevos roles de acompañamiento y motivación al alumnado para

ayudarles a desarrollar sus capacidades y sus verdaderos talentos.

La ponente considera necesario reflexionar profundamente sobre esos tiempos y

espacios de aprendizaje. Destaca, sobre todo, el sentido de la repetición de curso, una

79

repetición que genera frustración en el alumnado y mina su autoestima. Expone que

se dispone de toda la etapa para desarrollar sus capacidades y sus talentos, y la

misión del docente es ayudar en ese camino y hacerlo posible. Por ello cree que hay

que quitar peso a la calificación como resultado y como objetivo, y hay que poner el

foco en la verdadera evaluación de los procesos formativos; hay que plantearse para

qué sirve lo aprendido y qué va a hacer el alumnado con lo que ha aprendido. Que es

necesario permitir oportunidades para aprender haciendo; que hay que generar, crear

y reformular espacios donde construir, crear, bailar, colaborar programar, jugar, donde

el alumnado se pueda equivocar, donde se favorezca ese crecimiento personal, esa

autonomía, ese autoconcepto tan necesario para el éxito educativo. También

considera que es prioritario crear espacios y tiempos donde el alumnado adquiera

responsabilidad y compromiso con su entorno, con su barrio, con sus compañeros,

con su familia… ocupándose y preocupándose de resolver retos reales en contextos

reales, aprendiendo a debatir a liderar, a compartir…

En definitiva, la ponente cree que es necesario repensar un modelo de centro que

responda a las necesidades actuales y renovar los edificios quitando los tabiques y

ladrillos, substituyendo las aulas tradicionales por espacios para crear y para cooperar,

y eso significa inversión en espacios para el desarrollo personal, en especial para

experimentar el arte, la música y la educación física, porque son las grandes olvidadas

del sistema educativo actual.

Segunda intervención de Juan Diego Ortiz

El ponente asegura que es necesaria la autonomía para que cada centro, en función

del profesorado que tenga pueda poder organizarse y crear esos equipos para que

después se negocie en qué porcentaje curricular se entra en cada proyecto.

Otro aspecto que considera muy importante es hacer sostenibles los proyectos, hacer

sostenible el cambio, mediantes diferentes cuestiones:

- Incentivar al profesorado al acercamiento de las metodologías incorporando la

figura del coordinador de proyecto y los equipos de proyectos.

80

- Poner a la Inspección Educativa como pilar fundamental sobre sobre el cual se

fomenten todas las metodologías activas y que promueva en los equipos

directivos este cambio.

- Fortalecer la formación inicial y la formación en los centros para que nadie

quede sin sumarse al cambio.

Segunda intervención de Cristina Peris

Cristina Peris considera que, si se está apostando por un profundo cambio curricular,

necesariamente se tiene que dar la vuelta en los centros a muchas estructuras que

tienen que ver con la organización escolar, con los tiempos y con los espacios. Y que

es necesario transformar los diferentes espacios —los patios, los talleres, los

laboratorios e incluso las cafeterías— en verdaderos espacios educativos, en

auténticos espacios de aprendizaje, de acogida del alumnado. También que es

imperante que los docentes sean creativos y aprovechen todos los espacios para

fomentar el aprendizaje y la inclusión, o para trabajar la educación medioambiental en

huertos escolares, en invernaderos o nuevos espacios como los ecoparques móviles.

Expone que este esfuerzo, sin embargo, debe ser respaldado por la administración

educativa, puesto que los centros necesitan un cambio profundo a nivel de

arquitectura escolar, creando aulas con paredes móviles que permitan que se cambie

su tamaño y quepan tantos participantes como se desee para implementar la

metodología deseada. Y que los centros necesitan también un mobiliario adecuado a

las nuevas metodologías y que permita crear aulas exteriores. Y también que este

cambio conlleva incluir en las decisiones a toda la comunidad educativa.

Cierre del cuarto foro

Tras unas breves intervenciones de los ponentes, la moderadora da paso a Alejandro

Tiana Ferrer, secretario de Estado de Educación, para que exponga sus conclusiones

del presente foro.

81

El secretario de Estado manifiesta que hay realmente un sentir muy compartido y

extendido acerca de la necesidad de cambiar el modelo curricular. Antes de desarrollar

este punto agradece a todos la participación y la generosidad de compartir los

conocimientos acumulados, y también la implicación en el trabajo asumido.

Asimismo considera que las diferentes sesiones del foro han supuesto un desafío para

reflejar el trabajo que están haciendo los centros y el profesorado. Los centros

elegidos han sido el resultado de un trabajo colaborativo con las comunidades

autónomas que han hecho propuestas al Ministerio para dar al evento un carácter

conjunto y con una base lo más sólida posible.

Alejandro Ferrer destaca que los tres foros anteriores han sido vistos por más de

15.300 personas.

En un repaso de los foros anteriores, se refiere a la primera sesión (¿qué necesitan los

centros del nuevo currículo?) en las que hubo un planteamiento más amplio y se

trataron temas que luego se han abordado de una manera más específica a lo largo de

las otras sesiones. En cuanto al currículo, había un acuerdo unánime de considerarlo

sobrecargado de contenidos y que es necesario hacer una revisión de aspectos como

los 633 estándares de aprendizaje que hay en sexto de primaria. La reflexión se centra

ahora en dar más peso a las competencias que a las áreas y en conseguir que el

currículo sea un documento atrayente y práctico seleccionando los saberes realmente

esenciales. También se planteó en el primer foro la necesidad de hacer un trabajo

interdisciplinario o multidisciplinario, aplicar un enfoque de participación comunitaria y

repensar la idea de evaluación como origen de los procesos de cambio. Otro punto

destacado en el primer foro es la autonomía de centros, la flexibilidad en la

organización escolar, la formación del profesorado… que son temas que han ido

saliendo en los foros posteriores.

La segunda sesión se centró en la digitalización y la tecnología como organización y

cambio escolar y como herramienta clave para el cambio curricular. Diferentes

ponentes ofrecieron posibilidades de uso de la digitalización para el aprendizaje

personalizado —basado en competencia—, para el aprendizaje en grupos virtuales y

reales, para el aprendizaje abierto en cualquier parte y en cualquier momento, para la

82

mejora continua y progresiva, etc. Un punto capital en el segundo foro fue la inclusión

de la competencia digital como parte del currículo e incluirla en el proyecto educativo

de centro.

Otro tema interesante es el desarrollo del principio de confianza, basado sobre todo en

la necesidad de ganarse esta confianza de las familias para convertirlas en aliadas en

el proceso de cambio. Este tema está vinculado con el hecho de que la transformación

es un trabajo de toda la comunidad educativa, lo cual es una constante que ha salido a

lo largo toda la sesión, así como la digitalización como herramienta de cambio para la

evaluación.

En la tercera edición («formación, autonomía y trabajo en equipo») sobre la formación

inicial, la formación continua, y la formación en el centro y basada en el desarrollo de

los proyectos que se tienen que llevar a cabo. Cualquier cambio curricular debe

conllevar la reflexión sobre la formación del profesorado y el modelo en el que está

basado, que respete los horarios y los espacios del propio centro. Ello está vinculado

con otro tema tratado en esta sesión, que es el perfil del docente del siglo XXI:

motivado, flexible, receptivo, capaz de afrontar diferentes opiniones, creativo,

comprometido y responsable del proyecto común, que sepa trabajar en equipo,

respetado por la sociedad, con vocación, con medios… Sin embargo, los procesos de

cambio en la formación deben ser asumidos rápidamente puesto que cualquier

profesional tiene un proceso de aprendizaje y de transformación permanente.

Otros temas interesante del tercer foro fueron el liderazgo compartido vinculado tanto

a la dirección como a la Inspección y a las administraciones, y las visitas pedagógicas

y la creación de redes de intercambios, que son incentivos muy interesantes para

promover el cambio.

En la cuarta sesión, se ha profundizado sobre un tema que se trató en la segunda

sesión: la autonomía, ya que ha habido la opinión compartida de que los centros

tengan su espacio de autonomía. Este tema plantea diferentes interrogantes como

cuál es el papel de la Administración, cuya responsabilidad es la favorecer el cambio.

83

También se ha hablado de la adecuación de espacios y tiempos a los proyectos

adoptados, un desafío tratado en administraciones anteriores.

Un análisis que destaca el secretario de Estado de Educación es el de la necesidad de

adoptar un planteamiento sistémico como cambio de cultura escolar que hay que

abordar en su conjunto. Los centros han demostrado que este cambio es posible, que

se detectó la necesidad en su momento y que se ha conseguido llegar a ello. Sin

embargo, la Administración debe incluir en estos procesos de cambio a los centros

que no han realizado este recorrido de transformación, considerar que no se pueden

imponer y que se deben asumir paulatinamente por parte de cada centro. Para

conseguirlo, el Ministerio y las comunidades autónomas están trabajando

conjuntamente para articular los mejores currículos posibles, junto con diseños de

planes de implementación del currículo, diseños de incentivos para que se pueda

aplicar siguiendo el ejemplo de algunas experiencias internacionales.

Para convencer a la comunidad educativa de la necesidad de cambio, en este foro se

planteaba la evaluación de las nuevas prácticas para convencer de los avances de los

centros que han avanzado en su transformación. También será necesario afrontar la

sostenibilidad del cambio y en este foro se hablado de la movilidad de las plantillas, un

tema que no tiene que ver con el currículo.

Sin duda, un reto importante será llevar a cabo alguna de las ambiciosas propuestas

que han salido en este foro sobre los tiempos y los espacios, que requieren una gran

inversión de recursos y que se afrontará en un plan de acondicionamiento de edificios

públicos del cual se puedan beneficiar los centros educativos.

Alejandro Tiana concluye su intervención agradeciendo los diferentes planteamientos

de los ponentes, que han demostrado que el cambio es posible, que se pueden

plantear actividades en el mundo educativo de otra manera, que se puede construir

una escuela inclusiva e innovadora que permita aprender mejor a los alumnos el

mundo en el que vivimos.

